
Hadži Seraja Chanas Šapšalas su Persijos generolo adjutanto uniforma jo vardu 
pavadinto Karaimų tautos muziejaus Trakuose ekspozicijos fone

LIETUVOS MOKSLININKŲ LAIKRAŠTIS www.mokslasplius.lt/mokslo-lietuva Kaina: 3 Lt

Leidžiamas nuo 1989 m., du kartus per mėnesį

2012 metų sausio 26 d.

Nr. 2 (468)

   5 p.   Prano Dovalgos gyvenimo mįslė                    10 p.   Praradimai ir laisvės, tiesos pergalės                   10, 12 p.   Vilniaus širdyje glūdi auksas

                        „Slėnis Nemunas“ ir europiniai procesai

Prano Dovydaičio 125-osios gimimo metinės   4, 12 p.

  2 p.

  8-9 p.

Stenderių šeimos 
takais

Mokslo Lietuva

 Nukelta į 3 p. Nukelta į 6 p.

Baltasis likimo žirgas  
raudona uodega

G
ed

im
in

o 
Ze

m
lic

ko
 n

uo
tr

au
ko

s

Yra asmenybių, kurių gyvenimas ir nueitas 
kelias simbolizuoja visos tautos likimą. 
Karaimams tokia asmenybė – Hadži Se-

raja Chanas ŠAPŠALAS (1873–1961). Jo 50-osios 
mirties metinės prasmingai paminėtos gruodžio 
28 d. Trakuose.

Renginys prasidėjo prie S. Šapšalo karaimų 
tautos muziejaus, kur S. Šapšalui atidengta atmi-
nimo lenta. Susipažinę su muziejaus ekspozicija, 
renginio dalyviai buvo pakviesti į netoliese esan-
čią karaimų mokyklą, kur vyko naujo leidinio 
„Hadži Seraja Chanas Šapšalas pasišventęs tautai 
ir mokslui“ pristatymas.

Iškilmingo karaimų tautos patriarcho mirties 
50-mečio minėjimo renginyje dalyvavo Lietuvos 
Respublikos kultūros ministras Arūnas Gelūnas, 
Trakų rajono savivaldybės meras Vincas Kapo-
čius, knygos sudarytojai dr. Halina Kobeckaitė ir 
Trakų istorijos muziejaus direktorius Virgilijus 
Poviliūnas, Lietuvos karaimų bendruomenės na-
riai, Lietuvos tautinių mažumų atstovai ir gausus 
inteligentijos būrys.

Ką Lietuvos žmo-
nėms reiškia 
Serajos Šapšalo 
vardas

Kiekviena tauta didžiuo-
jasi savo didžiaisiais, ne iš-
imtis ir savo likimą su Lietuva 
susiejusi karaimų tauta. Ji savo 
kultūros istorijoje išugdė ne vieną 
ryškią asmenybę, tačiau vargu ar 
daug iš jų prilygsta Hadži Serajai 
Chanui Šapšalui. Asmenybė iš-
skirtinė pagal daugelį parametrų, 
svarbi ne vien karaimų, bet dau-
geliui Europos ir Azijos tautų, o 
tokios atestacijos nusipelno toli 
gražu ne dažna net ir labai iškili 
asmenybė. Kas iš vardų gausos 
išskiria Serają Šapšalą, kokios 
asmeninės savybės ar profesinės 
veiklos sritys, ryšiai su pasaulio 

didžiūnais, pagaliau, 
moksliniai, kultūri-
niai, visuomeniniai 
šios asmenybės už-
mojai? Ką mes ži-
nome apie žmogų, 
kuris vaikščiojo 
tais pačiais gatvių 
grindiniais Vil-
niuje ir Trakuose, 
kuriais šiandien 
ir mes vaikštome? 
Ką apskritai šian-
dien jaunesniajai 
kartai reiškia Se-
rajos Šapšalo var-
das, kokias asocia-
cijas sukelia?

Nemažai vyres-
nės ir viduriniosios kartos 

Lietuvoje 
vėl gyvas 
Ramūno  

Bytauto  
vardas 

2011 m. lapkričio 10-ąją Vilniaus mokytojų 
namuose prasmingai paminėtos lietuvių 
modernios filosofijos vieno iš pradininkų 

Ramūno Bytauto (1886–1915) 125-osios gimi-
mo metinės. „Mokslo Lietuva“ kiek anksčiau 
suskubo šią asmenybę pristatyti per du laikraščio 
numerius (2011 m. Nr. 16 ir 19), bet renginys 
Vilniaus mokytojų namuose nusipelno, kad jį 
prisimintume, o tuo pačiu pamąstytume, kiek 
daug esame skolingi savo tautai išties daug pa-
dariusiai asmenybei.

Kas yra toji tautos atmintis, iš kokių elementų 
sudėliota, kodėl vieniems tos atminties užkabo-
riuose atsiranda vietos, o kitiems, ne mažiau ver-
tiems, ateina ilgos užmaršties laikai? Lemia kartais 
keistos, sunkiai suvokiamos priežastys. Juk ir apie 
gyvuosius galima paklausti: kodėl vienas kūrėjas 
populiarus, greitai išgarsėja, o kitam, gal net giles-
niam, sukūrusiam didesnės išliekamosios vertės 
kūrinių, tenka metų metus laukti išmušant savosios 
valandos? Klausimai, į kuriuos tikriausiai būtų tiek 
atsakymų, kiek atsirastų norinčiųjų į juos atsakyti.

Ramūno Bytauto trumpas, bet labai intensy-
vus ir produktyvus intelektinis gyvenimas, jo plati 
visuomeninė raiška kelia daug klausimų, o tai jau 
patikimas rodiklis, kad šio talentingo mokslo 
žmogaus ir darbštaus visuomenininko gyvenimas 
nesibaigė su jo trumpu fiziniu gyvenimu. Net jei 
tam tikrais istorijos tarpsniais ir buvo primirštas, 
dar nereiškia, kad jo padaryti darbai ir siekiai 
nugrimzdo į nebūtį.

Gyvenimo vėjai blaškė By-
tautų giminę

Ramūno Bytauto trumpą, bet labai ryškų ir 
prasmingą gyvenimą knieti palyginti su tyru ryto 

Pranešimą skaito dr. Vaclovas Bagdonavičius, už 
jo – prof. habil. dr. Bronislovas Genzelis


2 2012 m. sausio 26 d. Nr. 2 (468)Mokslo Lietuva

„Slėnis Nemunas“ ir europiniai procesai
Europos regioninės politikos 

institutas asociacijai „Slėnis 
Nemunas“ parengė dvi studi-

jas, vienoje nagrinėjamos Lietuvos 
maisto ūkio sektoriaus plėtros, antroje 
– asociacijos „Slėnis Nemunas“ verslo 
inkubatoriaus veiklos galimybės. Abi 
studijos aktualios, gera proga bent kai 
ką aptarti. Mūsų pašnekovas – VšĮ 
Europos regioninės politikos instituto 
direktorius dr. Gediminas RADZEVI-
ČIUS. Prieš tai jam yra tekę vadovauti 
Lietuvos agrarinės ekonomikos insti-
tutui, eiti LR žemės ūkio ministerijos 
sekretoriaus pareigas, o šiuo metu jis 
taip pat dėsto ISM Vadybos ir ekono-
mikos universitete. 

Mes prieš dviejų grei-
čių Europą

Mokslo Lietuva. Pirmiausia apie 
Jūsų vadovaujamą institutą: kaip trum-
pai apibūdintumėte?

Gediminas Radzevičius. Kurdami 
institutą susivienijo grupė bendramin-
čių mokslininkų, kurie išsikėlė sau 
tikslą aktyviai dalyvauti gvildenant 
europinio masto regionines problemas, 
tame tarpe ir aktualias mūsų šaliai, 
ypatingą dėmesį skiriant Lietuvos že-
mės ūkio sektoriaus problemų sprendi-
mui. Mūsų ekspertai aktyviai dalyvauja 
įvairių tarptautinių organizacijų po-
sėdžiuose, mokslinėse konferencijose, 
analizuoja kitų šalių vadovaujančių 
specialistų atliekamus mokslinius ty-
rimus. Mūsų veiklą galima įvardyti ir 
kaip tam tikrą ambiciją, siekį dalyvauti 
procesuose, kuriuose formuojama Eu-
ropos Sąjungos žemės ūkio ir kaimo 
vietovių tolesnės plėtros politika, aprė-
pianti maisto, švietimo, universitetinės 
veiklos, aukštųjų technologijų ir kai 
kuriuos kitus sektorius.

Tą aktyvių mokslininkų grupę 
identifikuoju kaip Lietuvos interesų 
reiškėją, suprantančią aktyvaus daly-
vavimo svarbą ir būtinumą formuo-
jant europinę politiką žemės ūkio 
sektoriuje, grindžiant šalies regionų 
tolygios plėtros prielaidas. Nutarę 
apjungti mūsų kompetenciją ir su-
interesuotumą, įkūrėme Europos re-
gioninės politikos institutą, kuris ir 
sudaro prielaidas efektyviai dalyvauti 
minėtuose procesuose, įsitraukti į ES 
šalyse ir Lietuvoje vykdomus moks-
linius tyrimus, vykstančias mokslines 
diskusijas. Daugiausia jėgų šiame mūsų 
veiklos etape skiriame žemės, maisto ir 
žuvų ūkio sektorių problemoms, nes 
jų sprendime turime daugiausia patir-
ties. ES šalių žemės ūkis yra labiausiai 
reguliuojama sritis, todėl atskiroms 
šalims būtina turėti aiškią savo ūkio 
vystymosi viziją ir iš to išplaukiančią 
poziciją santykiuose su kitomis šalimis. 
Turime aiškiai pareikšti, kaip norime 
save pozicionuoti ES erdvėje, ko sie-
kiame, kokią ateitį norime kurti. Labai 
svarbu teikti dalykiškus pasiūlymus, o 
Briuselis iš nuomonių visumos turi at-
sirinkti perspektyviausius pasiūlymus.

ML. Kaip apibūdintumėte Lietuvos 
žemės ūkio plėtros viziją?

G. Radzevičius. Lietuvos žemės 
ir maisto ūkis turi stiprų potencialą, 
tačiau šio potencialo privalumai gali 
būti visiškai atskleisti, jei sugebėsi-
me iškovoti vienodas ūkininkavimo 
ir konkurencines sąlygas vieningoje 
Europos rinkoje. Žemės ūkio subjek-
tams mokamos finansinės išmokos 
turėtų būti veiksmingas instrumentas 
toms sąlygoms užtikrinti. Deja, kai 
šis instrumento taikymas iškreipia 
konkurencines sąlygas, mes negali-

me ir neturime pasyviai to stebėti. 
Susiformavę ir įteisinti žemės ūkio 
paramos mechanizmai buvo sufor-
muoti tam tikru metu aktyviai vei-
kiant Vakarų Europos šalių ūkininkų 
organizacijoms, aktyviai naudojant 
lobizmą ir spaudimą nacionalinėms 
vyriausybėms, buvo pademonstruotas 
gebėjimas sumaniai ginti savo šalies 
žemdirbių interesus. Turime iš tų šalių 
mokytis. Tačiau dabar ši sistema reika-
lauja pokyčių. Jau aštunti metai kartu 
veikiame vieningoje ES rinkoje, tačiau 

ūkinės veiklos sąlygos, nusistovėjusios 
paramos schemos įteisina atskirų šalių 
(ypač naujųjų) konkurencinį diskrimi-
navimą. Pavyzdžiui, Lietuvos ir Vokie-
tijos ūkininkų produkcijos gamybos 
savikaina praktiškai yra vienoda (kai 
kuriais atvejais Vokietijoje net mažes-
nė dėl pigesnių energijos išteklių), o 
produkcija realizuojama vieningoje ES 
rinkoje, kurioje kainos yra vienodos. 
Esant tokioms sąlygoms, mūsų šalies 
(o kartu ir kitų naujųjų ES šalių) ūki-
ninkams mokama tiesioginių išmokų 
už hektarą suma yra beveik trigubai 
mažesnė. Kaip tada užtikrinti vienodas 
konkurencines sąlygas, galimybę inves-
tuoti, atnaujinti technines priemones? 
Tokia situacija netoleruotina, nes taip 
formuojama „dviejų greičių“ Europa, o 
tai kelia priešpriešą ir įtampą tarp šalių. 
Mes norime tarptautiniame lygmenyje 
plėtoti šią problematiką, ieškoti sąjun-
gininkų ir kompromisinių sprendimų, 
kad galėtume suformuoti galimybes 
mūsų ūkininkams dirbti vienodos kon-
kurencijos sąlygomis.

Kokias turime povei-
kio priemones

ML. Kokiais poveikio mechanizmais 
Lietuva galėtų tų vienodų konkurencijos 
sąlygų siekti? Ar ne naivus siekis, nors 
iš esmės ir teisingas? Neturime stipraus 
lobizmo Briuselio koridoriuose, finansinių 
svertų ar didelės valstybės autoriteto.

G. Radzevičius. Taip, tačiau visa-
da daug priklauso nuo iniciatyvos ir 
idėjų turėjimo. Kitaip sakant, viskas 
iniciatyvių žmonių rankose. Jeigu jų 
yra, tai bus argumentai, bus diskusija, 
bus surastas kompromisas. Šioje dis-
kusijoje esame ne vieni: yra kaimyninės 
šalys, kurios veikia esant panašioms 
sąlygoms. Pagaliau ir ES valdymo prin-
cipai grindžiami aljansų formavimu, 
kur susivienijus suinteresuotoms šalims 
priimant kompromisus sprendžiami 
aktualūs uždaviniai. Pavienis atskiros 
šalies ar atskiro mokslininko balsas 
menkai girdimas, o susivienijusių al-
janse yra girdimas, su juo skaitomasi. 
Todėl mūsų valstybinės institucijos, 
ruošdamos ir teikdamos pasiūlymus, 

pirmiausia ir turi galvoti, kaip burti 
idėjų generavimo ir jų praktinio įgyven-
dinimo aljansus. Nemaža dalimi tą daro 
LR žemės ūkio ministerija, Lietuvos 
žemės ūkio rūmai (nors galėtų daryti 
daugiau), Lietuvos ūkininkų sąjunga. 
Plačiau reikia panaudoti žemdirbius 
vienijančių tarptautinių organizacijų 
tribūnas, Europos parlamente dirban-
čius mūsų šalies atstovus, prestižinių 
mokslinių konferencijų auditorijas.

ML. Kiek Lietuvos iniciatyvos pa-
laikomos Briuselio kabinetuose, ar tole-
ruojamos?

G. Radzevičius. Gan sudėtinga 
vienareikšmiškai atsakyti. Juk ir Lietu-
vos valdžios struktūrose deklaruojama 
iniciatyva „iš apačios“, o sprendimai 
dažniausiai nuleidžiami „iš viršaus“. 
Ko gero, tai bet kurios demokratijos 
reiškimosi forma: iš daugelio iniciaty-
vų juk kažkam tenka jas apibendrinti 
ir priimti sprendimą, o jame gali būti 
nedaug kas likę iš mokslininkų teika-
mų siūlymų. Netraktuočiau to kaip iš-
kreiptos demokratijos formos, veikiau 
tai kompromiso paieškų rezultatas. 
Europos komisija siekia priimti kom-
promisinius sprendimus, kurie atitiktų 
didesniosios dalies šalių interesus. Bet 
praktiškai išeina, kad mažesnių, naujai 
į ES įstojusių šalių interesai dažnai 
ignoruojami, neužtikrinamas taip de-
klaruojamas lygiateisiškumas. Joms 
dažnai primetami blogesni ūkinės vei-
klos paramos mechanizmai, dirbtinai 
stengiamasi išsaugoti istoriškai susiklos-
čiusius netolygumus rinkoje, proteguo-
jant senųjų šalių per dešimtmečius iško-
votus išskirtinumus. Didelė problema 
– mokėti apginti savo interesą. Turime 
suprasti, kad esame ne tik vienetas, 
bet ir tam tikro ekonominio, finansi-
nio „svorio“ veikėjas, kuris vertinamas 
pagal konstruktyvių idėjų turėjimą, 
gebėjimą suburti jas palaikančiuosius. 
Aišku, būtina nepamiršti, kad didelę 
dalį fondų, iš kurių finansuojamas ES 
šalių žemės ūkis, formuoja didžiosios 
valstybės. Tad neverta stebėtis, jeigu 
jos siekia apsaugoti savo gamintojų 
interesus, jų išskirtinumą.

ML. Kaip iš šios sudėtingos veiksnių 
visumos išeiti aukštai iškelta galva?

G. Radzevičius. Lietuva per savo 
institucijas Briuseliui siekia įrodyti, 
kad išmokų ūkininkams ir žemės ūkiui 
principai ir tvarka būtų vienodinami. 
Konkurencijos sąlygos turi būti vieno-
dinamos, didinant išmokas už hektarą 
ūkininkui Lietuvoje ir atitinkamai ma-
žinant išmokas įtakingesnėms šalims. 
Briuselio mums siūlomi sąlygų vieno-
dinimo tempai mūsų netenkina, nes tas 
artėjimas vienų prie kitų užtruktų 20 
metų. Tiek tektų laukti, kol konkuren-
cinės sąlygos išsilygintų. Išmokų dydis 
gali keistis ir dėl ekonominės krizės 
pasaulyje, bet konkurencinės sąlygos 
turi būti vienodos visoms vienoje rin-
koje veikiančioms šalims. Tai vienas iš 
svarbiausių mūsų šalies mokslininkų ir 
politikų siekių.

Verslininkams pravers- 
tų Konfucijus

G. Radzevičius. Pasaulyje padėtis 
per pastarąjį dešimtmetį gana stipriai 
pasikeitė. Labai auga vidutinės gy-
ventojų pajamos daugelyje rytų Eu-
ropos, Azijos šalių. Formuojasi moki 
kokybiškų, visaverčių maisto produktų 
paklausa. Pirmiausia tai didžiausiose 
pagal gyventojų skaičių valstybėse – 
Kinijoje, Indijoje, kurių pragyvenimo 
lygis auga labai sparčiai. Jau dabar Ki-
nijoje kasmet darbo užmokestis auga 

ar ne 20 proc. Manoma, 
kad tokia tendencija iš-
liks ir toliau, tačiau pa-
sigaminti kokybiškų ir 
reikiamo kiekio maisto 
produktų kinai kol kas 
nespėja. Žemės ūkio 
technologijos Kinijoje 
atsilieka nuo valstybės 
augimo tempų. Europa 
turi gerų galimybių par-
duoti kokybiškų maisto 
produktų ne tik Kinijai, 
bet ir augančiai Kazach-
stano, Vidurinės Azijos 
šalių rinkoms. Ta pati 
Rusija, nepaisant spartaus žemės ūkio 
produktų gamybos didėjimo, tebelieka 
labai svarbi Lietuvos eksporto rinka. 
Tokie aplinkos pokyčiai formuoja nau-
jus uždavinius šalies ir visos Europos 
žemės ir maisto ūkiui. Vis didesnis 
dėmesys skiriamas žemės ir maisto 
ūkio gamybos efektyvumo didinimui, 
naujų technologijų diegimui, greites-
niam technologinių ir organizacinių 
naujovių pritaikymui. 

ML. Kas mums trukdo dar sėkmin-
giau šiomis galimybėmis naudotis?

G. Radzevičius. Vienas iš trukdžių 
– kita bendravimo ir verslo kultūra. Ją 
mums reikia įsisavinti, ypač tai pasa-
kytina apie Kiniją.

ML. Mūsų verslininkams reikia skai-
tyti Konfucijų?

G. Radzevičius. Ir Konfucijų. 
Šiandien svarbus vaidmuo tenka uni-
versitetams. Man tenka dėstyti ISM 
Vadybos ir ekonomikos universitete. 
Lietuvos verslo vadovams universitetas 
organizuoja specialius dviejų savaičių 
mokymus Kinijoje, samdomi kinų dės-
tytojai, kad mūsų verslininkai vietoje 
galėtų susipažinti su tos šalies verslo 
darymo ypatumais. Vis daugiau Lie-
tuvos jaunimo susidomi kinų kalba, 
jos mokosi.Tikiuosi, kad formuosis 
verslininkų sluoksnis, kuris Azijoje 
ieškos naujų rinkų ir naujų verslo ga-
limybių. Per kalbą, rašytinį žodį, gal ir 
per Konfucijų reikia ieškoti naujų kelių 
į kitą kultūrą, suprasti tos šalies gyven-
tojų gyvenseną, galvoseną, veiklos ir 
bendradarbiavimo principus.

Ką gali ir turi padaryti 
mokslas

ML. Išsakėte daug vertingų minčių, 
bet kur jose „Nemuno“ slėnio vieta?

G. Radzevičius. Labai gerai, kad 
slėnis „Nemunas“ atsirado, kad susi-
formavo institucija, kuri siekia sutelkti 
žemės, miško ir maisto ūkio moksli-
nių tyrimų, studijų ir žinioms imlaus 
verslo potencialą, sukurti bendrą ir 
tinklinę mokslinių tyrimų ir ekspe-
rimentinės plėtros ( MTEP) infras-
truktūrą ir kryptingai prisidėti prie 
žemės, miškų ir maisto ūkio plėtros, 
žinių ekonomikos kūrimo, Lietuvos 
ūkio konkurencingumo didinimo. 
Ilgą laiką Lietuvos žemės ir maisto 
ūkis buvo nepagrįstai nuvertinamas, 
pabrėžiamas jo provincialumas, ak-
centuojamas mažas našumas, aukštų 
technologijų taikymo ribotumas ir pan. 
Tačiau pastaruoju metu atlikta daug 
mokslinių tyrimų, o taip pat mūsų 
šalies eksporto balanse auganti šio  
sektoriaus produkcijos dalis patvirtino 
žemės ir maisto ūkio kaip šalies stra-
teginės plėtros krypties svarbą. Mūsų 
parengtoje studijoje asociacijai "Slėnis 
Nemunas" pateikėme kai kuriuos šias 
išsakytas mintis pagrindžiančius skai-
čius. 2006–2010 m. laikotarpiu maisto 
pramonės pardavimai Lietuvos vidaus 

rinkoje išaugo 33,7 proc., užsienio rin-
kose net 76,3 proc. Maisto produktų ir 
gėrimų eksporto didėjimas (eksporto 
dalis 2010 m. sudarė 10,9 proc. viso 
Lietuvos eksporto) ir teigiamas pre-
kybos balansas sudarė daugiau kaip  
1 mlrd. litų. Šie skaičiai rodo sektoriaus 
pajėgumą konkuruoti tarptautinėse 
rinkose. Ši pramonė per pastaruosius 
penkerius metus pritraukė didžiausią 
– net 29,5 proc. – apdirbamos gamybos 
materialinę investicijų dalį. Reikia tik 
džiaugtis, kad mes sugebame turėti to-
kius gamybos segmentus, kur lietuviai 
nenusileidžia, o kartais ir stipresni už 
konkurentus. Įkurdama slėnį „Ne-
munas“ Lietuva sugebėjo greta kitų 
prioritetinių šalyje plėtotinų sričių 
įvardinti žemės ūkį ir maisto sektorių. 
Šios sritys turi savo istoriją, tradicijas, 
plėtros perspektyvas.

Kitas dalykas, kad tą vystymo 
trajektoriją būtina ir toliau aktyviai 
formuoti. Būtent slėnis „Nemunas“ 
tuo aktyviai užsiima: kuria šiuolaikinę 
mokslinių tyrimų ir eksperimentinės 
plėtros infrastruktūrą bendrosioms 
Lietuvos žemės, miškų ir maisto ūkio 
sektorių mokslinių tyrimų, studijų 
ir technologinės plėtros reikmėms, 
mokslinių rezultatų komercializavi-
mui, technologijų perdavimui, naujų, 
žinioms imlių ūkio subjektų kūrimuisi, 
siekia sudaryti sąlygas žemės, miškų ir 
maisto ūkio įmonėms, kurios imlios 
žinioms, bendradarbiauti su mokslo 
ir studijų institucijomis, tyrėjų grupė-
mis, didinant Lietuvos žemės, miškų 
ir maisto mokslo ir technologijų kon-
kurencingumą tarptautinėje rinkoje, 
mobilizuoja Lietuvoje turimus moks-
lininkų ir tyrėjų pajėgumus.

ML. Kaip parengtoje „Lietuvos mais-
to ūkio sektoriaus plėtros galimybių 
studijoje“ įvertintos turimos šios srities 
mokslininkų pajėgos?

G. Radzevičius. Gal atrodysiu 
nepopuliarus, bet turime santykinai 
nedaug šios srities tarptautinio lygio 
mokslininkų, kurie užsiima taikomai-
siais tyrimais. Dauguma įgijusiųjų 
mokslinį laipsnį specialistų speciali-
zavosi fundamentiniuose tyrimuose, 
užsiėmė akademine veikla ir joje reiš-
kiasi. Eksperimentinė taikomoji moks-
linių tyrimų veikla, praktinis mokslo 
rezultatų diegimas netapo prioritetu 
jų veikloje. Tačiau tai būdinga ne tik 
žemės ūkio mokslams ir maisto sek-
toriaus mokslininkams, bet nemažai 
daliai viso Lietuvos mokslo. Neneig-
damas fundamentinių tyrimų svarbos, 
turiu apgailestauti, kad taikomajai eks-
perimentinės plėtros sričiai skiriame 
nepagrįstai mažai dėmesio, o slėnio 
„Nemunas“ veikla kaip tik ir turėtų 
ją gerokai išjudinti, susieti mokslą, 
mokymą su gamyba ir verslu. 

Kalbėjosi Gediminas Zemlickas 
 

Europos regioninės politikos instituto 
direktorius dr. Gediminas Radzevičius

G
ed

im
in

o 
Ze

m
lic

ko
 n

uo
tr

au
ka

Lietuva Europoje


2012 m. sausio 26 d. Nr. 2 (468) 3Mokslo Lietuva

Lietuvoje vėl gyvas Ramūno Bytauto vardas 

 Nukelta į 11 p.

2011 m. „Mokslo Lietuvos“ 
projektą „Mokslui, visuomenei ir 
kultūrai“ remia Spaudos, radijo ir 
televizijos rėmimo fondas.

rasos lašu ant prasiskleidusio žiedo. Tai 
likimas, kuriame akivaizdžiai ir itin 
ryškiai atsispindi besiformuojančios 
modernios lietuvių tautos siekiai ir už-
mojai, jos geriausių sūnų ir dukterų 
begalinis noras visas savo jėgas ir ga-
bumus skirti savo tautos išvadavimui 
iš priespaudos ir tamsybės, kurios juk 
pakanka kiekvienoje epochoje, neišski-
riant nė XXI amžiaus. Kalbėsime apie 
atstovą kartos, kuri XX a. pradžioje pra-
dėjo susivokti, kas esanti šiame žemės 
lopinyje, ko norinti ir ko turinti siekti. 

Mums rūpima ba-
jorų Bytautų giminės 
šaka kilusi iš Kelmės 
krašto, taigi pačios 
Žemaitijos širdies, o 
R. Bytauto gimtavie-
tė – Drobūkščiai (se-
nesniuose šaltiniuose 
rašoma Drabukščiai) 
Varnių valsčiuje (da-
bar Telšių rajonas). 
R. Bytauto tėvas buvo  
Jonas Bytautas – šį 
faktą pabrėžė kultū-
ros istorikas Albinas 
Vaičiūnas, siūlydamas 
nepamiršti, įtvirtinti 
mūsų atmintyje. XIX a.  
antroje pusėje Bytau-
tai jau buvo spėję ne 
tik nutausti, šeimoje 
kalbėjo lenkiškai, bet 
ir nusigyventi, praras-
ti dvarelį. Tad būsimo 
filosofo tėvai vertėsi 
tuo, kad nuomojosi 
kitų savininkų dva-
rus, buvo priversti nuolat keltis vis į 
kitą vietą. Todėl su Bytautais susijusios 
tokios Žemaitijos vietovės kaip Lendri-
nė, Verpena, Kražiai. Toks klajokliš-
kas gyvenimo būdas paliko tam tikrą 
pėdsaką žmonių atmintyje, bent taip 
tvirtina Albinas Vaičiūnas. Kai prieš 
gerus trejetą metų Kelmėje vyko Stasiui 
Šilingui paminėti skirtas renginys, tai 
prisimintas ir jo artimiausias bičiulis 
iš gimnazijos laikų Ramūnas Bytau-
tas. Jiedu buvo ne tik bendraminčiai, 
bendražygiai, bet ir giminės, mat S. Ši- 
lingas buvo vedęs R. Bytauto seserį, 
susilaukė devynių dukrų (viena mirė 
kūdikystėje), bet nė vieno sūnaus. Tai 
štai tame Š. Šilingo paminėjime senesni 
Kelmės krašto gyventojai dar prisiminė 
bajorus Bytautus gyvenus ir besitvar-
kiusius viename ir kitame dvarelyje. 

Dr. Vaclovas Bagdonavičius pats 
kilęs maždaug iš tų pačių vietų, kaip 
ir Bytautai, 40 ar 50 kilometrų į šiaurę 
nuo Kelmės, netoli Šiaulių, kalba ta 
pačia dūnininkų tarme. Net ir mokytis 
jam teko su vienu Bytaučiuku, o jo bro-
lis baigęs tuometį Šiaulių pedagoginį 
institutą dirbo ar ne Pasvalio rajono 
švietimo skyriaus vedėju. Gaila, bet 
tada V. Bagdonavičius nė nepagalvojo, 
kad tie Bytautai gali būti iš tos pa-
čios bajorų giminės, kuri davė filosofą 
Ramūną. Dabar būtų pats tas su tais 
Bytautais kai ką aptarti, tik nepavyksta 
jų susitikti. 

Vadinasi, žmonių atmintyje gimi-
nė dar gyva, būtina jos dar pastebimus 
pėdsakus užfiksuoti ir įtvirtinti. Šių 
pastangų kaip vienas iš pavyzdžių gali 
būti ir R. Bytauto minėjimas Vilniaus 
mokytojų namuose. Tuo labiau, kad 
vakaro rengėjai atrado ir pasikvietė vie-
ną šios pavardės atstovą iš Žemaitijos 
– Gediminą Bytautą. Ar turi kokių nors 
sąsajų su šiuo atveju mums rūpimais 

Bytautais, dar rei-
kėtų giliau pasido-
mėti, bet įdomu, 
kad Gediminas 
taip pat studijuo-
ja filosofiją, tik ne 
Maskvos univer-
sitete, kaip Ra-
mūnas Bytautas, 
o Klaipėdos uni-
versitete. Maža to, 
G. Bytautas taip 
pat rašo eilėraš-
čius kaip kad darė 
ir jo bendrapa-
vardis, tuos savo 
eilėraščius skaitė 
vakaro dalyviams. 

Kas žino, gal giminėje užkoduoti po-
traukiai, pomėgiai ir gabumai sunkiai 
suvokiamu būdu kartais atgimsta kaž-
kelintos kartos palikuonyse.

Kaip iš Romano virto 
Ramūnu

Klausimas štai koks: kaip nutautė-
jusių žemaičių bajorų Bytautų šeimoje, 
kalbėjusioje lenkiškai, galėjo išaugti 
Ramūnas Bytautas, ne tik savaran-
kiškai išmokęs lietuvių kalbos, bet ir 
pasukęs su savąja lietuvių tauta, nors 
kalba, atrodytų, ir buvo skiriamoji 
siena, kurią dar reikėjo įveikti. Kaip 
formavosi jo tautinė savivoka, kokios 
įtakos lėmė pasirinkimą? Daugeliui 
nutautusių bajorų ši kalbos siena tapo 
neįveikiama, filosofu tapti buvo pa-
prasčiau negu lietuviu, bet R. Bytautas 
pasirodė esąs iš kitos tešlos. Žemaičių 
bajoro savivoka jo prigimtyje toli gražu 
nebuvo išvėsusi.

Iš pavienių jo biografijos faktų 
nėra paprasta nustatyti, koks buvo jo 
tėvų, giminių ir artimiausios aplinkos 
santykis su lietuviškumu, užgimstan-
čia moderniai mąstančia tauta, bent 
jau tos tautos atstovų viena ar kita vis 
drąsesne raiškos forma. Šiuo atveju 
nekalbame apie lietuvių kalbos svarbos 
(o gal nesvarbos) suvokimą ir kitus 
lyg ir tautinius dalykus, kurie viešai 
gali juk ir nepasireikšti, bet vaidina  
svarbų vaidmenį žmogaus vidiniame 
gyvenime, ne visada viešinamame. 
Aišku viena: Bytautų šeimoje kalbėta 
lenkiškai, lietuviškai tėvai nekalbėjo, 
net ir Ramūnu būsimasis filosofas tapo 
ne iš karto, nes pakrikštytas ir gimimo 
dokumentuose buvo įrašytas Romano 
vardu. 

Kai kam gali atrodyti, kad vardas 
visai nelietuviškas, bet juk ir ne ru-
siškas. Šio vardo ištakas galima sieti 

su romaniškuoju kultūros paveldu, 
tokiais ispanų vardais kaip Raimond, 
Raimund, o pastaruosius kai kurie ty-
rinėtojai sieja su germanų Reginmund, 
sudaryto iš elementų „ragin“ (patarti) 
ir „mund“ (gynėjas). Sunku įtarti, kad 
nutautę bajorai Bytautai būtų labai 
gilinęsi į vardo Romanas prigimtį ir 
senąsias ištakas. Tiesiog jiems šis var-
das patiko, neatrodė pernelyg dažnas, 
todėl juo ir pakrikštijo sūnų. Vėliau 
vardas patyrė ištisą kitimo evoliuciją: 
nuo Romano prie Romo draugų ir 
artimųjų aplinkoje, pagaliau visiškai 
lietuviškai skambančio Ramūno. Ga-
lutinai sulietuvintas į Ramūną vei-
kiausiai artimiausio bičiulio Stasio 
Šilingo pastangomis, bet labai vykusiai 
išreiškė ir paties Bytauto pažiūrų slinktį 
lietuviškumo ir lietuvybės link. Visiško 
atsivertimo logiška pasekmė atsispin-
dėjo vardo evoliucijoje, o tai prasminga 
ir simboliška.

Tokio lietuvinimo atgaline data 
pradininkais nebuvo nei R. Bytau-
tas, nei S. Šilingas, bent jau kultūros 
istorikas Albinas Vaičiūnas mums 
primena kitą pavyzdį. Karaliaučiaus 
universiteto profesorius Liudvikas 
Rėza (1776–1849) buvo pakrikštytas 
dviem vardais – Liudviko Martyno, bet 
ilgainiui prie šių dviejų vardų pridėjo ir 
trečią – literatūrinį pseudonimą Gedi-
minas. Mat, Rėza buvo įsitikinęs, kad 
šis Lietuvos didysis kunigaikštis ir kai 
kurių rusų žemių karalius buvo kilęs 
iš kuršių. Nebandydami polemizuoti, 
ar teisus buvo Rėza, pastebėsime, kad 
kilęs iš vėliau smėliu užpustyto Karvai-
čių žvejų kaimo Kuršių nerijoje netoli 
dabartinės Pervalkos, Rėza tokiu būdu 
pabrėžė pagarbą savo gentainiui, vei-
kiausiai norėdamas parodyti ir kitiems 
sektiną pavyzdį.

Pirmoje Vilniaus ber-
niukų gimnazijoje

Kražiuose R. Bytautas mokėsi pra-
džios mokykloje, o jo kelias iš Žemaiti-

jos į Vilniaus I-ąją berniukų gimnaziją 
vedė labai jau keistu maršrutu – per 
Permę. Tame Šiaurės Uralo mieste jis 
1896 m. įstojo į parengiamąją gimnazi-
jos klasę. Kokie vėjai vaikinuką nupūtė 
į tokią tolybę – tyrinėtinas dalykas. 
Vienas iš klausimų, į kurį kol kas ne-
turime atsakymo.

Iš Permės Romanas Bytautas (tuo 
metu niekas jo Romu dar nevadino, o 
lietuviško Ramūno vardo jis gal iš viso 
dar nebuvo girdėjęs) 1897 m. įstojo 
į Vilniaus I-ąją berniukų gimnaziją, 
kuri veikė 1832 m. uždaryto Vilniaus 
universiteto Didįjį kiemą formavusiuo-
se pastatuose. Kokią įtaką berniukui, 
išaugusiam į jaunuolį, padarė seniai 
Lietuvos sostinės vardo netekęs Vilnius 
ir šio gubernijos miesto I-oji berniu-
kų gimnazija? Nieko stebėtino, kad 
čia labai greitai persiėmė „kairiosio-
mis“ pažiūromis. Ši rusiška gimnazija 
neatsitiktinai pelnė revoliucionierių 
peryklos vardą, užtektų priminti, kad 
ją 1885 m. baigė Juozas Pilsudskis 
(Józef Klemens Piłsudski), o 1887 m. 
įstojo ir iki 1896 m. mokėsi Feliksas 
Dzeržinskis (Феликс Эдмундович 
Дзержинский). R. Bytauto keliai bent 
jau gimnazijoje nei su J. Pilsudskiu, nei 
su F. Dzeržinskiu nesusikirto. Primin-
sime, kad už priklausymą socialistų 
partijai 1896 m. F. Dzeržinskis buvo 
pašalintas iš gimnazijos, o Vilniuje 
su motina gyveno iki 1897 m. kovo 
mėnesio. Toliau prasidėjo jo kaip pro-
fesionalaus revoliucionieriaus kelias. 
Dviejų vieno lizdo paukščių maršrutai 

 Atkelta iš 1 p.

125-ųjų Ramūno Bytauto gimimo metinių minėjimo renginyje: kultūros istorikas Albinas Vaičiūnas, 
aktorius Tomas Vaisieta, filosofas dr. Vaclovas Bagdonavičius, profesorius Bronislovas Genzelis, solistas 
Danielius Sadauskas, kompozitorė Jūratė Baltramiejūnaitė ir filosofijos studentas Gediminas Bytautas

išsiskyrė į visiškai priešingas puses.  
F. Dzeržinskis įkūrė liūdnai pagarsėju-
sią Rusijos ypatingąją komisiją (VČK), 
NKVD, MGB ir KGB pirmtakę, rau-
donąjį „marą“ patyrusioje Rusijoje be 
teismo myriop pasmerkęs tūkstančius 
nekaltų žmonių. Vienas iš Lenkijos 
socialistų partijos įkūrėjų J. Pilsudskis 
1920 m. prie Vyslos sustabdys bolševi-
kų kariuomenės puolimą ir taip apgins 
Vakarų Europą nuo galėjusios prasidėti 
„pasaulinės revoliucijos“.

Tai štai R. Bytautas pateko į aplin-
ką, kuri ugdė ne tik klusnius impe-
rijos valdinius, bet ir pasiryžėlius 
pertvarkyti „seną supuvusį pasaulį“. 
Kad senoji santvarka ne amžina, darėsi 
vis akivaizdžiau daugeliui mąstančių 
žmonių. Rusijos imperija gyveno di-
delių permainų išvakarėse, epocha ir 
visa gyvenamoji aplinka veikė pažiūrų 
kairėjimo linkme, nes ar gali neveikti 
jaunų protų ir karštų širdžių laisvės, ly-
gybės ir brolybės lozungai? Veikė pagal 
revoliucinį principą: caras – tironas, o 
tironų vieta istorijos sąšlavyne kartu su 
visa tironiją palaikančia sistema. Jeigu 
Kristus artimo meilės jausmą iškėlė 
kaip visuotinį jo mokymo pasekėjų 
siekinį, žmonijos gyvavimo principą, 
tai revoliucijų epocha suformavo visai 
kitą brolybės jausmo skirstymo prin-
cipą: tam davė ir tam, o štai anam,  
t. y. „klasiniam priešui“, jokios meilės ir 
gailesčio neliko. Blogiausia, kad patys 
egzekucijos vykdytojai ir sprendė, kas 
yra tas „klasinis priešas“.

Gimnazijoje R. Bytautas dalyvavo 
gimnazistų revoliuciniame judėjime, 
nuoširdžiai užjautė ir palaikė išnau-
dojamo proletariato siekius, žodžiu, 
visa širdimi linko į „kairę“. Tarp bend-
ramokslių Vilniuje R. Bytautas ypač 
suartėjo su Stasiu Šilingu – ši draugystė 
tęsėsi visą jo neilgą gyvenimą, o ir po  
R. Bytauto mirties S. Šilingo dėka jis 
buvo nuolat minimas, prisimenamas, 
užmaršties plėnys jo artimiausio bičiu-
lio vardo neužklojo. Vilniuje susifor-
mavo jo kaip gabaus visuomenininko 
veiklos principai, kurie ypač ryškiai 
atsiskleidė studijų metais Maskvos 
universitete, į kurį baigęs gimnaziją  
R. Bytautas įstojo revoliucingais 1905 
metais. Savo „kairumo“ principus  
R. Bytautas ir S. Šilingas mėgino su-
tvirtinti Rusijos ir Vokietijos socialistų 
veikalų studijavimu, abiems teko pa-
uostyti ir 1905 m. revoliucijos parako 
dūmų Maskvos gatvių barikadose.

Kokie profesoriai yra  
mūsų docentai?

Dabar, kai disertacijų santraukose, konferencijų darbų rinkiniuose ir kitur 
vis dažniau tenka lietuvišką žodį „docentas“ išversti į anglų kalbą, jis verčiamas 
į „associate professor“. Man atrodo, kad tai nelabai teisinga ir manyčiau, kad ra-
dau literatūroje šio savo teiginio patvirtinimą. Rašydamas apie pokaryje Vakarų 
Vokietijoje veikusį Pabaltijo universitetą, prof. dr. Jonas Vengris rašė, kad jame 
vartoti dėstytojų titulai atitiko „anglų-amerikiečių sistemą: instructor, assistant 
professor (docentas), associate professor (e. ord. profesorius), full professor 
(ordinarinis profesorius)“ (Vengris, J. 1990. Mano kelias. Osterville. P. 149). Kaip 
žinoma, ekstraordinarinis profesorius ikikarinėje Lietuvoje paprastai būdavo 
profesorius, neturintis daktaro laipsnio, bet pasižymėjęs reikšmingais mokslo 
darbais specialistas. Dabar tai būtų visi meno sričių profesoriai, ir, drįsčiau 
tvirtinti, – profesoriai daktarai. O ordinariniais profesoriais laikytini profesoriai, 
turintys habilituoto daktaro laipsnį ar praėję habilitacijos procedūrą. Docentai 
tegu neįsižeidžia, jų nekaltinu, – kažkas, galbūt ir ne iš blogos valios santrum-
poje iš „ass. prof.“ vietoje pilno žodžio „assistant“ panaudojo „associate“ ir taip 
pamažu imta rašyti visur.

Prof. habil. dr. Algirdas Ažubalis
Generolo Jono Žemaičio Lietuvos karo akademija

Vilniaus 1-osios berniukų 
gimnazijos baigiamosios klasės 
mokinys, tuo metu dar Romanas 
Bytautas (1905 m.) 

G
ed

im
in

o 
Ze

m
lic

ko
 n

uo
tr

au
ka

Versmės


4 2012 m. sausio 26 d. Nr. 2 (468)Mokslo Lietuva

Lyčių lygybės moksle skatinimas (LYMOS)
Esate DOKTORANTĖ(-AS) ar MOKSLININKĖ(-AS)?

Galite gauti finansinę paramą mokslinėms išvykoms ar pretenduoti į stipendiją mokslinės kva-
lifikacijos atstatymui.

Kviečiame visas(-us) doktorantes(-us) ir mokslininkes(-us), grįžusias(-ius) po mo-
tinystės ar tėvystės atostogų, dalyvauti Lietuvos ir tarptautinėse konferencijose, vasaros 

mokyklose, apmokant patirtas kelionės, pragyvenimo ir kitas išlaidas arba atstatyti ir kelti 
mokslinę kvalifikaciją bei pasiruošti tolimesnei mokslinei darbinei veiklai. Visą informa-

ciją apie stipendijas, kvietimus ar paraiškas galite rasti LYMOS interneto svetainėje  
www.lymos.lt arba www.lmt.lt.

Projekto tikslas – sukurti pagrindus lyčių lygybės principams Lietuvos mokslo siste-
moje įgyvendinti, siekiant didinti mokslininkių skaičių aukščiausiuose akademiniuose bei 

mokslo ir studijų valdymo lygmenyse, fizinių ir technologinių mokslų srityse.

Projektas tęsiasi iki 2013 m. sausio 27 d.

Projektą įgyvendina Lietuvos mokslų akademija kartu su projekto partneriais: Lietuvos 
mokslo taryba, asociacija „BASNET Forumas“ ir Lietuvos studentų atstovybių sąjunga. 

Projektas skirtas Moterų ir vyrų lygių galimybių moksle strategijai įgyvendinti.

ĖJĘS PRIEŠ SROVĘ...
Minint Lietuvos Nepriklausomybės Akto signataro filosofo, pedagogo

prof. Prano Dovydaičio 125-ąsias gimimo metines
Pabaiga, pradžia Nr. 1

Prof. Ona Voverienė

Monografijos autoriui dr. Juo-
zui Girniui per dr. Prano 
Dovydaičio asmenybę, jo 

gyvenimą ir veiklą pavyko atskleisti 
vieną iš esminių lietuvių tautos trage-
dijų – jos pačių vaikų suskaldytą tautos 
dvasią, kuri, kaip mūsų visos tautos 
prakeikimas lydi mus nuo pat pačios 
tautos susiformavimo. Viename iš savo 
straipsnių (Ona Voverienė. Prieškario 
Lietuvos tragedijos pradžia – suskaldy-
ta tautos dvasia // XXI amžius. 2005, 
kovo 16 d.), vėliau referuotame knygoje 
(Ona Voverienė. Antikomunizmas. – 
V., 2010) rašiau, kad tautos dvasią su-
skaldė komunizmo šmėkla, atklydusi 
į Lietuvą XX amžiaus pradžioje kartu 
su aršiausiu bolševiku, lietuvių tautos 
duobkasiu V. Mickevičiumi-Kapsuku. 
Juozas Girnius savo knygoje „Pranas 
Dovydaitis“ tautos suskaldymo pradžią 
nukelia į „Aušros“ laikus, kai į laikraš-
čio leidybą įkėlė koją laisvamanis Jonas 
Šliūpas. Iki to laiko Martyno Maž-
vydo, Kristijono Donelaičio ir ypač 
vyskupo Motiejaus Valančiaus ir jo 
pasekėjų puoselėta lietuvio tapatybė 
buvo vientisa, harmoningai derinanti 
ir katalikybę, ir tautiškumą. Istorijai 
išliko vyskupo Motiejaus Valančiaus 
garsioji nuostata – „Kas lietuvis, tas 
ir katalikas“. Jonas Šliūpas, kovingas 
laisvamanis, iš Rusijos universitetų 
atsineštą pragaištingą Dievo ir tikėjimo 
niekinimo bacilą, ja apkrėtė ne vieną 

atgimstančios Lietuvos jauną protą ir 
pirmą kartą suskaldė lietuvio dvasią. 
„Aušra“ dėl joje aktyviai skelbiamų ar-
šių J. Šliūpo ir jo pasekėjų antireliginių 
straipsnių, tiesusių lygų 
kelią bolševizmo plėtrai 
Lietuvoje, vos po trejų 
metų savo gražios veik-
los užgeso. „Tėvynės 
sargo“ steigėjas ir pir-
masis redaktorius Juo-
zas Tumas-Vaižgantas 
tame laikraštyje apgai-
lestavo: „Dar tebesame 
atspindis svetimųjų 
idėjų, nuosavo tikrai 
lietuviškos idėjos sulig 
aguonos grūdo teturė-
dami“ (1902, Nr. 1; cit.: 
pagal Juozo Girniaus 
knygą „Pranas Dovy-
daitis“). J. Šliūpo pasėta 
Šėtono sėkla sudygo ir 
plito Lietuvoje kosmi-
niu greičiu.

Skilo lietuvio dva-
sia, skirtingas pasaulė-
žiūrines nuostatas skel-
bė įvairiausi laikraščiai, 
ypač aršiai ir agresyviai 
prieš katalikybę ir jos 
vertybes buvo nusista-
tę bolševikinės Rusijos 
finansuojami ir V. Kapsuko globojami 
„darbininkiški“ ir „valstietiški“ lai-
kraščiai. 1907 m. bendromis Antano 
Smetonos ir J.Tumo-Vaižganto pastan-
gomis buvo įkurtas laikraštis „Viltis“, į 
kurį buvo dedamos viltys, kad jis suvie-
nys ir katalikus, ir bolševikus bendrai 

tautinio atgimimo veiklai. Bolševikams 
(beje, kaip ir dabartiniams mūsų ko-
munistams, komjaunuoliams ir če-
kistams, pasivadinusiems įvairiausių 

demokratiškų partijų vardais) visada 
buvo būdingas įžūlus ir agresyvus verž-
lumas. 1912 metų pabaigoje bolševikų 
veržlumas „Vilties“ redakcijos siekį 
suvienyti jėgas pavertė niekais. Pranas 
Dovydaitis buvo atšauktas iš Maskvos 
universiteto studijų ir pakviestas re-

daguoti „Viltį“. Tuometinis „Vilties“ 
redaktorius Antanas Smetona ir jo pa-
sekėjai, protestuodami prieš „rožanči-
ninko“ Prano Dovydaičio paskyrimą, iš 
redakcijos pasitraukė. „Viltyje“ pradėjo 
dominuoti katalikiškoji kryptis. „Vilti-
ninkai“ su Antanu Smetona priešaky 
1924 metais įkūrė Tautininkų partiją. 
Tačiau Šėtono dvasia, jos neapykantos 
liepsna jau buvo pažeidusi Antano 
Smetonos ir visų jo pasekėjų protus.

Pranas Dovydaitis ir jo pasekėjai, 
krikščionių-demokratų partija, ateiti-
ninkai, pavasarininkai, kunigai ir vys-
kupai Antanui Smetonai, kaip ir bol-
ševikams, tapo didžiausiais priešais. Ir 
nors viename Ateitininkų suvažiavime 
Lietuvos Prezidentas Antanas Smetona 
pripažino, kad ateitininkai ir krikščio-
nys-demokratai suvaidino tam tikrą 
pozityvų vaidmenį jaunos valstybės 
Lietuvos kūrime, jo žodžiai skyrėsi nuo 
veiksmų: 1930 metais Antanas Smeto-
na, tada jau tituluojamas tautos vadu, 
uždraudė moksleivių ateitininkų, ku-
rių vyriausiuoju vadu tada buvo prof. 
Pranas Dovydaitis, veiklą. 1931 m.  
birželio 6 d. jis nepageidaujamu as-
meniu (persona non grata) paskelbė 
Apaštalų Sosto nepriklausomoje Lie-
tuvoje pirmąjį nuncijų R. Bartaloni. 
Istoriko Z. Ivinskio žodžiais tariant: 

„Tai buvo tarptautinis skandalas, dėl 
kurio kiekvienas geros valios lietu-
vis turi ir šiandien gėdytis“ (Ten pat,  
p. 203). 1932 m. liepos 10 d. Marijam-
polėje vykusiame Pavasarininkų kon-
grese kalbėję prof. Pranas Dovydaitis, 
prof. Juozas Eretas ir dr. J. Leimonas 
buvo suimti ir trims mėnesiams užda-
ryti į kalėjimą. Pranas Dovydaitis kalė-
jo Bajorų kalėjime netoli Kretingos, vė-
liau buvo pervežtas į Marijampolės ka-
lėjimą. Nubaustas buvo ir Pavasarinin-
kų kongrese pirmininkavęs studentas 
Adolfas Damušis. Negana to, 1936 me- 
tais sausio 16 d. Antanas Smetona, jau 
visiškai nevaldydamas savo neapy-
kantos Pranui Dovydaičiui, atleido jį 
iš VDU profesoriaus pareigų.

Pranas Dovydaitis, niekada nebi-
jojęs eiti prieš srovę, tuos A. Smetonos 
žingsnius įvertino taip: „Šėtono tarnai 
Lietuvoje paskutiniu metu rodo vis 
didesnio uolumo persekioti ir naikinti 
katalikiškos inteligentijos daigyną – 
ateitininkus moksleivius“ (Ten pat,  
p. 215). Žinoma, ateitininkų vadovus. 
1935 metais spalio 12 d. Pranas Do-
vydaitis kartu su buvusiais Lietuvos 
prezidentais A. Stulginskiu ir K. Gri- 
niumi bei buvusiais LR ministrais  

Lietuva organizuoja jubiliejinę  
10-ąją Europos Sąjungos  

gamtos mokslų olimpiadą

Šių metų balandžio 22–29 dieno-
mis Lietuvoje viešės 23 Europos 
Sąjungos valstybių jaunimas, ku-

rie rungsis 10-ojoje „Europos Sąjungos 
gamtos mokslų olimpiadoje“ (angl. 
„European Union Science Olympiad 
2012“ – EUSO 2012). Lietuva pirmą 
kartą gauna teisę organizuoti tokio ly-
gio tarptautinį gamtamokslinį renginį.

„Galimybė, o kartu ir atsakomy-
bė, organizuoti tokio masto jubiliejinį 
konkursą yra geriausias Lietuvos pri-
pažinimas įsiliejus į tarptautinę būsimų 
mokslininkų ugdymo areną. Būtent 
šis konkursas skatina komandinius ir 
kūrybiškus sprendimus, ko labiausiai 
reikia būsimai šių talentų karjerai. Šiais 
metais sulauksime daugiau nei 200 
svečių iš visos Europos Sąjungos“, – 
kalbėjo EUSO konkurso koordinato-
rius Lietuvoje Paulius L. Tamošiūnas.

Ši olimpiada pradėta organizuoti 
2003 metais Airijoje, jos iniciatorius 
– Michael A. Cotter. Olimpiados pa-
grindinis tikslas – vienoje vietoje su-
burti gabiausią Europos jaunimą, kad 
spręsdami užduotis jie ne tik varžytųsi, 
bet ir užmegztų tarpusavio ryšius. 

Konkurse dalyvauja viena ar dvi 
komandos iš kiekvienos šalies (t. y. 3 
arba 6 mokiniai, atitinkantys vienin-
telius – amžiaus ir pilietybės – reika-
lavimus). Komandą lydi 3 vadovai, 
skirtingų sričių specialistai (biologas, 
chemikas ir fizikas), gebantys į gimtąją 
kalbą išversti užduotis. Olimpiados 
metu dalyviai sprendžia 2 praktines 
užduotis. Užduotys lygiomis dalimis 
tikrina dalyvių gebėjimus biologijos, 
fizikos ir chemijos srityse. Tokiu būdu 
skiepijami komandinio darbo, atsa-
komybės prisiėmimo įgūdžiai, būtini 
sklandžiai mokslininko karjerai. Už-

duotis šių metų konkursui kuria Vil-
niaus universiteto dėstytojų komanda. 

Šiuo metu dalyvavimą jau patvir-
tino šios valstybės: Austrija, Belgija, 
Bulgarija, Kipras, Čekija, Danija, Estija, 
Vokietija, Graikija, Vengrija, Airija, 
Italija, Latvija, Liuksemburgas, Lietuva, 
Nyderlandai, Portugalija, Rumunija, 
Slovakija, Slovėnija, Ispanija, Švedija, 
Didžioji Britanija.

Taip pat šių metų sausio 24 dieną 
Vilniuje lankėsi „Europos Sąjungos 
gamtos mokslų olimpiados“ pradinin-
kas Michael A. Cotter pasižiūrėti, ar 
Lietuva pasiruošusi priimti Europos 
jaunimą, susipažinti su užduočių ren-
gėjais bei olimpiados organizatoriais.

Olimpiadą organizuoja Švietimo 
ir mokslo ministerija bei ilgametę 
gamtamokslinio gabių vaikų ugdymo 
patirtį turinčios organizacijos: Lietuvos 
gamtos mokslų olimpiadų asociacija, 
Nacionalinė moksleivių akademija, 
Vilniaus universitetas, Lietuvos moki-
nių informavimo ir techninės kūrybos 
centras. Oficialus renginio globėjas 
– Jo Ekscelencija Prezidentas Valdas 
Adamkus. Renginio partneriai – Vil-
niaus miesto savivaldybė bei Kauno 
miesto savivaldybė.

Daugiau informacijos:

Paulius Lukas Tamošiūnas
EUSO 2012 koordinatorius Lietuvoje

Tel.: +370 678 77447
El. paštas: info@euso2012.lt

Ieva Uogintaite
EUSO 2012 atstovė ryšiams  

su visuomene
Tel.: + 370 601 17496

El. paštas: ieva@euso2012.lt

 Nukelta į 12 p.Profesorius Pranas Dovydaitis


2012 m. sausio 26 d. Nr. 2 (468) 5Mokslo Lietuva

PRANO DOVALGOS GYVENIMO MĮSLĖ
Vertėjo P. Dovalgos-Ramučio 100-sioms gimimo metinėms

(1911 10 02 – 1941 11 17)
Petras Algis Mikša, 
žurnalo „Lietuva ir Čekija“ redaktorius

2011 metais minėjome žymiausio 
XX a. I pusės lietuvių bohemisto, 
žurnalisto, vertėjo Prano Doval-

gos 100 metų jubiliejų, tuo pačiu jį 
prikeldami iš gilios užmaršties mūsų 
tėvynėje. 

Jis krito nuo vokiečių esesininkų 
kulkų 1941 m. lapkričio 17 dieną Ruzy-
nės kareivinių manieže, nacių okupuo-
toje Prahoje. Prieš pusantro mėnesio 
jam buvo suėję vos 30 metų... Tą dieną 
vokiečiai sušaudė keturis antinacinio 
pasipriešinimo dalyvius: Praną Do-
valgą, lietuvių žurnalistą; čekus Aloisą 
Černį, kalnakasį, gimusį tais pačiais 
metais, tą patį mėnesį, tą pačią dieną 
kaip ir Pr. Dovalga; Miloslavą Kočį, kir-
pėjo padėjėją, gimusį 1920 m. gruodžio 
17 d.; batsiuvį Karelą Runštuką, gimusį 
1898 m. spalio 21 d. Sušaudymo valan-
da nacių dokumentuose nenurodyta. 

A. Hitleriui 1939 m. kovo 15 die-
ną užgrobus Čekoslovakiją, buvusi 
nepriklausoma demokratinė valstybė 
paskelbta Reicho dalimi – Čekijos ir 
Moravijos protektoratu. Slovakija buvo 
paskelbusi nepriklausomybę. Vokiečiai 
neslėpė planų išbraukti iš Europos 
žemėlapio ne tik Čekoslovakiją, bet ir 
čekų tautą, ją germanizuoti, ką vokie-
čiai darė šimtus metų. 

Prasidėjo čekų tautos pasipriešini-
mas okupantams. Jis plėtėsi ir Berlyno 
nepatenkino protektorius Konstan-
tinas von Neurathas, per „švelniai“ 
valdęs protektoratą, todėl į Prahą jį 
pavaduoti buvo atsiųstas Reinhardas 
Heydrichas (1904–1942), savo nacisti-
niuose projektuose siūlęs čekus, kurie 
priešinasi vokietinimui, išvežti prie 
ledjūrio, kur ateityje koncentracijos 
stovyklos bus jiems idealūs namai kaip 
ir 11 milijonų žydų. Atvykęs į Prahą, 
R. Heydrichas įvedė ypatingąją padė-
tį – nuo 1941 m. rugsėjo 28 dienos. 
Kartu jis įsteigė ypatinguosius teismus, 
faktiškai policinius, kurių sprendi-
muose neegzistavo išteisinimas (tik 
mirties bausmė – sušaudant ar paka-
riant). Arba išsiųsdavo į koncentracijos 
stovyklą. Spekuliantus ir žydus korė 
(išskyrus priklausiusius pogrindinei 
komunistų partijai). Ypatingosios pa-
dėties laikotarpiu (1941 09 28 – 1942 
01 20) buvo paskirta mirties bausmė 
489-iems asmenims. 1 637 suimtieji 
buvo išvežti į koncentracijos stovyklą. 
1941 m. spalį į gestapo kalėjimus buvo 
pasodinti 2 744 asmenys. 

R. Heydricho politika, paremta 
teroru, davė tam tikrų vaisių – čekų 
pasipriešinimo judėjimas buvo susilp-
nintas, žmonės pradėjo labiau bijoti 
gestapo. R. Heydrichas čekus palygi-
no su žole: gresiant nelaimei, lenkia-

si, praėjus pavojui, vėl kelia galvas...  
A. Hitleriui pranešdamas apie pasiprie-
šinimo judėjimo sutriuškinimą, matyt, 
ir pats tuo netikėjo. Tačiau jautėsi sau-
gus ir iš savo vilos Bržežanuose 
važinėdavo atviru automobiliu, 
be palydos, kol 1942 m. gegužės 
27 dieną čekų parašiutininkai 
Jozefas Gabčíkas (1912–1942) ir 
Janas Kubišas (1913–1942) prieš 
jį įvykdė mirtiną pasikėsinimą  
(R. Heydrichas mirė birželio 4 d.).  
Abu kartu su kitais desanto 
„Anthropoid“ parašiutininkais 
1941 m. gruodžio pabaigoje nu-
sileido šalia Prahos, ir po atenta-
to slėpėsi pas vyskupą Gorazdą 
(1879–1942) pravoslavų Kirilo 
ir Metodijaus cerkvėje Prahoje, 
kur juos išaiškino išdavikas ir 
abu kovodami žuvo birželio 18 
dieną. Kartu su jais besislapstę 
žuvo ir kiti grupės nariai: Adolf 
Opálka, Josef Valčík, Josef Bublík, 
Jan Hruby ir Jaroslav Švarc. Vys-
kupą nubaudė mirties bausme 
(rugsėjo 4 d.). Socializmo metais 
šis neeilinis atentatas ir jo didvy-
riai buvo nutylimi. O tai buvo 
vienas reikšmingiausių antina-
cinio (antifašistinio) pasiprie-
šinimo įvykių, ypač 1942 me- 
tais, kuomet vokiečių armijos 
dar nebuvo patyrusios pralaimėjimų. 
Tokio aukšto rango nacių pareigūno 
dar niekam nebuvo pavykę sunaikinti. 
Be abejo, šio sėkmingo atentato dėka  
E. Benešo vyriausybės Londone pres-
tižas pakilo, gi pačiai čekų tautai šis 
kruvinas atentatas brangiai kainavo. 

1939 m. kovo 15 d. įžengę į Čekos-
lovakiją, vokiečiai čia, vadinamajame 
Čekijos ir Moravijos protektorate, su-
telkė 18 ginkluotų divizijų. Aktyvūs 
patriotai buvo išvežti į koncentracijos 
stovyklas, darbininkai – į privalomus 
darbus Vokietijoje. „Iš krašto išgabenti 
maisto produktai“, – kovo 20 dieną rašė 
„Lietuvos Žinios“. Didžiausias Prahos 
parkas Stromovkoje buvo paverstas 
koncentracijos stovykla. Pirmieji į ją 
pateko čekų žurnalistai, suimti savo re-
dakcijose, praėjus vos keletui valandų, 
kai vokiečiai užėmė Prahą. „Socialis-
tai, liberalai, komunistai, žydai ir kiti, 
įrašyti į gestapo juoduosius sąrašus, 
buvo suimti. Kilo savižudybių banga: 
nusišovė apie 250 čekų karininkų, daug 
žmonių išėjo iš proto“, – rašė laikraš-
tis. Vokiečių lėktuvai užėmimo dieną 
skraidė virš Prahos: 100 orlaivių (60 
bombonešių, 40 naikintuvų). Buvo 
suimta 12 000 žmonių. Tame pačiame 
laikraščio numeryje (kovo 20 d.) skai-
tome: „Čekijos valstybė išbraukta iš 
politinio Europos žemėlapio be kraujo 
praliejimo, be šūvio, nors čia buvo 
puikiai ginkluoti, turėjo moderniškai 
aprūpintą armiją, trims kareiviams 
teko kulkosvaidis. Čekų artilerija buvo 
puikiausia ir galėjo naudotis milžiniš-
komis patrankomis. Čekų oro armija 
stebėjosi visi karo žinovai. Visa čekų 
oro armija, prancūzų spaudos žinio-
mis, su 3 000 įvairaus tipo lėktuvų 
atiteko vokiečiams. Visi čekų karo pa-
būklai paliko sveiki ir dabar Vokietijos 
armijos žinioj“. Toliau laikraštis aprašo 
vokiečiams atitekusią čekų pramonę, 
jos milžiniškus, galingus fabrikus ir 
kitus pajėgumus. 

Dėl to „šūvio“ – laikraščio korespon-
dentas tąkart matyt nežinojo arba nekrei-
pė į jį dėmesio, kaip nieko nelemiantį 
pasipriešinimą iš čekų pusės. Vistik čekai 

pasipriešino, ko nedarė lietuviai 1940 
metų birželio 15 dieną rusams okupan-
tams įsiveržus į nepriklausomos Lietuvos 
Respubliką. Tuo tarpu „Lietuvos Aidas“ 

jau kovo 18 d. numeryje rašė, jog vokie-
čiai, užimantys Frýdeko sritį, susidūrė su 
čekų įgulos pasipriešinimu, kurio metu 
žuvo vienas čekų pulkininkas ir 16 karei-
vių. Místeke, daliai įgulos pasipriešinus, 
žuvo 11 vokiečių. 

Norėtume šiek tiek patikslinti ir 
papildyti tą pranešimą. 1939 m. kovo 
14 d. vokiečių okupacinės kariuomenės 
daliniams pasipriešino čekų 8-to Sile-
zijos pėstininkų pulko 3-io bataliono 
kariai. Apie 20–21 val. vokiečiai apsupo 
Frýdeką. Místeke dislokuotas minė-
tas pėstininkų pulkas atidengė ugnį į 
okupantus. Gynybai aktyviai vadovavo 
12-tos kulkosvaidžių kuopos vadas kpt. 
K. Pavlíkas ir ltn. K. Martínekas. Šaudė 
iš pėstininkų ginklų, nes sunkieji ginklai 
vadovybės įsakymu 1939 m. vasario 
pabaigoje buvo atiduoti į divizijos san-
dėlį. Tuo tarpu vokiečiai, be pėstininkų 
ginklų panaudojo ir priešlėktuvines 
(zenitines) patrankas bei šarvuočius. 
Aukštesnės čekų vadovybės nurodymu, 
pulko vadas įsakė nutraukti ugnį. Buvo 
sužeisti 2 čekoslovakų kariai. Vokiečių 
pusėje žuvo 6–18 kareivių ir keliolika jų 
buvo sužeista. Įžengiant kariuomenei į 
Moraviją 1939 m. kovo 14–15 d., pagal 
vokiečių karinės vadovybės pranešimą, 
žuvo 21 vokiečių kareivis. 

Plačioji čekų tautos visuomenė 
įvairiomis formomis reagavo į nau-
ją valstybės padėtį po 1939 m. kovo 
15-osios. Charakteringas akcijų bruo-
žas – antivokiškumas. Buvo didesnių ar 
mažesnių susidūrimų su okupantais ir 
kolaborantais. Buvo nuplėšti nacistiniai 
simboliai, plakatai. Kultūrinės akcijos, 
meno parodos tvirtino čekų visuomenėje 
tikėjimą laisve. Gatvėse ir kitose vietose 
pasirodydavo antivokiški užrašai, dai-
nuojamos tautinės dainos, užpuolami 
vokiečių kariai. Kiekviena tokia akcija 
turėjo politinį – rezistencinį atspalvį. 

Į Nacionalinio muziejaus pante-
oną 1939 m. gegužės 6 d. atėjo žmo-
nės nusilenkti poetui K. H. Machai 
(1810–1836), kurio palaikai 1938 m. 
rugsėjį buvo pervežti iš Litomeržicų 
į Prahą (pagal policijos pranešimą, 
dalyvavo apie 45 000 žmonių). Vėliau 

jo palaikai buvo pervežti į Slaviną. 
Gestapo ataskaitoje pažymėta, kad 
sostinė buvo papuošta vėliavėlėmis; 
gatvėse, kuriomis vyko procesija, degė 
šviesos. Visa akcija buvo suorganizuo-
ta kaip antinacistinė demonstracija. 
1939 m. gegužės 7 d. nusilenkti di-
džiajam poetui plūstelėjo tūkstantinė 
žmonių minia. Gegužės 11 d. daugybė 
prahiečių dalyvavo atminimo vakare 
prie B. Smetanos kapo. Daugybė gėlių 
buvo dedama prie Nežinomojo karei-
vio kapo priešais rotušę Senamiestyje, 
taip pat ant nacionalinio himno žodžių 
autoriaus J. K. Tylo (1808–1856) kapo... 

Ostravos mieste manifestacijoje 
dalyvavo 80 000 žmonių. Žmonės ma-
siškai dalyvavo demonstracijoje Praho-
je, prie Jano Huso paminklo 1939 m.  
liepos 6 d. Religinių švenčių metu taip 
pat vyko tautinės manifestacijos: 1939 
m. balandžio 30 d. šalia Roudnicų prie 
Labės dalyvavo apie 90 000 žmonių; 
Vavržinecke prie Domažlicų rugpjūčio 
13 d. susirinko daugiau nei 100 000 
čekų. Atlaidų metu platinami antina-
ciniai atsišaukimai (Velehrade). 

1939 m. rugsėjo 30 d., pažymint 
Miuncheno diktato metines, pasiprie-
šinimo organizacijos suorganizavo 
masinį tramvajų vairuotojų streiką 
(boikotą prieš dvikalbius užrašus 
susisiekimo priemonėse). Kūrėsi vis 
daugiau nelegalių pasipriešinimo or-
ganizacijų – tai reiškė naują tautinio 
pasipriešinimo okupantui pakopą. 

Didelį atgarsį pasaulyje sukėlė ži-
nia apie 1939 m. spalio 28 d. Prahoje 
aukštųjų mokyklų studentų surengtą 
demonstraciją, kurios metu buvo sun-
kiai sužeistas medicinos fakulteto stu-
dentas Janas Opletalas (1915 – 1939), 
miręs po 2 savaičių ligoninėje – prof. 
A. Jiráseko chirurgijos klinikoje – dėl 
išsivysčiusios infekcijos. 

Žinia apie jo mirtį greitai pasklido 
Prahos aukštosiose mokyklose ir stu-
dentų bendrabučiuose. Aukštosiose 
mokyklose buvo išplatinti atsišauki-
mai, lapeliai, kviečiantys į demonstra-
ciją, protestuojant prieš žmogžudystę, 
už akademinę laisvę ir už nacistinio 
viešpatavimo galą. 

Po spalio studentų demonstracijos 
politinė padėtis Böhmen und Mähren 
protektorate tapo sudėtingesnė, ir vo-
kiečių saugumo organai ėmėsi griež-
tesnių persekiojimo priemonių prieš 
čekų tautą. A. Hitlerio nurodymu, čekų 
aukštosios mokyklos buvo uždary-
tos trims metams, o jose bei studentų 
bendrabučiuose įkurdinti, dislokuoti 
SS daliniai. A. Hitleris pagrasino, kad 
prieš kiekvieną pasipriešinimą ar de-
monstraciją bus panaudoti lengvieji ir 
sunkieji ginklai: šautuvai, kulkosvai-
džiai, rankinės granatos, artilerijos pa-
būklai – pasipriešinimas paskandintas 
kraujyje, vadai suimti. 

Buvo įsakyta į Prahą pasiųsti SS mo-
torizuotą diviziją (Verfügungstruppe) 

ir SS atsarginį batalioną „Der Führer“.  
A. Hitlerio įsakymo prieš čekų studen-
tus vykdymas buvo pavestas protekto-
rato saugumo policijos vadui SS ober-
fiureriui W. Stahleckeriui ir protektorato 
vokiečių policijos (Ordnungspolizei) 
generolui Kamptzy‘ui bei H. Himmle-
riui, vokiečių policijos šefui. K. H. Fran- 
kas, SS gruppenfiureris (Höherer SS 
und Polizei führer), buvo įpareigotas 
stebėti A. Hitlerio įsakymo vykdymą, 
t. y. kontroliuoti. Įsakymą apie studentų 
persekiojimą (sušaudymas, deportacija 
į koncentracijos stovyklą, aukštųjų mo-
kyklų uždarymas) pasirašė Himmleris 
ir turėjo patvirtinti Hitleris. 

1939 m. lapkričio 16 d. Prahoje 
tarėsi protektorato vokiečių policijos 
aukščiausi pareigūnai. Dalyvavo: Kar-
las Hermannas Frankas (1898–1946), 
protektorato sekretorius, atskridęs 
lėktuvu iš Berlyno, W. Stahleckeris,  
G. Geschke, Prahos gestapo viršinin-
kas, H. Böhme, vokiečių saugumo 
policijos Prahoje viršininkas ir Brno 
gestapo šefas. Šiame pasitarime buvo 
aptarta A. Hitlerio įsakymo vykdymo 
eiga: studentų demonstracijos orga-
nizatorių (studentai lapkričio 15 d., 
kai tėviškėje buvo laidojamas Janas 
Opletalas, Prahoje surengė antinacinę 
demonstraciją) ir įkvėpėjų išaiškinimas 
bei suėmimas. Pasitarimas užtruko iki 
lapkričio 17 d. ryto. 

Ruzynės kareivinėse (pavadinto-
se Himmlerio vardu), manieže, buvo 
sušaudyti 9 studentų judėjimo atsto-
vai: doc. Josefas Matoušekas (g. 1906); 
JUDr. Jaroslavas Klíma (g. 1913); prof. 
Janas Weinertas (g. 1914); JUC Jo-
sefas Adamecas (g. 1909); MUC Ja-
nas Černý (g. 1914); JUDr. Františe-
kas Skorkovský (g. 1909); Václavas 
Šafránekas (g. 1920); JUC Bedržichas 
Koula (g. 1913); inž. Markas Frauwirt-
has (g. 1911). Budelio vaidmenį atliko 
SS baudžiamasis būrys. 

Dauguma sušaudytųjų buvo žymių 
šeimų atstovai, kai kurie iš jų netgi pri-
tarė protektorato politikai, palaikė čekų 
ir vokiečių suartėjimą, užėmė aukštas 
pareigas Čekijos studentijos sąjungoje, 
Tautinėje studentų Sąjungoje, Aukštųjų 
mokyklų studentijos sąjungoje. 

Devynių čekų studentijos atstovų 
mirtis sukrėtė tautą ir sukėlė didelį at-
garsį pasaulyje. Tai buvo pirmosios nacių 
persekiojimo aukos okupuotoje Čekijoje. 

Areštuodavo tik studentus, jokiu 
būdu ne studentes. Neareštuodavo už-
sienio studentų, kurių dauguma buvo 
slovakai, jugoslavai, bulgarai ir lenkai. 
Be įspėjimo esesininkai šaudė į bend-
rabučių langus – iš šautuvų ir kulkos-
vaidžių. Pervežant suimtus studentus 
į kareivines Ruzynėje, buvo pasitelkti 
ir Prahos autobusų vairuotojai (23), 
prižiūrimi SS karių. 

Bus daugiau
 

Studentas Pranas Dovalga-Ramutis Kaune

2011 m. „Mokslo Lietuvos“ 
projektą „Mokslui, visuomenei ir 
kultūrai“ remia Spaudos, radijo ir 
televizijos rėmimo fondas.

N
uo

tr
au

ka
 iš

 P
et

ro
 A

lg
io

 M
ik

šo
s 

as
m

en
in

io
 a

rc
hy

vo

Atsiprašome autoriaus ir skaitytojų
Atsiprašome už redakcinę klaidą 

„Mokslo Lietuva“ 2011 m. 21 Nr. dr. Algir-
do Matulevičiaus straipsnyje „Rytų Prūsija 
be legendų“. Šiame straipsnyje naudotų 
nuotraukų autorė – Astrida Petraitytė. 
„Mokslo Lietuva“ 2012 m. 1 Nr. dr. Algir-
do Matulevičiaus straipsnyje „Prūsija be 
legendų“ atspausdintas sakinys „Žabynuose 
tebestovi namas, kuriame gyveno grafaitė“ 
turėtų skambėti taip: „Kvytainiuose gyveno 
grafaitė Marion Dӧnhoff “.

„Mokslo Lietuvos“ redakcija

Likimai


6 2012 m. sausio 26 d. Nr. 2 (468)Mokslo Lietuva

Baltasis likimo žirgas raudona uodega
vilniečių ir trakiečių dar atsimena šį 
orios laikysenos profesorių, dvasinį 
ir pasaulietinį karaimų tautos vadovą, 
kuris iš 88-erių gyvenimo metų net 33-
ejus praleido Lietuvoje. Orientalistas, 
tiurkologas, karaimų tautos muziejaus 
įkūrėjas, dvasinis ir pasaulietinis karai-
mų tautos vedlys – tai pasakyta apie 
vieną tą patį žmogų Serają Šapšalą. Jau 
vien to užtektų išlikti istorijoje. Ir išties 
kalbame juk apie istorinę asmenybę.

Vardydami apie jį pasakėme tik 
mažą dalį to, ką reikėtų pasakyti. Ispa-
nų dailininko M. Rossato nutapytame 
portrete matome Serają Šapšalą su 
Persijos generolo adjutanto uniforma, 
papuošta Irano ir Rusijos ordinais. 
Kolekcininkams šis portretas galė-
tų pasitarnauti kaip puikus pažinimo 
objektas, nes kur vienoj vietoj rasi tokią 
dviejų valstybių ordinų ir pasižymėji-
mo ženklų gausybę. Ir tai ne persikū-
nijimas persirengėlių karnavalo proga, 
bet šio elegantiško rytietiškų veido 
bruožų vyro aukštą padėtį to meto Per-
sijos aukštuomenėje liudijanti apranga, 
valdovų rūmų aplinkos jo rangą ir 
titulus atitinkanti paradinė uniforma. 
Tikriausiai apie tokius asmenis buvo 
kalbama kaip apie laimės kūdikius, 
kurių kilmė, neeiliniai gabumai, talen-
tas ir visais gyvenimo atvejais būtinas 
Fortūnos šypsnis lėmė išskirtinę padėtį 
valstybėje ir vietą istorijoje. Ar visa tai, 
kas pasakyta, tinka ir Serajai Šapšalui? 
Mėginsime pasiaiškinti. Nevengsime 
kai kurių prielaidų, bet dažniausiai 
remsimės mus pasiekusiais faktais ir 
iš jų kylančiomis išvadomis. Turėsime 
omeny, kad žmogus, asmenybė visa-
da yra nepalyginamai sudėtingesnė, 
turiningesnė ir įdomesnė nei mums 
gali pasakyti tegu ir labai išraiškingi 
pavieniai biografijos faktai, patekę į do-
kumentus, amžininkų prisiminimus ar 
kitaip užrašyti. Kaip matysime, realus 
gyvenimas yra daugybės veiksnių, gali-
mybių ir būtinybių sąveikos rezultatas.

Knyga, atminimo me-
dalis ir ženklelis

Trakų istorijos muziejus ne vie-
nus metus puoselėjo sumanymą  
S. Šapšalo asmenybę įamžinti atmini-
mo lenta, o 50-osios jo mirties meti-
nės kaip tik ir buvo gera proga. Trakų 
rajono savivaldybė ir Trakų karaimų 
bendruomenė šią mintį palaikė. Maža 
to, buvo sukurtas atminimo medalis 
ir atminimo ženklelis su S. Šapšalo 
atvaizdu. Medalio averse matome ka-
raimų tautos patriarcho portretą ir 
užrašą „Hadži Seraja Chan Šapšalas 
1873–1961“. Reverse užrašas „Trakai 
Karaimų tautos muziejus“ gaubia šio 
muziejaus pastato siluetą, o po žodžiu 
„Trakai“ įkomponuotas karaimų tautos 
herbas. Atminimo medalio autorius 
dailininkas Antanas Vaičekauskas, o 
pagamino UAB „Metalo forma“. Me-
dalis įdėtas į dailiai pagamintą dėžutę, 
ant kurios dangtelio įspaustas karaimų 
herbas. 

Trakų istorijos muziejaus direkto-
riui Virgilijui Poviliūnui bendraujant 
su dr. Halina Kobeckaite, išsirutuliojo 
mintis 50-osioms S. Šapšalo mirties 
metinėms išleisti ir šiai asmenybei 
skirtą knygą. Trakų istorijos muziejus 
2009 m. kaip tik pradėjo leisti knygas iš 
serijos „Muziejaus rinkiniai“: pirmiau-
sia pasirodė „Pinigų lobiai“, 2010 m. –  
„Laiškai iš Zanzibaro 1891 m.“ (apie 
Trakų Vokės savininko grafo Jono 
Tiškevičiaus kelionę 1890–1891 m. į 

rytines Afrikos pakrantės salas Indijos 
vandenyne). Trečiąja serijos knyga 
2011 m. tapo „Hadži Seraja Chanas 
Šapšalas pasišventęs tautai ir mokslui“.

Šioje knygoje, kuriai įžangos žodį 
parašė V. Poviliūnas, o pratarmę –  
H. Kobeckaitė, atsirado vietos kai ku-
riems 1991 m. S. Šapšalo 30-osioms 
mirties metinėms paminėti Vilniu-
je vykusios mokslinės konferencijos 
pranešimams, trims paties S. Šapšalo 
straipsniams („Apie Bogdano Chmel-
nickio ir jo sūnaus Timofiejaus vieš-
nagę Kryme“, „Adomas Mickevičius 
svečiuose pas karaimus“ ir „Beieškant 
karaimų pėdsakų Damaske“), įdėta 
ir S. Šapšalo laiškų pavyzdžių. Knyga 
gausiai iliustruota nuotraukomis iš 
Trakų istorijos muziejaus Karaimikos 
rinkinio ir paties S. Šapšalo surinktos 
karaimikos kolekcijos.

Tarsi būtų vienas ke-
liuose asmenyse

Kultūros ministras Arūnas Gelū-
nas su Trakų istorijos muziejaus di-
rektoriumi Virgilijumi Poviliūnu ati-
dengdamas Serajai Šapšalui skirtąją at-
minimo lentą, prisipažino pastebįs vis 
daugiau Lietuvos valstybės brandumo 
požymių. Vienas iš jų tas, kad lietuviai 
sugeba rinkti istorinę medžiagą ne vien 
apie savo tautos didvyrius ir įžymybes, 
pažymi ne vien lietuviams reikšmingas 
datas, bet vis daugiau įsisąmonina, ko-
kia daugialypė, iš kokios gausos upelių 
ir upeliukų susidaro mūsų tautos ir 
valstybės istorija. Kad mums ne mažiau 
svarbi ir Lietuvoje nuo seno gyvenan-
čių įvairių kitų tautų istorija ir kultūros 
paveldas patvirtina dėmesys kad ir 
karaimų tautos įvykiams, minėtinoms 
datoms, šios tautos įžymybių veiklai, 
jų darbams. Serajos Šapšalo 50-ųjų 

mirties metinių minėjimas Trakuose 
akivaizdžiai patvirtino šią tiesą. Pasak 
ministro, šios metinės mums patvirtina 
Lietuvos istorijos ir kultūros turtingu-
mą, atrastų, vis teberandamų ir pusiau 
atrastų bei dar visiškai neatrastų kultū-

ros vertybių gausą. Visas jas svarbu ir 
būtina prikelti naujam nepriklausomos 
Lietuvos valstybės gyvenimui.

A. Gelūnas prisipažino, kad nagri-

nėdamas S. Šapšalo biografijos vingius, 
skaitydamas apie šį nuostabų žmogų, 
mėgino ieškoti kai kurių panašumų 
ir su lietuvių didžiaisiais istorijos ir 
kultūros veikėjais. Su kuriais iš jų tiktų 
palyginti S. Šapšalą? Išvada ministro 
lūpose skamba gan intriguojančiai: 
jeigu vienu kartu minėtume daktaro 
Jono Basanavičiaus, lietuvių bendri-
nės kalbos „tėvo“ Jono Jablonskio ir 
poeto prelato Jono Mačiulio-Maironio 
reikšmę lietuvių tautai, tai Hadži Se-
raja Chanas Šapšalas panašią reikšmę 
moksle, kultūroje ir dvasinėje veikloje 
įkūnija karaimų tautai. A. Gelūnas 
išskiria nepaprastai plačią ir svarbią 
S. Šapšalo kaip orientalisto reikšmę 
pasauliniam mokslui, jo moralinį au-
toritetą kaip dvasinio karaimų tautos 
lyderio, pagaliau juk jo ir kaip tautinės 
karaimų tautos tapatybės puoselėtojo 
autoritetas neabejotinas.

Kultūros ministras pareiškė neabe-
jojąs, kad šią asmenybę mes atrasime 
dar ne vienu nauju aspektu. A. Gelūnas 
savo moksline veikla taip pat susijęs su 
orientalistika: baigęs Vilniaus dailės 
akademiją, kur įgijo dailininko grafiko 
specialybę, 1995–1997 m. studijavo 
japonų tapybą Nacionaliniame menų 
ir muzikos universitete Tokijuje, nuo 
2000 m. kaip vizituojantis lektorius 
dėstė Vilniaus universiteto Orientalis-
tikos centre. Tiesa, A. Gelūno Orien-
tas – japonistika – kiek skiriasi nuo  
S. Šapšalo tiurkų kraštų Oriento, bet tai 
ir puiku, nes Lietuvos orientalistines 
studijas kreipia į chronologiškai dar 
senesnius laikus. Savo ruožtu paste-
bėsime, jog tai galimybė, kuria būtina 
naudotis ne priešokiais, ne vien reikš-
mingų datų ar sukakčių metais, bet 
nuolat, suvokiant kaip paties Likimo 
Lietuvai duotąją dovaną. Ministras  

A. Gelūnas linkėjo toliau eiti atradimų 
keliu, pasirėmė ir H. Kobeckaitės išsa-
kyta mintimi, kad Lietuva dar turi labai 
daug ką sau ir savyje atrasti.

Šiame pažinimo kelyje svarbu pa-
žinti, kokioje istorinėje, mokslinėje 
ir kultūrinėje dirvoje išauga, išbujoja 
didelė asmenybė, priverčianti grei-
čiau suktis istorijos ratą. Ne išimtis 
S. Šapšalas, todėl jo gyvenimo kelias, 
aplinka, įtaką darę ir jo paties veiklos 
motyvaciją skatinę žmonės mums to-
kie svarbūs. Be abejo, ir labai įdomūs. 
Žmonių biografijos dažniausiai yra 
labai pamokančios, ką ne visada galima 
pasakyti apie istoriją. Juk ne veltui vie-
nas pastabus protas padarė toli gražu 
nedžiuginančią išvadą: istorija – tai 
mokslas, iš kurio nepasimokoma. Se-
rajos Šapšalo gyvenimo istorija mums 
atrodo vis dėlto daugeliu atžvilgių net 
ir labai pamokanti, jeigu tik norima 
mokytis.

Tokį teiginį būtų galima ir už-
ginčyti, jeigu pripažintume, kad tai 
buvo ne šiaip gabus, talentingas, bet 
fenomenalus žmogus. Iš fenomenų 
paprastai nesimokoma, jie arba be-
atodairiškai priimami, pripažįstami, 
nereikalaujant papildomų įrodymų, 
arba stengiamasi jų nepastebėti, apeiti 
kaip neegzistuojančius. S. Šapšalo gy-
venime buvo ne vienas laikotarpis, kai 
jo nuopelnų ir indėlio į mokslą, kultūrą 
buvo stengiamasi nepastebėti, o jeigu 
visai nepastebėti buvo neįmanoma, tai 
bent siekiama juos įvairiais būdais su-
menkinti. Šiuos jo gyvenimo tarpsnius, 
gal net properšas, mes šiame rašinyje 
pamėginsime prisiminti.

Tautos stiprybės šaknys
Serajos Šapšalo giminės šaknys veda 

į Krymą, miestą-tvirtovę Džuft-Kale  

 Atkelta iš 1 p.

Hadži Seraja Chano Šapšalo 50-osioms 
mirties metinėms nukalto medalio 
aversas

Hadži Seraja Chanui Šapšalui skirtą atminimo lentą ant jo vardu pavadinto Karaimų tautos muziejaus Trakuose atidengia dr. Halina Kobeckaitė, Lietuvos Respublikos 
kultūros ministras Arūnas Gelūnas ir Trakų istorijos muziejaus direktorius Virgilijus Poviliūnas

G
ed

im
in

o 
Ze

m
lic

ko
 n

uo
tr

au
ko

s

Asmenybė ir istorija


2012 m. sausio 26 d. Nr. 2 (468) 7Mokslo Lietuva

2011 m. „Mokslo Lietuvos“ 
projektą „Mokslui, visuomenei ir 
kultūrai“ remia Spaudos, radijo ir 
televizijos rėmimo fondas.

(„Arų lizdas“ lietuviškai) netoli Bachči-
sarajaus, kuri kiekvienam ten pabuvoju-
siam kelia asociacijas apie ten šimtme-
čiais gyvenusius karingus karaimų tau-
tos protėvius. Pirma žinia apie S. Šap- 
šalo protėvius mus pasiekia iš XVIII am- 
žiaus, kuomet paminėtas Džuft-Kale 
gyvenęs Aljanakas Šapšalas Mošakas, 
kuris po mirties ten senose kapinėse 
ir palaidotas. 1846 m. iš „Arų lizdo“ į 
Bachčisarajų persikėlė Markas Šapšalas, 
vyriausias iš 18 vaikų šeimos. Užtat 
jo sūnui Serajai Šapšalui, gimusiam 
1873 m. gegužės 8 d., buvo lemta tapti 
šeimoje jauniausiu – dvyliktuoju vaiku. 
Skaičius dvylika pasirodė esąs laimingas 
įvairiais atžvilgiais. Pirmiausia dėl to, 
kad augdamas Seraja patyrė vyresniųjų 
brolių ir seserų globą. Antra, sugebėjo 
gauti ne šiaip gerą, bet aukščiausią iš tuo 
metu įmanomo išsilavinimą.

Pradinę karaimų mokyklą Seraja 
Šapšalas lankė Simferopolyje. Gabų 
sūnų tėvai norėjo leisti mokytis į kadetų 
korpusą, bet šiam sumanymui kelią 
užkirto pernelyg silpnas jo rusų kalbos 
mokėjimas. Norėdami, kad jaunėlis 
geriau pramoktų rusų kalbos, tėvai jį 
išsiuntė į Sankt Peterburgą pas vyresnįjį 
brolį. Gyvendamas jo šeimoje Seraja 
mokėsi Ochotinsko amatų mokykloje, 
vėliau gimnazijoje, o ją baigęs 1894 m. 
pradėjo studijas Peterburgo universiteto 
Rytų kalbų fakultete. Mokėsi arabų, far-
si, turkų-azerbaidžaniečių kalbų, daug 
skaitė, žodžiu, laiko dykai nešvaistė. 

1896 m. Peterburgo universite-
te studijuojančiai karaimų studentų 
grupelei kilo mintis pradėti rinkti savo 
tautos kultūros paveldo eksponatus 
būsimam muziejui. Geresnės vietos 
kaip Džuft-Kale tokiam muziejui ne-
sugalvosi. Mums šiuo atveju svarbu, 
kad tai karaimų akademinio jaunimo 
grupelei vadovavo ne kas kitas, o antra-
kursis S. Šapšalas. Nuovokus studentas 
suvokė, kad kiekviena tauta stiprybės 
turi semtis iš savojo istorinio, dvasinio 
ir kultūrinio paveldo, bet pirmiausia 
reikia juo domėtis ir pažinti. S. Šap-
šalas palaikymo kreipėsi į Tauridės ir 
Odesos vyriausiąjį karaimų dvasinin-
ką Samuilą Panpulovą (1831–1911), 
siūlydamas pradėti tikslingai kaupti 
karaimų tautos senąjį paveldą atspin-
dinčius eksponatus būsimam muziejui. 

2011 m. gruodžio 31 d. sukako 100 
metų nuo S. Panpulovo mirties, bet šią 
asmenybę verta prisiminti ne tik dėl to. 
Tai vienas iš pačių veikliausių to meto 
Krymo karaimų tautos atstovų, puikiai 
derinęs pilietinio ir dvasinio vadovo 
pareigas. 1860 m. tapo Eupatorijos 
miesto „galva“, 18 metų vadovavo šio 
miesto ir kurorto atkūrimo darbams 
po Krymo karo. S. Panpulovas įkūrė 
pirmą Eupatorijoje banką, inicijavo 

telegrafo ryšį, jo vadovavi-
mo metu mieste buvo įkurtos 
vyrų ir moterų gimnazijos. 
Eupatorija tapo geriausiu to 
meto Rusijos kurortu. 1878 m. 
S. Panpulovas išrinktas Tau-
ridės ir Odesos karaimų ha-
chanu – dvasiniu vadovu. Šias 
pareigas jis vykdė 32 metus 
– iki mirties. Tuo metu Kryme 
gyveno 8 588 karaimai, veikė 
28 jų maldos namai. 1895 m. 
Eupatorijoje buvo atidaryta 
karaimų tikybos dvasininkus 
ir karaimų mokykloms mo-
kytojus rengianti Aleksandro 
dvasinė karaimų mokykla, 
veikė ir amatų mokykla.  
S. Panpulovui vadovaujant, 
Krymo karaimai išgyveno ti-
kro pakilimo laikotarpį. 

Ir ne tik Krymo. Kom-
paktiškuose karaimų gyve-
namuose imperijos miestuo-
se – Berdianske, Charkove, 

Sevastopolyje, Kijeve ir kituose buvo 
pastatyti karaimų maldos namai, dau-
gelyje miestų buvo atidarytos karaimų 
mokyklos. S. Panpulovas kaip karaimų 
tautos atstovas 1889 m. buvo pakvies-
tas į imperatoriaus Aleksandro III ka-
rūnavimo iškilmes, o 1896 m. dalyvavo 
karūnuojant imperatorių Nikolajų II. 
1911 m. gruodžio 31 d. S. Panpulovui 
mirus, į paskutinę kelionę jį lydėjo ligi 
tol Eupatorijoje per laidotuves neregė-
tas skaičius įvairių tautybių šio miesto 
gyventojų. 

Pirmas mėginimas 
kurti karaimų tautos 
muziejų

Tai štai su šia išskirtine asmenybe 
S. Šapšalas, kaip Peterburgo universite-
to karaimų studentų atstovas, 1896 m.  
tarėsi dėl būsimo karaimų 
muziejaus Kryme steigimo. 
S. Panpulovas šiai iniciaty-
vai pritarė, matyt, karaimų 
muziejaus kūrimo idėja jau 
sklandė karaimų šviesuolių 
galvose. Liko idėją tik įgyven-
dinti. Per vasaros atostogas 
Kryme lankydamasis Bach-
čisarajaus, Simferopolio, Fe-
odosijos, Eupatorijos karaimų 
bendruomenėse S. Šapšalas 
rinko savo tautos istorijos ir 
kultūros paveldo eksponatus 
sumanytam steigti muziejui. 
Visa, ką pavyko surinkti, ati-
davė saugoti Bachčisarajaus 
karaimų bendruomenės na-
mams. Tai pirmieji pastebimi 
S. Šapšalo kultūrinės veiklos 
žingsniai. Deja, įkurti karai-
mų muziejaus tuo metu nepa-
vyko. Vis dėlto S. Panpulovas 
suvaidino svarbų vaidmenį 
ne tik Krymo karaimų, bet 
ir S. Šapšalo gyvenime. Var-
gu ar tada kas pagalvojo, kad 
ateis metas ir S. Šapšalas bus 
išrinktas Tauridės ir Ode-
sos karaimų hachanu, tęs  
S. Panpulovo vykdytas Kry-
mo karaimų dvasinio vadovo 
pareigas. Be tai įvyks 1915 m., 
o iki to S. Šapšalo gyvenime 
dar turėjo įvykti daug permainų.

1896-ieji metai Serajai Šapšalui 
reikšmingi buvo ir dėl to, kad tais me-
tais Peterburge jis išleido 36 puslapių 
knygelę „Karaimai ir Čufut Kale Kry-
me“. Studentas labai atsakingai klojo 
pamatus savo kaip būsimo kultūros 
ir mokslo žmogaus, didelio visuo-
menininko ateičiai. Studijų metais jis 
bendravo su Peterburgo musulmonų 
draugija, susidraugavo su draugijai 
vadovavusiu generolu Sultanu-Gazi-
Vali-chanu, dalyvavo draugijos labda-

ros renginiuose. Įgijo įtakingų globėjų, 
kurie vertino veiklaus studento visuo-
meniškumą ir kultūrinius siekius. Dėl 
šios veiklos studentas S. Šapšalas spėjo 
dukart pabuvoti Turkijoje. 1899 m. pir-
mą kartą atvyko į Trakus, kur užsimez-
gė jo ryšiai su Lietuvoje gyvenančiais 
karaimais. Kaip toliau pamatysime, 
tie ryšiai turėjo svarbių pasekmių pa-
čiam Serajai Šapšalui, Trakų karaimų 
bendruomenei, o vertinant šiandienos 
požiūriu – ir visai po pasaulį išblaškytai 
karaimų tautai.

1899 m. baigęs universitetą pir-
mojo laipsnio diplomu, S. Šapšalas 
buvo priimtas į Rusijos užsienio reikalų 
ministerijos Azijos departamentą, kur 
pradėjo darbą kaip vertėjas. Kartu dir-
bo ir Peterburgo universiteto Tiurkų-
totorių kalbų katedroje, kurioje buvo 
paliktas kaip perspektyvus jaunas tiur-
kologas. Lemtingi jam buvo 1901-ieji  
metai, kurie gan netikėtai tapo nuosta-
biu tramplinu į tarptautinės politikos 
aukštumas. 

Tapo Irano šacho sos-
to įpėdinio mokytoju

Pasakojama, kad Irano šachas Mo-
zaffar-ed-Dinas (1853–1907) keliavo iš 
Paryžiaus į Teheraną, gan greitai prava-
žiavo Prancūziją ir Vokietiją, o Rusijos 
platybėse varstus skaičiuoti užtruko 
daug ilgiau. Šios šalies mastai šachui 
padarė įspūdį. Pro traukinio langus ste-
bėdamas lėtai besikeičiančius vaizdus, 
šachas mąstė, kad jo sūnus, Irano sosto 
įpėdinis, privalo išmokti šios milžiniš-
kos kaimyninės šalies žmonių kalbą, 
perprasti jų mąstymo būdą, šalies isto-
riją, žodžiu, įvairiapusiškai susipažinti 
su kaimynine valstybe. Gal tai pusiau 
legenda, bet veikiausiai netoli nutolusi 
nuo realybės. Šachas buvo įžvalgus 
valdovas, galimas dalykas, jis nujautė 

tuos sukrėtimus, kurie vos po kelerių 
metų ištiko ir Rusiją, ir Iraną (iki XX a. 
šiai valstybei įvardyti naudotas Persijos 
pavadinimas). Revoliuciniai įvykiai 
gerokai susilpnino abiejų valstybių 
vidaus padėtį. Ties Iranu susikirto Di-
džiosios Britanijos ir Rusijos geopo-
litiniai interesai, o sėkminga didžioji 
politika visais laikais prasidėdavo nuo 
kaimynų, priešininkų, lygiai kaip ir 
draugų, pažinimo. 

Taigi po savo kelionės šachas Moza-
ffar-ed-Dinas Rusijos pasiuntiniui Irane 

išsakė savo pageidavimą, prašydamas 
atsiųsti tokį mokytoją, kuris gerai mokė-
tų persų ir rusų kalbas. Ar reikia sakyti, 
kad tokia kandidatūra buvo labai greit 
rasta? Seraja Šapšalas iškeltas sąlygas 
puikiausiai atitiko, bent jau geriausiai 
iš buvusių kandidatų. Jį rekomendavo 
Peterburgo universitetas, o sprendimą 
priėmė Rusijos užsienio reikalų minis-
terija, kurios tarnautojas ir buvo mūsų 
pasakojimo herojus. 

Taip S. Šapšalas buvo išsiųstas į Teb-
rizą kaip Irano sosto įpėdinio Mucha-
medo Ali (Mohammad Ali, 1872–1925) 
mokytojas ir auklėtojas, taip pat Tebrize 
jis buvo ir prestižinės Lukmanijos mo-
kyklos dėstytojas. Sosto įpėdiniui jis 
dėstė rusų kalbą, geografiją ir Rusijos 
istoriją. S. Šapšalas buvo labai darbštus, 
gerai suprato, kokia laiminga korta iš-
krito jo likimui, tad laiko veltui neleido 
ir po tarnybos valandų. Jis atsidėjęs 
studijavo Irano istoriją, senuosius arabų, 
farsi, Irano azerbaidžaniečių tekstus, 
kurių taip gausu buvo turtingoje šacho 
bibliotekoje. Pradėjo rinkti senovinius 
rankraščius ir tiurkų tautų istorijos ir 
kultūros paveldo vertingus ekspona-
tus. Ir už šacho rūmų sienų niekas jam 
netrukdė įsigyti vertingų senoviškų 
rankraščių, miniatiūrų, monetų, musul-
monų „ikonų“ (Muchamedo, kalifų Abu 
Bakro, Omaro, Osmano ir Ali atvaizdų), 
taip pat ir krikščioniškų ikonų. Visa 
tai padėjo pagrindus S. Šapšalui tapti 
solidžiu kolekcininku ir vienu geriausių 
orientalistų Rusijos imperijoje.

Serajos Šapšalo įtaka 
vis didėja

Netruko paaiškėti, kad jis atitiko 
ne vien kaip mokytojui iškeltas sąlygas.  
S. Šapšalo ori laikysena, nepriekaiš-
tingos manieros, kalbų mokėjimas ir 
sugebėjimas bendrauti padarė labai gerą 

įspūdį šachui ir visai jo šeimai. Atvykėlis 
ne tik įgijo šacho palankumą, bet ir 
tiesiog stebėtiną pasitikėjimą. Jo įtaka 
vis didėjo. Prie reikalingų žmonių prieiti  
S. Šapšalui padėjo ne tik geras Rytų 
kalbų mokėjimas, bet ir ne itin dažna 
privilegija, kurią šachas jam suteikė – 
kaip ypatingą pripažinimą S. Šapšalas 
gavo teisę jodinėti baltu žirgu raudona 
uodega. Tokiam išskirtiniam raiteliui 
bemat atsiverdavo net ir tos durys, ku-
rios šiaip svetimšaliui buvo užvertos. 

Baltas žirgas raudona uodega ga-

Tauridės ir Odesos vyriausiasis karaimų dvasinin- 
kas Samuilas Panpulovas Serajos Šapšalo likime 
suvaidino toli gražu ne paskutinį vaidmenį

lėtų būti Serajos Šapšalo kopimo ne-
įtikėtinos karjeros laiptais simbolis. 
Sosto įpėdinio mokytojas tapo tiesiog 
nepakeičiamas ne tik įpėdiniui, bet ir 
šacho šeimai. S. Šapšalas lydėdavo sosto 
įpėdinį kelionėse po Iraną ir užsienio 
valstybes, patardavo šachui įvairiais 
santykių su Rusija ir kitomis valstybė-
mis klausimais. Jo įtaka vis didėjo, tai 
atsispindėjo ir apdovanojimų sąraše. 
Jis gavo 2-ojo laipsnio ordiną „Liūtas ir 
saulė“, jam buvo suteiktas Chano titulas. 
Neliko pamirštas ir Rusijos vyriausybės: 
1905 m. apdovanotas Šventojo Stanislo-
vo 2-ojo laipsnio ordinu.

Kad Rusijos politikai Irane S. Šap-
šalas itin nusipelnė rodo ne vien jo 
apdovanojimų sąrašas. Jis buvo Rusijos 
ambasadoriaus Irane N. G. Hartvigo 
aplinkos žmogus, dažnas Rusijos am-
basados lankytojas, vykdė jam patikė-
tus įvairius diplomatinius pavedimus. 
Padėdavo į Iraną iš Rusijos atvykstan-
tiems oficialiems asmenims, net buvo 
paskirtas rusų specialistų pastatyto 
geležinkelio pylimo Tebrizas-Džulfa 
vertinimo komisijos pirmininku. 

S. Šapšalo įtakos dėka Mozafar-ed-
Dinas vykdė palankią Rusijos sostui 
politiką. Galima suprasti ir šachą: pa-
laikomas Rusijos jis tikėjosi įgyti veiks-
mingų priemonių pasipriešinti opozi-
cijai savo šalies viduje, nes teko slopinti 
ir vis aštriau kylančius revoliucinius 
neramumus Irane. Visa tai kėlė dide-
lį opozicijos Irane nepasitenkinimą.  
S. Šapšalo ir kitų šachui įtaką turėjusių 
užsienio diplomatų ir patarėjų veikla 
Irane sukėlė dar didesnius neramumus 
ir vis dažnėjančius atvirus išpuolius. 

Bus daugiau

Gediminas Zemlickas

 

Trakų rajono savivaldybės meras Vincas Kapočius (dešinėje), Trakų karaimų bendruomenės nariai, vietos inteligentai ir svečiai 
atidengiant Hadži Serajai Chanui Šapšalui skirtą atminimo lentą

Asmenybė ir istorija


8 2012 m. sausio 26 d. Nr. 2 (468)Mokslo Lietuva

Jo
no

 Iv
an

au
sk

o 
nu

ot
ra

uk
os

STENDERIŲ ŠEIMOS TAKAIS

Mūrinė Sunakstės bažnyčia, pastatyta 1829 metais

Šiandieną iš senųjų baltų genčių 
išlikome tik mes – lietuviai ir 
latviai, todėl besidomėdami šių 

dviejų giminingų tautų istorija bei kul-
tūra, netikėtai suradome bendrą jun-
giančią giją literatūroje ir kalbotyroje. 
Šviečiamasis amžius išjudino mokslo 
ir šviesuomenės protus: Mažojoje Lie-
tuvoje – poetą kunigą Kristijoną Do-
nelaitį, o Latvijos Kuržemėje – pirmo-
sios latvių kalbos gramatikos autorių, 
rašytoją kunigą Gothardą Frydrichą 
Stenderį. Nustebino sutapimas, kad 
abu šie literatūros pradininkai gimę 
tais pačiais 1714 metais.

Stenderiai latvių kul-
tūros istorijoje

Stenderių šeima iš Braunšveigo 
hercogystės (dabartinė Žemutinė Sak-
sonija – žemės šiaurės rytų Vokietijoje) 
į tų laikų Latvijos teritoriją atsikėlė 
XVII amžiuje. Po teologijos studijų 
Leipcigo ir Karaliaučiaus universite-
tuose evangelikų liuteronų pastorius 
Johanas Stenderis (1608–1669) nuo 
1633 iki 1654 metų kunigavo Vidže-
mėje ir Latgaloje, dešinėje Dauguvos 
pusėje, o vėliau, nuo 1665 m. iki iš-
keliavimo į Anapilį 1669 m. Sėlpilyje 
(kituose šaltiniuose Sėrpilyje), kuni-
gavo kairėje Dauguvos pusėje. Vėliau 
pastoriumi dirbo Konradas Stenderis 
(1650–1711). Kadangi XVIII amžiaus 
pradžioje siautusio maro epidemijos 
metu išmirė pusė Kuržemės dvasinin-
kų, buvo sujungtos Sunakstės ir Sėlpilio 
parapijos.

Toliau Stenderių šeima kaip dvasi-
ninkai, XVIII amžiaus antroje pusėje 
latvių kultūros istorijoje daugiausia 
susiję su Gothardo Frydricho Stende-
rio arba Senojo Stenderio (1714–1796) 
vardu. Iki 1918 metų Sunakstės parapi-
joje dvasinėmis parapijiečių reikmėmis 
užsiėmė tiktai Stenderių šeima.

1778 metais, būdamas 64 metų 
amžiaus, Gothardas Frydrichas Sten-
deris sulaukia padėjėjo. Juo buvo 
paskirtas sūnus Aleksandras Johanas 
(1744–1819) ir juo buvo iki Senojo 
Stenderio mirties 1796 metais. Savo 
ruožtu Aleksandro Johano Stenderio 
sūnus, Senojo Stenderio anūkas Joha-
nas Kristijanas Stenderis (1787–1862), 
padėjėju išbuvo apie 20 metų iki Jau-
nojo Stenderio (Aleksandro Johano) 
mirties 1819 metais. 

Johanas Kristijanas Stenderis kuni-
gais išmokslino du savo sūnus – Teo-
dorą Krizostomą Stenderį (1822–1855) 
ir Karlį Gotlibą Stenderį (1830–1894). 
Abu jie baigė Dorpato (Tartu) univer-
sitetą, tik gaila Teodoras Krizostomas 
kunigavo du metus, susirgo tuberku-
lioze ir būdamas 33 metų iškeliavo 
pas Viešpatį. 

Johano Kristijano Stenderio kuni-
gavimo metu 1829 metais ant tos pa-
čios kalvelės, kur buvo pirmoji Sunaks-
tės medinė bažnyčia hercogo Gothardo 
fon Ketlerio (1517–1587), paskutiniojo 
Livonijos magistro, rūpesčiu pastatyta 
1570 metais, pastatoma ketvirtoji, jau 
mūrinė, bažnyčia. Gothardas Frydri-
chas Stenderis kunigavo trečiojoje baž-
nyčioje. Stenderiai, kaip dvasininkų gi-
minė, susidūrė su dviem akivaizdžiais, 
bent mūsų akimis žiūrint, mistiniais 
simboliais savo gyvenime: lygiai po 33 
metų po Senojo Stenderio mirties pa-
statyta nauja mūrinė Sunakstės bažny-
čia, o Teodoras Krizostomas Stenderis 
gyveno 33 metus. 

1843 metais Johanas Kristijanas 
Stenderis pakrikštijo 246 naujagimius, 
sutuokė 70 porų, išleido į paskutinę 
kelionę 228 parapijiečius, praktikuo-
jančiais tikinčiaisiais buvo užrašyti  
6 992 gyventojai. 1844 metais bažny-
čios altorių papuošė to krašto žymaus 
dailininko Johano Lebrehto Eginkio 

(1784–1867) drobė „Kristaus dangum 
žengimas“ („Kristus debesbraukša-
na“). Johanas Kristijanas, paveiktas 
visuotinio susidomėjimo tautosaka, 
rinko latviškas dainas ir sukaupė daug 
jaudinančių straipsnių apie Sėlpilį ir 
Staburagą tuo išreikšdamas savo meilę 
Stenderių gimtinei Kuržemės krašte. 

Karlio Gotlibo Stenderio kunigavi-
mo metu 1871 metais Sunakstės ir Sėl-
pilio parapijos buvo atskirtos, ir jau jo 
sūnus Johanas Stenderis – paskutinysis 
Stenderių šeimos dvasininkas (1864–
1945) – kunigavo tik Sunakstėje, per 
Pirmąjį pasaulinį karą visiems laikams 
paliko Kuržemę ir išvyko į Vokietiją.

Viešnagė Sunakstėje
Artėja 2014-ieji – jubiliejiniai me-

tai, kai rugpjūčio mėnesio 27 dieną 
sukaks 300 metų nuo grožinės latvių 
literatūros pradininko, pirmosios 
latvių kalbos gramatikos autoriaus, 
evangelikų liuteronų kunigo Gothardo 
Frydricho Stenderio gimimo. Tų pačių 
metų sausio 1-ąją dieną sukaks 300 
metų, kai Lazdynėliuose (dabartinėje 
Rusijos Federacijos Kaliningrado sri-
tyje) gimė lietuvių grožinės literatūros 
pradininkas, poetas, liuteronų kunigas 
Kristijonas Donelaitis. 

Gal būtų tikslinga 2014 metais ir 
Lietuvoje, ir Latvijoje, taip pat ir Prūsi-
joje, Kristijono Donelaičio gimtinėje ir 
gyventose vietose surengti paminėjimo 
renginius dviems iškiliems baltų tautų 
milžinams – Kristijonui Donelaičiui ir 
Gothardui Frydrichui Stenderiui?

Internete susirandame Sunakstę – 
kaimą, kuris yra vienoje iš tų retesnių 
vietovių, nes sužinai, kad Sunakstė 
yra iškilusi 91 metrą virš jūros lygio, 
įsikūrusi  56°27'39" šiaurės platumos 
ir 25°29'9" rytų ilgumos sankirtoje. 
Kaimas vidurio Latvijoje, Jaunjelgavos 
savivaldybėje, valsčiaus administraci-

nis centras, turintis pagrindinę mokyk-
lą, kurioje veikia apylinkės kultūros 
ir švietimo centras. Toli nuo didžiųjų 
miestų. Žemėlapyje net kelių į Sunakstę 
beveik nematyti. Tik jei yra valsčiaus 

centras, yra mokykla, reiškia – yra 
gyventojų, kurie gyvena ir dirba žemės 
ūkio, miško ruošos ir kitus tokiose 
vietovėse reikalingus ir reikšmingus 
darbus. Kadangi Latvijoje keitėsi ra-
jonų struktūros į kraštus, todėl surasti 
Sunakstę teko per Aizkrauklės verslo ir 
turizmo centrą, kurio darbuotoja žino-
jo tik pašto telefoną. Pašto darbuotoja 
iš karto pasakė dviejų mokytojų telefo-
nų numerius. Mokytojos patikino, kad 
palydės mus ir į Sunakstės liuteronų 
bažnyčią, ir iki Senojo Stenderio kapa-
vietės, ir apžiūrėsime buvusių kunigų 
dvaro liekanas netoli bažnyčios.

Į Sunakstę keliavome pro Biržų 
rajoną iki Kvetkų miestelio, toliau 
žvyruotu keliu pasiekėme Neretą – 
pirmąją didesnę gyvenvietę Latvijoje. 
Nuo Neretos 25 km važiavome keliu 
Jekabpilio kryptimi iki Viesitės, kuri 
žinoma kaip prof. Pauliaus Stradinio 
gimtinė. Kadangi truputį vėlavome, pa-
skambinome į Sunakstės mokyklą, kur 
mums paaiškino, kad važiuoti reikia 
dar 15 kilometrų „tiesiai tiesiai“. Taip, 
tiesų tiesiausiai, bet juk kelias vingu-
riuoja kaip gyvatė ir kyla tai aukštyn, 
tai leidžiasi žemyn. Mokykla – pats 
pirmasis pastatas įvažiavus į Sunakstę. 
Tai didžiulė mokykla, pastatyta 1879 
metais. Šiuo metu joje mokosi 69 mo-
kiniai, mokytojauja 10 mokytojų ir 
dirba 5 techniniai darbuotojai. Aišku, 
kaip svečiai, važiavę gana tolimą kelią, 
buvome pakviesti į mokyklos valgyk- 
lą. Apžiūrėjome mokyklą, kadangi 
su mumis keliavo ir Joniškio rajono 
Gasčiūnų pagrindinės mokyklos di-
rektorius Stasys Rimdžius, kurio va-
dovaujama mokykla skaičiuoja antrą 
šimtmetį. Jam buvo įdomu susipažinti 
su Sunakstės mokyklos vadove Larisa 
Dinvalde – ką gali žinoti, gal užsimegs 
ryšiai tarp dviejų Žiemgalos krašto 
mokyklų Lietuvoje ir Latvijoje? 

Ant kalvelės Sunakstės senosiose kapinėse prie Gothardo Frydricho Stenderio amžinojo poilsio vietos: mokytoja Marika Kliavinia, vertėja Dzintra Elga Irbytė, mokytoja 
Gundega Škietinia ir šio straipsnio autorius Jonas Ivanauskas

GIJOS


2012 m. sausio 26 d. Nr. 2 (468) 9Mokslo Lietuva

Sunakstės Liuteronų 
bažnyčios aplankymas

Lydimi geranorių latvių kalbos mo-
kytojos Gundegos Škietinios ir infor-
matikos mokytojos Marikos Pliavinios 
atvažiavome iki Sunakstės liuteronų 
bažnyčios. Nors purkšnojo lietus, pir-
miausia aplankėme senąsias kapines, 
kur ilsisi ne viena Stenderių karta. Pats 
lankomiausias – Gothardo 
Frydricho Stenderio kapas 
– supiltas pačioje kalvos 
viršūnėje, ant kitos kalvos 
pastatyta mūrinė bažnyčia, 
o pasižvalgius po apylinkes, 
nesuskaičiuojama daugy-
bė kalvų kalvelių. Neveltui 
pro senąją dvarvietę tęsiasi 
lenktyninė automobilių 
trasa, tad retsykiais vasa-
romis tą ypatingai dvasingą 
ir Latvijos kultūrai reikš-
mingą vietovę sudrumsčia 
galingų motorų gausmas. 
Dar Sunakstė yra garsi savo 
ežerais, kur vyksta įvairios 
meškeriojimo varžybos.

Lapkričio 11-oji Latvi-
joje minima kaip Lačplė-
sio diena. Tai dienai vyks-
ta išankstinė talka, kurioje 
dalyvauja moksleiviai, stu-
dentai ir vietinė šviesuome-
nė, švarinamos senosios ir 
naujosios, šalia bažnyčios 
įkurtos, kapinės. O Lačplė-
sio dieną į bažnyčios kalnelį 
renkasi vietiniai gyventojai, 
o jaunimas dalyvauja fakelų 
eisenoje.

Senasis kunigų dvaras 
sutiko įsisupęs į rudeninį 
persmelkiantį rūką. Toliau 
esantys didžiulių senųjų 
medžių apsuptyje kunigų 
Stenderių akmeninio dva-
ro ansamblio griuvėsių si-
luetai atrodė nežemiškai, 
tarsi iš fantastinio romano. 
Einant bažnyčios link, at-
rodė, kad tuo keliu esame 
kažkada ėję.

Neveltui yra sakoma, 
kad liuteronai religiją „ge-

Gothardas 
Frydrichas 
Stenderis

Gothardas Frydri-
chas Stenderis gyveno 
ir kūrė XVIII amžiuje 
Švietimo įsigalėjimo 
Europoje laikotarpiu. 
Jo domėjimąsi savo 
krašto kultūra atsklei-
džia straipsniai apie lat- 
vių folklorą ir mitolo-
giją papildytoje latvių 
kalbos gramatikoje 
„Neue vollständigere 
lettische Grammatik“ 
(„Naujoji papildyta 
latvių gramatika“) – 
1761, 1783 m., abie-
juose leidiniuose. Šiuos 
straipsnius analizavo latvių folkloristai 
Liudas Bėrinis ir Aldis Pūtelis. 

Po leidinio „Lettische Gramatik“ 
(„Latvių gramatika I–II“) 1783 m. 
išėjo „Lettisches Lexikon“ („Latvių 
Leksikonas I–II“) – 1789 m., kuris 
ilgą laiką buvo išsamiausias latvių-
vokiečių ir vokiečių-latvių žodynas. 
Stenderis yra ir latvių pasaulietinės 
literatūros pradininkas. Jo dainos, 
kaip ir odės – beveik visos – laisvi 
vertimai iš vokiečių kalbos. Stende-
ris vertimus pritaikė savam kraštui, 
vardus pakeitė latviškais, daug kur 
paminėdamas savo gimtąją Kuržemę. 
Tai nebuvo nauja Europoje. Tačiau tai 
buvo nauja latvių poezijoje. Būti savo 
šalies patriotu reiškia tarnauti bend-
ram kultūros skleidimo labui. Abu 
eilėraščių rinkiniai „Naujos dainos“ 
(„Jaunas zinges“ – 1774 m. ir „Dainų 
linksmybės. Antra dalis“ („Ziņģu 
lustes. Otra daļa“) prasideda skyriais 
„Kuržemės dainos“. Reikia pasakyti, 
kad poezijos rinkiniuose Kuržemės 
išaukštinimas reiškė ir savo valstybės 
– tuometinės Kuržemės hercogystės – 
išaukštinimą. Ypatingą vaidmenį Bal-
tijos kraštų kultūroje atliko Stenderio 
rinkinys „Naujos dainos“. Išskirtinę 
vietą užima eilėraštis „Kuržemė“:

Kuržeme, Dievo šalele mieloji!
Tave dar Dievo palaima globoja!
Ponai ir vargšai auga kaip ąžuolai,
Vaikinai ir merginos žydi kaip aguonos.
Kuržeme, Dievo šalele mieloji.

Kuržeme, duonos šalele mieloji,
Laukai ir javai vis aplink dainuoja,
Turtingi dovanų gausumu,
Mūsų prakaitu uždirbtų!
Kuržeme, duonos šalele mieloji!

Kuržeme, mieloji sodybų šalele,
Brolius meiliai lanko broleliai,
Pyragas, pienelis, medutis, sūrelis,
Tai mūsų svetingas kaimo vakarėlis.
Kuržeme, mieloji sodybų šalele.

Kuržeme, mieloji tėvų šalele!
Lai amžiais žaliuoja mūsų gimtinė!
Visuos kraštuos lai dainos joninių aidi,
Birbynės, melodijos, šokiai taip pat.
Kuržeme, mieloji tėvų žemele!

Pažodinis eilėraščio vertimas į lietuvių kalbą – 
vertėjos Dzintros Elgos Irbytės.

Eilėraštį „Kuržemė“ Senasis Stenderis išvertė į 
vokiečių kalbą, vertime išsaugodamas latviškuosius 
elementus.

Kurland, liebes Gottesländchen,
Noch bist du sicher unter Gottes Dach.
Herr und seine Bauern wachsen wie die Eichen,
Söhne und Töchter blühen wie der Mohn.
Kurland, liebes Gottesländchen!

Kurland, unsrer Gäste liebes Ländchen.
Der Bruder sucht der Bruder freundlich auf.
Fladenbrot, Honig, Milch und Käse
Setzen wir als reiches Gastmahl vor.
Kurland, unsrer Gäste liebes Ländchen

Kurland, unsres Brotes liebes Ländchen!
Ringsum jubeln Feld und Flur
Üppig voll von Gottes Gaben,
Die wir uns mit unserm Schweiß verdienten.
Kurland, unsres Brotes liebes Ländchen.

Kurland, unsrer Väter liebes Ländchen!
Ewig grüne unsre Heimat!
Aller Orten töne Ligo-Festgesang,
Lieder, Tänze, Pfeifenklang.
Kurland, unsrer Väter liebes Ländchen.

Aleksandras Johanas Stenderis

Aleksandras Johanas Stenderis 
(1744–1819), arba Jaunasis Stenderis, 
rašytojas, savo parašytų knygų leidėjas 
ir platintojas, studijavo teisę Kopenha-
gos 1763 m. ir Helmštatės universitete 
1764 m. 1770–1772 studijavo teologiją 
Karaliaučiaus universitete, kurį laiką 
dirbo mokytoju-repetitoriumi Kur-
žemėje ir Vidžemėje, 1796–1819 m.  
kunigavo Sėlpilio ir Sunakstės para-
pijose. Sekdamas savo tėvo, Senojo 
Stenderio, pėdomis tapo vienu akty-
viausių liaudiškojo švietimo narių ir 
išleido nemažai didaktinių tekstų su 
praktiniais pasiūlymais iš žemės ūkio ir 
ūkvedybos srities. 1806 metais organi-
zavo išankstinius leidžiamų knygų už-
sakymus. Tais laikais Kuržemėje buvo 
vertinami knygų platintojai, net buvo 
garbės reikalas išplatinti kuo daugiau 
knygų savo gyventoje aplinkoje. 

Stenderių šeimos pavyzdys parodo 
vokiečių vaidmenį Latvijos istorijoje, jie 
savo rašto darbais laikraščiuose ir knygo-
se praturtino latvių kultūrą ir literatūrą, 
o savo gyvenimo pavyzdžiu buvo mora-
liniu autoritetu vietiniams gyventojams 
daugiau negu du šimtus metų. 

Garbė Stenderiams, atėjusiems iš 
svetur ir įsiliejusiems į Latvijos istoriją 
savo protu, sąžine ir įsimintinais darbais.

Jonas Ivanauskas
 

ria“ neskiestą. Tuo įsitikinome, įėję į 
Sunakstės evangelikų liuteronų baž-
nyčią – nieko bereikalingo, blaškančio 
atėjusio pabūti, susikaupti, pasimelsti 
žvilgsnį. Tik įspūdinga virš altoriaus 
įrėminta drobė „Kristaus dangun žen-
gimas“. Dešinėje ant sienos prie alto-
riaus įmontuota plokštė su įrašytais 
kilusių iš Sunakstės apylinkių ir žu-
vusiųjų Pirmajame pasauliniame kare 

(1914–1918) vardais ir pavardėmis. 
Dešinėje bažnyčios sienoje taip pat 
plokštėje įrašyti į Sibiro tremtį ištremtų 
asmenų vardai ir pavardės. Bažnyčioje 
Šv. Mišios vyksta kartą per mėnesį. 
Su ypatingu dėmesiu ir pagarba yra 
paminima Gothardo Frydricho Sten-
derio gimimo diena – rugpjūčio 27-oji,  
kurios metu vyksta bažnytiniai ir pa-
saulietiniai koncertai.

Sunakstės pagrindinė mokykla

1844 metais Sunakstės evangelikų liuteronų bažnyčios altorių papuošė to krašto žymaus 
dailininko Johano Lebrehto Eginkio (1784 – 1867) drobė „Kristaus dangum žengimas“ 
(„Kristus debesbraukšana“) 

GIJOS


10 2012 m. sausio 26 d. Nr. 2 (468)Mokslo Lietuva

 Nukelta į 12 p.

Praradimai ir Laisvės, Tiesos pergalės

Vy
ta

ut
o 

A
br

am
au

sk
o 

nu
ot

ra
uk

a

Auksutė Ramanauskaitė- 
Skokauskienė 
Lietuvos Respublikos Seimo narė 
Lietuvos Nepriklausomybės gynimo 
Sausio 13-osios brolijos pirmininkė

Kiekvienos tautos istorijoje yra 
datų, kurios tampa ne tik laiką žy-
minčiais skaičiais kalendoriuje, bet ir 
ženklu įvykio, pakeitusio visą tolesnį 
tos tautos ir valstybės gyvenimą. Viena 
tokių datų mūsų istorijoje – 1991 m. 
Sausio 13-oji. Praėjo dvidešimt vieneri 
metai – ta kruvinoji naktis yra dar visai 
arti mūsų, persmelkta skausmu dėl 
prarastų gyvybių, nužudytų, tankais 
sutraiškytų pirmųjų mūsų nepriklauso-
mybės aukų. Dar labai ryškus, o tiems, 
kurie tiesiogiai ten buvome – niekada 
ir nenublanksiantis – laisvės artumo 
pajautimas, telkiantis vienybei, bro-
liškumui, skatinantis nepaleisti laisvės 
paukštės ne tik iš savo širdžių, bet ir 
savo žemės, savo tėvynės. Tomis die-
nomis jautėmės nepajudinamai tvirti 
prieš tankus, automatus, tamsą, smur-
tą, šmeižtą ir melą. Tiesos pergalė buvo 
mūsų pusėje.

Nuo antrojo pasaulinio karo ilgus 
dešimtmečius buvome pavergti – pa-
tyrėme sovietinio režimo vykdomą 
terorą ir represijas. Šioje okupacijos 
naktyje gimė Lietuvos rezistencija, į 
kurią įsitraukė daugybė vyrų ir moterų, 
pasirinkę žūtbūtinai ginti mūsų tautos 
ir valstybės laisvę, kovoti už tiesą – jie 
buvo Lietuvos partizanai. Tai tūkstan-
čiai žmonių, kurių gyvenimai lyg žva-

kės skausmingai sudegė, okupacinio 
režimo tamsoje skleisdami tiesos ir 
vilties šviesą, skleisdami tikėjimą, kad 
vieną dieną mūsų tėvynė atkovos savo 
nepriklausomybę.

Su partizanais buvo žiauriai fiziš-
kai susidorota. Šiandien šiurpiausius 
sovietinės sistemos struktūrų nusikal-
timus mena po visą Lietuvą išsibarstę 
partizanų žūties vietas žymintys kry-
želiai, atminimo ženklai, o tūkstančių 
laisvės gynėjų palaikų galbūt niekada 
nesurasim, nes jie liko paslėpti žvyr-
duobėse, raistuose, po specialiai pa-
statytais mūriniais pastatais, po sunkiu 
asfaltu užlietais keliais. 

Savo paaukotomis gyvybėmis par-
tizanai Lietuvai padovanojo dvasinę 
pergalę, nes išliko laisvės troškimas, 
kuris tapo antisovietinių pogrindinių 
organizacijų veiklos pagrindu. Net ir 
pavojaus akivaizdoje saugojome savo 
tautos kultūrines, religines tradicijas, 
nepasidavėme brutaliam okupanto 
siekiui paversti mus beveidžiais, be-
taučiais, bedieviais žmonėmis – žmo-
nėmis be sąžinės. Keitėsi Lietuvos Lais-
vės Kovos Sąjūdžio formos – gimė 
Lietuvos Sąjūdis. Širdyse rusenanti 

laisvės viltis sutelkė žmones susikib-
ti rankomis Baltijos kelyje, dalyvauti 
Sąjūdžio mitinguose. 1990 m. kovo 
11 d. Lietuvos Aukščiausiajai Tarybai 
– Atkuriamajam Seimui priėmus ir 
paskelbus Lietuvos Nepriklausomybės 
atkūrimo aktą, Laisvės kovotojų sie-
kis išsipildė ir buvo įtvirtintas Sausio 
13-osios pergale. Apie tą laikotarpį 
tuometinis valstybės vadovas, Lietuvos 
Aukščiausiosios Tarybos – Atkuriamo-
jo Seimo Pirmininkas, Europos Parla-
mento narys Vytautas Landsbergis yra 
sakęs: „Tuomet Lietuva buvo ypatinga 
ir siuntė savo vertybinį pranešimą 
kitiems. Jame glūdėjo tiek daug pa-
grindinių dalykų, kurie daro žmogaus 
gyvenimą vertą pagarbos ir nušviestą 
vilties, kad pasaulis neišsigims“.

Gyvename laisvoje valstybėje, lais-
voje Lietuvoje. Sausio tryliktosios nusi-
kaltimus vykdė ta pati sovietinė praga-
ro sistema, kurioje naikinamąjį darbą 
dirbo konkretūs asmenys, kankinę, 
žudę ir niekinę mūsų laisvės gynėjus 
partizaninio karo metais, trėmę vyrus, 
moteris, vaikus į Amžinojo įšalo žemę 
vergiškam darbui, badui ir mirčiai. 
Mums liko pareiga įvardinti sovietinio 

režimo nusikaltimus, tų nusikaltimų 
iniciatorius ir vykdytojus, teisiškai 
įvertinti jų veiksmus. Nepriklauso-
moje Lietuvoje gyvename jau dvide-
šimt antruosius metus, o genocido 
prieš Lietuvos partizanus bylos nuolat 
stringa Temidės tarnų koridoriuose ir 
stalčiuose. Iki šiol teisiškai neįvertinti 
ir pagrindiniai Sausio 13-ąją padarytų 
nusikaltimų užsakovai bei vykdytojai. 
Ši situacija sudaro prielaidas klastoti 
istoriją, pateikti nebūtas, melagingas 
versijas, kuriomis vis dažniau teršiama 
mūsų žiniasklaidos erdvė, nuodijama 
jaunosios, okupacijos nepatyrusios 
kartos, sąmonė ir istorijos suvokimas. 
Tik gindami tiesą visomis politinėmis, 
teisinėmis priemonėmis, skleisdami 
tiesos liudijimus savo aplinkoje, vie-
šojoje erdvėje, galime išsaugoti visų 
laikų žuvusiųjų už Lietuvos laisvę 
atminimą ir sukurti tvirtą moralinį-
istorinį pagrindą ateities kartoms, su-
teikti galimybę jaunimui pajusti laisvės 
siekio dvasią ir atsakomybę. Garbingai 
prisiimkime ir vykdykime šią pareigą. 
Telydi mus drąsa visada rinktis tiesą.

 

Vilniaus širdyje glūdi auksas

Irena Tumavičiūtė

Prieš 350 metų Vilniaus pilys 
buvo išvaduotos po šešerius 
metus trukusios Maskvos ka-

riuomenės okupacijos. Šiai istorinei su-
kakčiai paminėti 2011 m. gruodžio 7 d.  
Lietuvos Didžiosios Kunigaikštystės 
valdovų rūmų muziejus pakvietė į pa-
rodos „Valdovų rūmų lobynas: Lietuvos 
ir Europos paveldo klodai“ pristatymo 
vakarą, kuris vyko Taikomosios dailės 
muziejuje Vilniuje. Oficialioji dalis 
buvo skirta parodos ekspozicijos isto-
rijai ir naujausio Valdovų rūmų leidi-
nio „Tarp kasdienybės ir prabangos. 
Restauruoti Lietuvos didžiųjų kuni-
gaikščių rūmų archeologiniai radiniai“ 
pristatymui. 

Renginio vedėja Jolanta Karpa-
vičienė, šiltai palydinti visus Valdovų 
rūmų renginius į pasaulį, supažindino 
su menininkais, atvykusiais padovanoti 
šventinę programą: Jūratės Vičienės ir 
Virginijos Jašinskienės vadovaujamas 
ansamblis „Banchetto musicale“ atliko 

istorinių šokių programą, koncertavo 
dainininkė Renata Dubinskaitė, muzi-
kantai Ieva Baublytė, Rima Švėgždaitė, 
Roma Jaraminaitė, Lydia Davis ir Jonas 
Tamusonis. 

Menininkų atlikta programa buvo 
savotiška baroko epochos ir dabarties 
jungtis.

J. Karpavičienė atskleidė šios pa-
rodos pavadinimo paslaptį – Valdovų 
rūmuose paskaitą skaitęs Drezdeno ka-
rališkųjų rūmų direktorius, susipažinęs 
su gausybe lietuvių archeologų aptiktų 
radinių, neslėpdamas susižavėjimo 
pasakęs: „Vilniaus širdyje glūdi auksas“.

Dr. Albinas Kuncevičius (Vilniaus 
universitetas) kalbėjo apie tai, kaip 
skleidėsi Valdovų rūmų atkūrimo idė-
ja, pabrėždamas, jog Valdovų rūmų 
teritorijoje atlikti tyrimai iš esmės 
pakeitė supratimą apie Vilnių. Buvo 
paneigta daug metų vyravusi J. Kloso 
nuomonė, jog Vilniuje nieko neturime 
iš ikikrikščioniškojo laikotarpio – esą 
Gedimino sostinėje stovėjo paprastos 
žeminės, tik kunigaikščių rūmai buvę 
iš medžio.

Prieš atstatant Valdovų rūmus, 
architektai beveik 20 metų kasinėjo 
2 hektarų teritoriją, kurioje prasidėjo 
Vilnius, prisiliesdami prie aštuonių 
metrų Lietuvos istorijos. Istorikai atli-
ko didžiulį atsakingą mokslinį darbą, 
stengdamiesi „perskaityti“ ir įvertinti 
3 000 vienetų. 

Kalbėtojas išreiškė įsitikinimą, kad 
ir kita visuomenės dalis, t. y. mes visi, 
suprasime, kokias vertybes Lietuvai 
padovanojo archeologai, restauratoriai, 
tyrinėtojai.

Dr. Jūratė Senvaitienė (Prano Gu-

dyno restauravimo centras) pasveiki-
no visus su gražia švente – galimybe 
susipažinti su visos Europos dailės 
kūriniais, kurie taps Valdovų rūmų 
ekspozicijos dalimi. Istorikė supažindi-
no su restauratorių darbo uždaviniais 

iš artefaktų išgaunant, išryškinant in-
formaciją. Archeologai, meno istorikai 
juos interpretuoja, atskleisdami vis kitą 
istorijos puslapį.

Reikia įdėti labai daug darbo, kol 
pavyksta prakalbinti kiekvieną radinį.

Jolanta Karpavičienė, prieš kvies-
dama šokėjus, kalbėjo apie kitą istori-
nio Vilniaus išvadavimo šventės aspek-

tą – kaip įvairių gyventojų sluoksnių  
atstovai linksminosi išvijus priešą. Nors 
miestas buvo karo nualintas, bet vyko 
dešimtys puotų – šventė miestelėnai, 
cechų vyresnieji, elgetos, mokslininkai.

Dr. Arūnas Puškorius palietė la-

bai aktualią temą – taip reikalingas 
mokslo populiarinimas yra viena iš 
sunkiausių sričių specialistams. Ar-
cheologas restauratorius paaiškino, 
kokį kelią reikia nueiti daiktui, kol jis 
tampa eksponatu. Jis pažymėjo, jog 
tobulo restauratoriaus nebūna, nes jis 
turi išmanyti fiziką, chemiją, biolo-
giją, istorinį kontekstą, technologijos 

dalykus. Baigdamas taip apibūdino 
restauratorius, dirbusius su Valdovų 
rūmų radiniais: „Širdimi jauna grupė 
žmonių, kurie už nedidelį atlyginimą 
šiam darbui atidavė širdį ir padėjo 
išsaugoti ateities kartoms auksinius 

dirbinius, rastus Lietuvos širdyje“.
Lietuvos dailės muziejaus direk-

torius Romualdas Budrys pasidžiau-
gė didžiuliu parodos susidomėjimu 
(lankytojai būriavosi net koridoriuje). 
Klausydamasis kalbėjusiųjų, jis pri-
sipažino pasijutęs lyg konferencijoje.  

Renginio svečiai apžiūrinėja iš nebūties prikeltus lobius 

Auksutė Ramanauskaitė-Skokauskienė

Gerbiami skaitytojai, laikraštį Mokslo Lietuva galite 
prenumeruoti pašto skyriuose. 

Mokslo Lietuva


2012 m. sausio 26 d. Nr. 2 (468) 11Mokslo Lietuva

Netekome baltisto akademiko Jurijaus Stepanovo 
(1930–2012)

2012 m. sausio 3 d. ne-
tekome lietuvių kalbos 
bičiulio, baltisto, iškilaus 

lingvisto teoretiko, semiotiko, 
kalbos filosofo, kultūrologo, 
Rusijos mokslų akademijos 
akademiko, Vilniaus univer-
siteto garbės daktaro prof. Ju-
rijaus Stepanovo.

Jurijus Stepanovas 1953 
m. baigė Maskvos universitetą 
(ispanų kalbos ir literatūros 
specialybė), 1953–1956 m. 
mokėsi Maskvos universiteto 
Bendrosios ir lyginamosios 
istorinės kalbotyros katedros 
aspirantūroje, 1957–1958 m. 
tobulinosi Paryžiuje. 1958 
m. apgynė mokslų kandidato 
(daktaro) disertaciją iš IX–XIII 
a. ispanų ir prancūzų kalbų 
sintaksės, 1966 m. – daktaro 
(habilituoto daktaro) diser-
taciją „Struktūrinis semanti-
nis kalbos aprašas: prancū-
zų kalba“. 1955–1971 m. su 
pertraukomis dėstė Maskvos 
universitete. Nuo 1971 m. 
dirbo Rusijos mokslų akade-
mijos Kalbotyros institute, 

1992–2001 m. buvo Teorinės 
kalbotyros sektoriaus vedė-
jas, nuo 2001 m. – Kalbotyros 
instituto direkcijos patarėjas.

Akademikas Jurijus Ste-
panovas – daugiau kaip 250 
mokslo darbų, iš jų 14 mo-
nografijų, autorius: „Prancū-
zų kalbos struktūra“ (1965), 
„Prancūzų stilistika“ (1965), 
„Kalbotyros  pagr indai“ 
(1966), „Bendrosios kalbo-
tyros pagrindai“ (1975; 3-as 
leid. 2010), „Semiotika“ 
(1971), „Dabartinės lingvis-
tikos metodai ir principai“ 
(1975), „Vardažodžiai, predi-
katai, sakiniai (semiologinė 
gramatika)“ (1981; 3-as leid. 
2004), „Kalba ir metodas. Dėl 
dabartinės kalbos filosofijos“ 
(1998), „Trimatėje kalbos er-
dvėje. Semiotinės lingvistikos, 
filosofijos, meno problemos“ 
(1985; 2-as leid. 2010) ir kt. Jo 
sudarytame straipsnių rinki-
nyje „Semiotika“ (1983) skel-
biama dalis Algirdo J. Greimo 
ir Josepho Courtés aiškina-
mojo kalbos teorijos žodyno. 

Pastaruoju metu daugiausia tyrė dvasi-
nę kultūrą kaip konceptų sistemą. Už 
„Lingvistikos enciklopedinį žodyną“ 
apdovanotas Rusijos Federacijos moks-
lo ir technikos valstybine premija (kartu 
su kitais, 1995), už veikalą „Konstantos. 
Rusų kultūros žodynas“ (1997; 3-ias 
leid. 2004) – Rusijos mokslų akademijos 
V. Dalio aukso medaliu (2001).

Dar būdamas aspirantas Jurijus 
Stepanovas susidomėjo archajiš-
ka lietuvių kalba, vėliau jos mokėsi 
sistemingai, praktinius įgūdžius to-
bulino vasaras leisdamas Seredžiuje, 
Palangoje ir kitose Lietuvos vietose. 
Maskvos universitete dėstė pasirenka-
mą lietuvių kalbos kursą, gilinosi į ją 
kaip mokslininkas teoretikas. Lietuvių 
kalbos duomenis naudojo daugelyje 
savo mokslo darbų, paskelbė apie 20 
lituanistinių straipsnių ir jų serijų, yra 
skaitęs paskaitų Vilniaus universitete, 
Lietuvių kalbos ir literatūros institute. 
Tyrė baltų ir slavų veiksmažodžių sis-
temas, ypač domėjosi veikslų ir rūšių 
susidarymu. Knygoje „Dabartinės lin-
gvistikos metodai ir principai“ (1975) 
greta kitų dalykų išdėstė hipotezę apie 
baltų kalbų tranzityvinių-intranzityvi-
nių veiksmažodžių opozicijos susida-

Vilniaus verslo teisės akademija praneša
2012 m. sausio 19 d. viešosios įstaigos Vilniaus verslo teisės akademija (kodas 

111968775, buveinė registruota adresu Kauno g. 34, Vilnius, Lietuvos Respublika) 
vienintelis dalininkas priėmė sprendimą pertvarkyti viešąją įstaigą Vilniaus verslo 
teisės akademija į uždarąją akcinę bendrovę, kuri perims visas viešosios įstaigos 
Vilniaus verslo teisės akademija teises ir pareigas. Atsižvelgiant į dalininko spren-
dimą pertvarkyti viešąją įstaigą Vilniaus verslo teisės akademija, po pertvarkymo 
veiksiančios uždarosios akcinės bendrovės pavadinimas bus pakeistas į „KAZIMIE-
RO SIMONAVIČIAUS UNIVERSITETAS“, UAB; teisinė forma bus uždaroji akcinė 
bendrovė; buveinė – Kauno g. 34, Vilnius, Lietuvos Respublika.

Pertvarkomos viešosios įstaigos vienintelis dalininkas nuo po pertvarkymo pa-
keistų įstatų (statuto) įregistravimo Juridinių asmenų registre momento taps vienin-
teliu po pertvarkymo veiksiančios uždarosios akcinės bendrovės akcininku. Su po 
pertvarkymu veiksiančios uždarosios akcinės bendrovės įstatais (statutu) bei kitais 
su pertvarkymu susijusiais dokumentais galima susipažinti nuo 2012 m. sausio 19 
d. viešosios įstaigos Vilniaus verslo teisės akademijos registruotoje buveinėje darbo 
dienomis nuo 9:00 iki 12:00 valandos.

Vilniaus verslo teisės akademijos kancleris Darius Verbyla

rymą. Jo monografija „Indoeuropiečių 
sakinys“ (1989) vertinama kaip nauja 
baltų ir kitų indoeuropiečių kalbų is-
torinės sintaksės tyrinėjimų pakopa.

Jurijus Stepanovas buvo kelių lie-
tuvių kalbininkų daktaro (habilituoto 
daktaro) disertacijų oficialusis oponen-
tas, jo vadovaujami 6 lietuvių kalbinin-
kai Kalbotyros institute ar Maskvos 
universitete parengė ir apgynė moklų 
kandidato (daktaro) disertacijas.

Iš vyresniųjų Rusijos mokslininkų 
J. Stepanovas bene daugiausia yra nu-
sipelnęs lituanistikai: lietuvių ir kitų 
baltų kalbų duomenis naudojo bendro-
sios kalbotyros ir slavistikos studijose, 
parašė mokslinių straipsnių.

Profesorius buvo laidojamas Mas-
kvoje sausio 12 dieną – išvakarėse 
sausio 13-osios – nepaprastai svarbios 
dienos Lietuvai, dėl kurios jis labai 
pergyveno, buvo atvykęs palaikyti 
Lietuvos.

Lietuvių kalbos instituto vardu
akad. J. Stepanovo mokiniai: 

Kazimieras Garšva,  
Gertrūda Naktinienė

 

Lietuvoje vėl gyvas Ramūno Bytauto vardas 
R. Bytauto idėjų aktua- 
lumas mums šiandien

Kodėl šiandien mums R. Bytautas 
vėl tarsi iš naujo tampa aktualus, vėl 
jį minime ir skiriame tiek daug dėme-
sio? Šiuos klausimus iškėlęs Bronislo-
vas Genzelis atsakymą įžvelgia paties  
R. Bytauto gyvenime: gimęs sulenkė-
jusioje šeimoje, bet jau baigęs gimna-
ziją, išmoko lietuviškai kalbėti ir rašyti, 
suprato, kad tauta gali būti gyvybinga 
tik savo kalbos dėka ir saugodama, 
puoselėdama savo kultūrą. B. Genzelis 
pateikia ir priešingą pavyzdį: atsiver-
tęs „Naujojo Židinio“ žurnalą, skaito 
straipsnį, kuriame teigiama, kad tauta 
jau atgyvenęs dalykas, kaip ir lietuvių 
kalba, todėl laikas pereiti prie kitos kal-
bos, nes anglų kalba padedanti geriau 
išsireikšti...

B. Genzelis prisiminė, kaip gilin-
damasis į Lietuvos filosofijos istoriją 
ir vartydamas senuosius lietuviškus 
spaudinius, aptikęs „Aušrinės“ žurnalą 
ir R. Bytauto pavardę, XX a. pradžioje 
jo parašytus straipsnius. Gilinantis 
toliau B. Genzelį nustebino ne vie-
nas dalykas, kad ir kultūros filosofijos 
klausimus vieno pirmųjų Lietuvoje 
pradėjusio analizuoti Stasio Šalkauskio 
publikacijos. Toliau gilinantis paaiškė-
jo, kad S. Šalkauskis buvo ne tik gerai 
pažįstamas su R. Bytautu, bet būtent 
iš jo gavo postūmį gilintis į kultūros 
filosofiją. Įdomu, kad XX a. pradžioje 
kitose Europos šalyse kultūros filosofija 
dar išvis nebuvo pradėta domėtis.

Arba kalbos filosofijos klausimai. 
Šiandien tai viena iš filosofijos disci-
plinų, bet jeigu kas analizuotų kalbos 
filosofijos ištakas, neišvengiamai su-
sidurtų su R. Bytauto XX a. pradžios 
darbais, ir visų pirma jo straipsniu 
„Šis tas iš lietuvių kalbos filosofijos“ 
(„Draugija“, 1908 m. Nr. 4). B. Genzelis 
apgailestauja, kad ši publikacija neper-
žengė lietuvių skaitytojų gretų, nepa-

siekė tarptautinės auditorijos. Tačiau 
tas faktas, kad Maskvos universiteto 
studentas lietuvis R. Bytautas pasinėrė į 
bendrinės kalbos formavimosi proble-
matiką, kai to gal dar niekas iš filosofų 
nedarė, jau savaime reikšmingas, vertas 
visokeriopo dėmesio.

Kiek vėliau R. Bytautas nagrinėjo 
kitą ir šiais laikais aktualumo neprara-
dusį klausimą – kaip svetimžodžiams 
taikyti lietuvių kalbos rašybą? Juk ir 
šiandien dar iškyla klausimų, dėti ar 
nedėti prie svetimžodžių lietuviškas 
galūnes. R. Bytautui caro laikais jau 
buvo visiškai aišku, kad prie tarptau-
tinių žodžių reikia dėti lietuviškas 
galūnes. Mat lietuvių kalba yra flek-
sinė, gramatinės žodžių kategorijos, 
sintaksiniai santykiai mūsų kalboje 
dažniausiai reiškiasi per galūnes. To 
nėra prancūzų ar anglų kalbose, ku-
riose fleksija – galūnių sistema – spėjo 
gerokai apnykti. R. Bytautas rūpinosi 
išsaugoti lietuvių kalbos dvasią, bet 
tam reikėjo tą dvasią pajausti. Tenka 
tik stebėtis, kad iš nutautusios lenka-
kalbės žemaičių bajorų šeimos kilęs 
R. Bytautas, 1905 m. įstojęs į Maskvos 
universitetą, šitaip karštai susidomėjo 
savo tautos kalba, pradėjo jos mokytis 
ir iš peties studijuoti. Galima neabejoti, 

kad šis dėmesys lietuvių kalbai – tai 
Maskvos universiteto lietuvių studentų 
draugijos, kuriai priklausė R. Bytautas, 
vyravusių nuotaikų pasekmė. Jis ne 
tik pamilo savo protėvių kalbą, bet ir 
persiėmė šios kalbos dvasia. Žurnale 
„Aušrinė“, prie kurio kūrimo ištakų su 
S. Šilingu abu stovėjo, R. Bytautas ir pa-
skelbė svarbiausius kalbos filosofijai ir 
lietuvių kalbai skirtus straipsnius „Ar-
gi“ (1911, Nr. 8–9), „Kaip tarti ir rašyti 
svetimžodžius“ (1912, Nr. 15–18). Kol 
„Aušrinės“ nebuvo, R. Bytautas rašė ir 
į Šv. Kazimiero draugijos literatūros, 
mokslo ir politikos mėnesinį žurnalą 
„Draugija“, kurio redaktorius buvo 
Adomas Dambrauskas-Jakštas: „Šis 
tas iš lietuvių kalbos filosofijos“ (1908, 
Nr. 16), „Lietuvių raštąkalbės reikalai“ 
(1908, Nr. 17).

Mokslinėje spaudoje galima rasti 
teigiant, kad pagrindus šiuolaikiniams 
kalbos filosofijos tyrimams Lietuvoje 
padėjo Rolandas Pavilionis (1944–
2006), kuris 1968–1971 m. studijavo 
Ukrainos mokslų akademijos aspi-
rantūroje, apsigynė logikos daktaro 
disertaciją, o aštuntojo dešimtmečio 
pabaigoje Paryžiaus Sorbonos uni-
versitete stažavosi pas prof. Algirdą 
Julių Greimą. Paryžiuje parengtą darbą 
„Šiuolaikinės loginės filosofinės kal-
bos analizės problemos“ kaip habili-
tacinį apgynė 1981 m. Ukrainos MA 
Filosofijos institute. Akivaizdu, kad 
R. Bytautas nenagrinėjo semiotikai 
ir semantikai būdingų klausimų, bet 
kalbos filosofijos tyrinėjimų bare ir jam 
turi tekti derama vieno iš pradininkų 
vieta. Kokia? Į tai turi atsakyti mokslas, 

Akademikas Jurijus Stepanovas

Netekome profesoriaus  
Rimanto Sližio 

Dėl puikaus mokslinin-
ko, buvusio vieno ryškiausių 
Lietuvos mokslininkų sąjun-
gos lyderių, pirmojo Lietu-
vos mokslo tarybos pirmi-
ninko profesoriaus Rimanto  
SLIŽIO mirties nuoširdžią 
užuojautą artimiesiems reiškia

Lietuvos mokslininkų sąjun-
gos Taryba  
Lietuvos mokslininkų  
laikraščio "Mokslo Lietuva" 
redakcija

todėl vertinant šios srities R. Bytauto 
darbus, būtinos ne vien kalbininkų, 
ar vien filosofų, bet jų sutelktos pas-
tangos, veikiausiai praverstų kultūros 
procesų tyrinėtojų ir būtinai mokslo 
istorikų išvados.

R. Bytauto nuopelnai lietuvių kal-
bai mūsų kalbininkų buvo nagrinė-
jami, neliko nepastebėti, bet tikras 
šių jo darbų įvertinimas, ko gero, dar 
lauktinas ateityje. R. Bytautui kalbos 
svarba, raida ir kultūros istorija sudarė 
tam tikrą vienį, kaip tautos santykio su 
pasauliu ir mąstymo būdo sąveika. Ko 
gero, šis principas ir šiandien mums 
neprarado vertės, išlieka aktualus.

Bus daugiau

Gediminas Zemlickas
 

 Atkelta iš 3 p.

G
ed

im
in

o 
Ze

m
lic

ko
 n

uo
tr

au
ka


12 2012 m. sausio 26 d. Nr. 2 (468)Mokslo Lietuva

 Atkelta iš 10 p.

 Atkelta iš 4 p.

2011 m. „Mokslo Lietuvos“ 
projektą „Mokslui, visuomenei ir 
kultūrai“ remia Spaudos, radijo ir 
televizijos rėmimo fondas.

pirmininkais M. Sleževičiumi, E. Gal-
vanausku ir A. Tumėnu parašė ir savo 
parašais patvirtino protestą tuometi-
niam Prezidentui Antanui Smetonai 
dėl nežmoniško Vyriausybės elgesio 
su suvalkiečių streiko dalyviais (Ten 
pat, p. 171).

Nežiūrint visų nuoskaudų, Pra-
nas Dovydaitis, išlydėdamas katalikų 
delegaciją į JAV, visų jų prašė viso to 
nepasakoti tautiečiams Amerikoje, 
nenešti „šiukšlių iš namų“, jo nuostata 
buvo: „Susitvarkysime patys“. Kunigas 
P. Dogelis tuometinę Lietuvos dvasinę 
būseną apibūdino taip: „A. Smetona 
sugrūdo katalikus į katakombas, kaip 
tai buvo prie rusų režimo“ (Ten pat, 
p. 413).

Sakoma, istorija kartojasi spirale. 
Šiandien Lietuvoje turime tokią pat 
dvasinę suirutę, Šėtono verdamą košę, 
kuria esame visi maitinami, kaip ir Pra-
no Dovydaičio laikais.Todėl jo patyri-
mas ir mintys mums yra itin svarbios. 
Visų pirma – tai mintis, kad Lietuva 

gali „atgimti tik Kristuje“, tai yra, gai-
vindama amžinąsias savo tautines-
katalikiškas vertybes, krikščioniškąją 
kultūrą, harmonizavusi lietuvio dvasią.

Antra, kai girdime Lietuvos „ne-
draugų“ balsą – daugiau tolerancijos 
priešingų ideologijų ir priešingų nuos-
tatų skleidėjams, mums ypač svarbus 
Prano Dovydaičio mokymas: „Kristaus 
kovoje su Antikristu kokio nors neu-
tralumo nėra ir negali būti. Kristus, tie-
sa, netolerantingai pasakė: „Kas ne su 
manim, tas prieš mane“. Bet ką pada-
rysi, kad kiekviena teisinga logika yra 
netolerantinga. Todėl ir Lietuvos vei-
kėjams tenka pasirinkti arba Kristaus, 
arba Antikristo (bolševizmo) vėliavą“ 
(Ten pat, p. 690). Prof. Pr. Dovydaitis 
polemikoje prašė vienintelio dalyko: 
„naudotis kiek galint mažiau purvu ir 
daugiau proto ir mokslo argumentais“ 
(Ten pat, p. 692).

Įdomu, kad Pr. Dovydaitis dar 
prieš kelis dešimtmečius suvokė tai, 
ką mes tik dabar pradedame suprasti, 
kad tarp komunizmo ir kapitalizmo 
santvarkų nėra didelio skirtumo. Abi 

jos yra „luomų neapykantos ir klasių 
kovos produktai. Abiejose santvarkose 
į žmogų žvelgiama tik ekonominiu 
žvilgiu... Kapitalistinė ir komunistinė 
gamybos forma yra tik du skirtingu 
keliu į tą patį tikslą: kvailinti mate-
rialinių gėrybių ištroškusias alkanas 
darbininkijos minias šios žemės rojaus 
pažadais“ (Ten pat, p. 685). 

Šiais metais prasidėjęs JAV an-
tikapitalistinis judėjimas „Okupuok 
Volstrytą“, jau plintantis visame pa-
saulyje, tai dar tik tolimas žaibavimas 
ir griaustinis prieš didelę įvykių audrą, 
jeigu gobšus kapitalas neatsikvošės. Jo 
atgarsiai jau pradeda audrinti ir Lietu-
vos jaunimo protus, kur oligarchinės 
kapitalizmo grimasos yra itin žiaurios.

Prof. Pranas Dovydaitis savo kū-
ryboje ypač daug dėmesio skyrė lietu-
viškai šeimai, jis pats priešinosi ir ska-
tino priešintis savo pasekėjus civilinių 
jungtuvių įstatymui, kurį tuometiniam 
Seimui tvirtinti pateikė kairieji. Jis rašė: 
„Rengiamas civilinių jungtuvių įsta-
tymas savo gilioj esmėj siekia ne ko 
kito, kaip tik kad vyrai legaliu keliu 

galėtų turėti pigesnių moterų. Kristaus 
įsteigtoji ir Katalikų bažnyčios vykdo-
moji neperskiriamoji moterystė yra 
aukščiausia moteriai apsauga nuo vyro 
brutališkų užmačių. Supagonėjusiai šių 
dienų andokratijai (vyrų viešpatavimui 
– J. G.), tatai yra nepakenčiama ir jie 
siekia iš moters turėti pigesnį objek-
tą, kurį galima būtų, norui atsiradus, 
pakeisti kitu, „šviežesniu“ (ten pat,  
p. 684). Ypač jis smerkė šviesuomenės 
nusistatymą vengti vaikų, „kitų šalių 
pseudokultūra užsikrėtusios inteli-
gentijos tarpe“. Jo nuomone, „Jeigu ir 
mūsų dar „nesukultūrėjęs“ kaimas 
pasektų inteligentais, lietuvių tautai 
reikštų savižudybę... Tuomet sudiev 
mūsų didvyrių žeme!... Nebuvo tave 
per keletą amžių išnaikinę tavo įvairūs 
neprieteliai kaimynai, kurių tau nieka-
da nestigo, bet šį kartą būsi pati save 
išnaikinusi, šiuo būdu nusižudydama, 
ir neilgiausiai trunkant... Štai, kur tik-
rasis didysis pavojus, štai, kur reikia 
skubiausiai taisyti trūnijantieji mūsų 
Tautos ir valstybės rūmų pamatai. 
Tai, ką šiandien mums diktuoja ne tik 

valstybinis protas, bet ir sveikas išsilai-
kymo tautinis instinktas, mūsų Tauta 
tegalės atsiekti, tik vadovaudamasi 
idealizmo pasaulėžiūra ir apsišarvojusi 
aukšta dorove“ (Ten pat, p. 683),

Šios prof. Prano Dovydaičio nuos-
tatos dabartinei Lietuvai ypač aktu-
alios. Jos galėtų tapti tikros krikščio-
niškos-demokratinės arba lietuviškos 
tautinės partijos programinėmis nuos-
tatomis. Tauta jau bunda ir ilgisi doros 
politikos ir doros visuomenės.

 

Direktorius pabrėžė, jog formuojant šią 
kolekciją dalyvavo labai daug žmonių. 
Rūmuose šie eksponatai sudarys kon-
krečią aurą, o rūmų interjero vertybės 
bus muziejaus maršrutai.

Pasveikinęs susirinkusiuosius su 
artėjančiomis didžiosiomis šventėmis, 
Romualdas Budrys išreiškė apgailesta-
vimą, kad paroda atidaroma ne Valdo-
vų rūmuose.

J. Karpavičienė dėkojo patronui, 
kad užaugino Valdovų rūmų bend-
ruomenę, ir palinkėjo, kad politikai 
nepakeistų sprendimo ir kad Lietuvos 
Didžiųjų Kunigaikščių valdovų rūmai 
galėtų priimti svečius, kai Lietuva pra-
dės pirmininkauti Europos Sąjungos 
tarybai.

Valdovų rūmų direktorius dr. Vy-
das Dolinskas dėkojo visiems žmo-
nėms, kurių rankų ir protinio darbo 
pagalba šie eksponatai galėjo atgyti.

Apibūdindamas atidaromą parodą, 
istorikas paaiškino, kodėl ji pavadinta 
lobynu – eksponuojamos įspūdingiau-
sios vertybės. Jis atkreipė dėmesį į tai, 
jog tai yra integruota restauratorių 
paroda, eksponatai išdėstyti chrono-
logiškai taikomosios dailės muziejaus 
principais.

Taip pat atsižvelgta į tam tikrus 
Europos raidos sąryšius pagal stilistiką, 
tematiką, dinastinius ryšius. Restau-
ruoti daiktai eksponuojami ne tik Vil-
niuje – jie keliauja po Lietuvą, rodomi 
Lenkijoje, Baltarusijoje, Vokietijoje. 
Tuo pat metu jis apgailestavo, kad Lie-
tuvoje dvasinio paveldo restitucija ne 
visada palankiai sutinkama.

Direktorius pažymėjo, jog kolek-
cijų vertė nebūtų tokia didelė, jeigu 
nebūtų rėmėjų, mecenatų. Tie iškilūs 
žmonės remia mūsų praeitį. Pasinau-
dodamas proga, jis padėkojo dar vie-
nam rėmėjui – istorijos patriarchui 
profesoriui Mečislovui Jučui, kuris 1 
000 rečiausių mokslo knygų padova-
nojo Lietuvai. 

Baigdamas dr. Vydas Dolinskas 
priminė pusketvirto šimto metų senu-

mo įvykius, kai XVII a. viduryje ATR 
siaubė švedų, maskvėnų kariuomenės, 
kai 1661 m. gruodžio pradžioje rusų 
įgula, pusantrų metų siaubusi ir nio-
kojusi Vilniaus pilis, pagaliau pasidavė 
be kovos. Miestiečiai, džiaugdamiesi 
pilių išvadavimu, surinko net 63 000 
auksinų. (Nusiaubtame Vilniuje.Tai 
bent rėmėjai! – I.T.).

Po kalbų ir koncerto susirinkusieji 
susipažino su ekspozicija. Čia mūsų 

Vilniaus širdyje glūdi auksas

laukė daugiau kaip 1 000 archeologinių 
radinių ir istorinio interjero vertybių 
iš Lietuvos didžiųjų kunigaikščių re-
zidencijos Vilniuje klestėjimo laikų 
(XIII–XVII a.) – unikalūs iš šimtmečių 
užmaršties prikelti keramikos, akmens, 
medžio, odos, metalo, stiklo dirbiniai, 
namų apyvokos daiktai, Gotikos, Re-
nesanso bei Baroko epochų Europos 
taikomosios ir vaizduojamosios dailės 
vertybės – baldai, gobelenai, žemėla-

piai, grafikos kūriniai, Lietuvos valdo-
vų ir didikų portretai, ginklai, šarvai, 
kitos lituanistinės relikvijos. 

Lankytojai galėjo įsigyti ir anks-
čiau minėtąjį katalogą. 127 puslapių 
prabangus leidinys susideda iš teksto 
(4–33 p.) ir 131 reprodukuoto ekspo-
nato su išsamia metrika.

Tekstų temos patraukia kiekvieno 
besidominčio istorija ir muziejinin-
kyste dėmesį: Archeologinių medinių 
radinių konservavimas maistiniu cu-
krumi, XVII a. kubilo restauravimas, 
Archeologinių medinių konstrukcijų 
konservavimo galimybės ir kitos iš-
saugojimo alterantyvos, Dviejų odinių 
diržo krepšių konstrvavimas, restaura-
vimas ir tyrimai, Restauruotos odinės 
avalynės kolekcija, Buitinės keramikos ir 
stiklo restauravimas, Šarvuotės detalių 
restauravimas, Radinių konservavi-
mas –mokslinės informacijos šaltinis, 
Archeologinių radinių medienos rūšies 
tyrimai, Dendrochronologija: medienos 
rievėse užkoduota istorija.

Tekstus puošia gausybė spalvotų 
iliustracijų, turinys atitinka dr. Arū-
no Puškoriaus minėtą svarbą mokslo 
populiarinimo kalba pasakoti apie la-
bai reikšmingus dalykus. Tekstai labai 
informatyvūs, atskleidžia restauravi-
mo etapus, supažindina su artefaktų 
ypatybėmis.

Kataloge taip pat galima susi-
pažinti su eksponatų archeologinių 
tyrimų ataskaitomis ir jų autoriais  
(p. 126).

Paroda veiks iki Lietuvos Didžio-
sios Kunigaikštystės valdovų rūmų 
atidarymo.

 

ĖJĘS PRIEŠ SROVĘ...

Vakaro svečiams koncertuoja menininkai

Vy
ta

ut
o 

A
br

am
au

sk
o 

nu
ot

ra
uk

a

Vyriausiasis redaktorius   Gediminas Zemlickas
Stilistė   Eglė Nešukaitytė
Dizainerė   Jūratė Kemeklytė Bagdonienė

ISSN 1392-7191 
Leidžia

UAB „Mokslininkų laikraštis“
SL Nr. 169
Spausdino 

UAB „Petro ofsetas“ 
Žalgirio g. 90, LT-09303, Vilnius

Tiražas 400 egz.

Patarėjai: Antanas Kulakauskas, Jonas Puodžius,  
Alfonsas Ramonas, Juras Ulbikas, Edmundas Kazimieras Zavadskas.

Redakcijos adresas: J. Basanavičiaus g. 6, 01118 Vilnius 
El. paštas: mokslolietuva@takas.lt, tel. (8 5) 212 1235. 

Laikraštis internete: http://mokslasplius.lt/mokslo-lietuva
Redakcija gerbia savo autorių nuomonę ir mintis, net jei ne visada joms pritaria. Per-
spausdinant ar naudojant laikraščio „Mokslo Lietuva“ ir jo internetinio puslapio http://
mokslasplius.lt/mokslo-lietuva paskelbtą medžiagą būtina nuoroda į „Mokslo Lietuvą“. 

Laikraštis platinamas tik prenumeratoriams ir redakcijoje.

Mokslo Lietuva


