

ŠIAULIŲ UNIVERSITETAS
HUMANITARINIS FAKULTETAS
ISTORIJOS KATEDRA

Liga Klava
Istorijos specialybė
IV kurso studentė

**RYGOS LIETUVIŲ DRAUGIJŲ VEIKLA XIX A.
PABAIGOJE – XX A. PIRMOJOJE PUSĖJE:
ŠVIETIMAS IR KULTŪRA**

Bakalauro darbas

Mokslinis vadovas
Lekt. dr. Ernestas Vasiliauskas

Darbas originalus – Liga Klava

(.....)

Šiauliai,

2013

Turinys

Turinys.....	2
II.Lietuvių gyventojų kaita Rygoje.....	16
III.Lietuvių draugijų kūrimosi dinamika XIX a. pabaigoje – XX a. pradžioje.....	20
IV.Lietuvių draugijų veikla po Pirmojo Pasaulinio karo.....	29
VI.Lietuvių draugijų kultūrinė veikla.....	39
1.Teatras.....	43
2.Lietuviška spauda.....	46
Išvados	49
Šaltiniai ir literatūra.....	52
SANTRAUKA.....	55
SUMMARY.....	56
Priedai:.....	58
Lietuvių gyventojų Rygoje kaita.....	59
Juozas Miliauskas–Miglovara.....	61
Kazys Vizbara.....	63
Pranas Mašiotas.....	64
Draugijų kūrimosi dinamika.....	66
Kipras Bielinis.....	67
Vladislovas Nagevičius.....	68
Juozas Tūbelis.....	69
Jonas Aukštuolis.....	70
Kazys Šleževičius.....	71
Steponas Rusteika.....	72
Juozas Karosas	73
Pirmoji lietuvių pradinė mokykla.....	74
Mokinių skaičiaus palyginimas lietuvių pradinėse mokyklose.....	76
Rygos lietuvių gimnazija.....	77

.....	77
Mokinių skaičius lietuvių gimnazijoje.....	78

Įvadas

Temos aptarimas: XIX a. pabaiga, siejama su nacionaliniais sąjūdžiais įvairiose šalyse, ne išimtis ir dabartinė Latvijos teritorija, kurioje tuo laikotarpiu gyveno nemažai lietuvių. Daugiausia lietuvių susibūrė Lifliandijos gubernijos centre Rygoje, dėl įvairių politinių neramumų turėję palikti gimtinę. Rygą. Latvijos sostinė, suteikė nemažai galimybių čia esančioms tautinėms mažumoms atsiskleisti tiek kultūriniu, tiek politiniu atžvilgiu. Lietuviai pasinaudoję šiomis galimybėmis būrėsi į grupes, kurios palaipsniui peraugo į gausias Lietuvių draugijas su savo pavadinimais, istorija, žymiais atstovais, bei nuopelnais Latvijai ir Lietuvai.

Tiriamasis laikotarpis užsibaigia 1939 metais, Antrojo Pasaulinio karo pradžioje. Prasidėjus Antrajam Pasauliniam karui daugelio draugijų veikla sustoja, o kai kurios likusios draugijos funkcionuoja ir iki šių dienų, tačiau svarbiausia – aptarti lietuvių draugijų veiklą nuo jų įsikūrimo XIX a. pabaigoje iki nuosmukio XX a. pradžioje. Šis laikotarpis – pats svarbiausias, nes tada buvo įkurtos ir vystėsi lietuvių draugijos Rygoje, kol jos susiformavo tokios, kokių galime rasti ir šiandieninėje Latvijos Respublikoje. Bakalauru darbu pasirinkta tema „Lietuvių draugijų veikla Rygoje XIX a. pabaigoje – XX a. pirmojoje pusėje“ labai mažai tyrinėta. Norint sužinoti lietuvių emigracijos priežastis į Rygą, ir apžvelgti lietuvių veiklą reikia šią temą labiau išplėtoti, nes šiuo metu Lietuvoje tokių tyrimų stokojama.

Ši tema padės atskleisti lietuvių tautinį nuovokumą gyvenant svetimoje šalyje. Siejant su šių dienų emigracijos situacija Lietuvoje bus galima bent mintyse pasvarstyti apie tuometines emigracijos priežastis ir sulyginti jas su šių dienų situacija. Galima išsiaiškinti kokia buvo priežastis kurti lietuvių tautines draugijas, kokia buvo pagrindinė jų reikšmė ir veiklos principai. Pasirinkau šią temą nagrinėti visų pirma todėl, kad gerai moku latvių kalbą – tai man padėjo nagrinėti ne tik turimą lietuvišką literatūrą, bet ir lyginti ją su latviška. Kalbos mokėjimas leidžia išsamiau pateikti informaciją. Buvau pasirinkusi „Erasmus“ studijas 2012 m. pavasario semestre Rygoje, ten daugiausia laiko studijavau tautinių mažumų draugijų veiklą ir gyvenimą Latvijoje. Įgytos žinios studijuojant Latvijos universitete leidžia man giliau pažvelgti tiek į tiriamojo laikotarpio Latvijos istoriją, tiek į latvių pažiūrį į tautines mažumas jų šalyje. Tokiu būdu rašant darbą galiu remtis ne tik lietuviškąja pozicija, bet ir pažvelgti į savo rašomą temą ir iš latvių pozicijos.

Darbe aptariamas Lietuvių draugijų kultūrinis, socialinis bei politinis gyvenimas Rygoje XIX a. pabaigoje XX a. pirmojoje pusėje. Ši tema Lietuvoje nėra plačiai nagrinėta. Išsamesni tyrimai tyrimai atlikti Latvijoje. Latvių istorikas Erikas Jekabsonas, savo knygoje „Lietuviai Latvijoje“ aptaria Lietuvių gyvenimą Latvijoje nuo pirmųjų lietuvių įsikūrimo dienų iki šiandien, tačiau daugiausia rašoma apie lietuvius ir jų gyvenimą įvairiuose Latvijos miestuose, bet draugijos neišskiriamos, o būtent jos ir padėjo pamatus lietuvių kultūrinio gyvenimo kūrimuisi Latvijos sostinėje¹. Šią temą reikia išplėtoti, kad būtų atskleista Lietuvių išeivijos, o ypač lietuvių draugijų kultūrinė veikla visuomenės gyvenimo kontekste.

Istoriografija ir šaltiniai: Rašant darbą buvo jaučiamas literatūros stygius. Lietuvių istorikai šia tema beveik nėra parašę darbų, o tarp tų, kurie yra parašyti apie lietuvių draugijas tik užsimenama, tačiau platesnių tyrimų nėra atlikta. Norint susipažinti su lietuvių draugijomis Rygoje, reikėjo naudotis medžiaga iš archyvų bei laikraščių. Buvo pasinaudota ir latvių autorių darbais. Apžvelgus visą prieinamą istoriografiją galiu teigti, jog nei Lietuvoje, nei Latvijoje dar nėra atlikta tokio tyrimo, kad būtų įmanoma suvokti draugijų veiklos etapus, susikūrimo priežastis, bei veiklos pobūdį. Tyrėjai šią temą pateikia skirtingais aspektais – negalima suvokti temos vientisumo.

Platesnius tyrimus apie lietuvių bendruomenes Rygoje yra atlikęs lietuvių tyrėjas Jonas Bakabas rankraštyje „Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio – kultūrinio gyvenimo“² – gana plačiai nagrinėja Lietuvių draugijų veiklą, tačiau visas jo darbas susideda iš bendros apžvalgos. Jis pateikia draugijų pavadinimus, kai kuriuos draugijų narius, nenurodydamas vardų, tik pavardes. Be to nepateikiami metai, kada darbas buvo parašytas. Darbas nėra publikuotas, jo rankraštinių variantą radau Rygoje, Lietuvių vidurinėje mokykloje. Ten man knygą davęs mokyklos muziejaus vadovas pasakė, kad J. Bakabo darbas nebuvo publikuotas dėl netikėtos autoriaus mirties. Šis rankraštis pateikia gana plataus pobūdžio ir tikslių informaciją. Palyginus ją su archyvine medžiaga neradau nė vieno klaidinančio fakto.

Kazimeras Garšva „Latvijos lietuviai ir jų kultūra“³. Autorius savo straipsnį išspausdino leidinyje „Gimtasis kraštas“. Jis apžvelgia lietuvių emigraciją į Latviją, lietuvių gyventojų pasiskirstymo sritis Latvijoje, pagrindinius kultūros centrus bei užsimena apie kai kurias bendruomenes.

Tyrimus apie lietuvių bendruomenes Latvijoje yra atlikusi ir lietuvių tyrėja Jovita Budzinskienė. Savo knygoje „Latvijos lietuvių bendruomenės“⁴ aptaria lietuvių draugijas ir lietuvių bendruomenių veiklą Latvijoje nuo 1930 m. iki šių dienų. Ši knyga bakalauro darbui buvo naudinga

¹ EriksJekabsonsLietuvieši Latvija, Ryga, 2003 m.

² J. Bakabas, Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio – kultūrinio gyvenimo. Vilnius (saugoma Rygos lietuvių vidurinės mokyklos muziejuje).

³K. Garšva, *Latvijos lietuviai ir jų kultūra*. Gimtasai kraštas. 2010 m. Nr.3.

⁴ J. Budzinskienė, *Latvijos lietuvių bendruomenės*, Vilnius, 2001 m.

tu, kad sužinojau ar darbe minėtos bendruomenės dar išliko XX a. II pusėje ar jos išnyko. Šis klausimas bakalauro darbe nagrinėtas išsamiau.

Saulius Pivoras „Lietuvių ir Latvių pilietinės savimonės raida“⁵. Jo knygoje aptariama XVIII a. pabaigos – XIX a. pirmosios pusės lietuvių ir latvių pilietinė savimonė lyginamuoju aspektu. Knygoje lyginama lietuvių ir latvių politinė situacija ir nagrinėjami emigracijos klausimai. Nurodomos kai kurios lietuvių emigracijos į Latviją priežastys.

Zenonas Butkus knygoje „Lietuvos ir Latvijos santykiai 1919–1929 metais“⁶, nagrinėjami Lietuvos ir Latvijos santykiai, parodoma jų priklausomybė nuo tarptautinės situacijos ir didžiųjų valstybių politikos. Ši knyga padėjo suvokti, kokia buvo tuometinė politinė situacija Latvijoje, kaip reikėsi lietuviai sprendžiant Latvijos valstybės klausimus ir kaip sutarė šios valstybės tautiniu mastu.

Ēriks Jēkabsons „Lietuvieši Latvija“ („Lietuviai Latvijoje“)⁷ 2003 m. vienas iš latvių istorikų plačiau nagrinėjęs lietuvių gyvenimą ir kultūrinę veiklą Latvijoje. Jo atliktas tyrimas – platus, apima laikotarpį nuo pirmųjų lietuvių kolonijų įsikūrimo pradžios iki šių dienų. Jo tyrimų medžiaga davė darbui pradžią, susipažinau su pagrindinėmis lietuvių draugijomis, veikusiomis Rygoje iki Pirmo pasaulinio karo ir tarpukario metais. Jis taip pat yra parašęs ir keletą straipsnių žurnale „Latvijas vēstures institūta žurnāls“ („Latvijos istorijos instituto žurnalas“). Šiame straipsnyje „Latviešu nacionala minoritate Lietuvas Respublika 1918 – 1940 gada“ (Latvių tautinė mažuma Lietuvos Respublikoje 1918 – 1940 metais) autorius kalba apie latvių tautines mažumas įsikūrusias Lietuvoje. Ši informacija panaudota bakalauro darbe lyginant lietuvių ir latvių draugijų gyvenimą.

Kalbant apie Latvijos politinę situaciją informacijos taip pat suteikė ir Latvių istorikų leidinys „1905. Gads Latvijā“ („1905 metai Latvijoje“)⁸. Šis leidinys kalba apie gyvenimą Latvijoje XX a. pradžioje. Pateikta informacija papildė suvokimą apie Latvijos istoriją ir tuometinę politinę ir socialinę padėtį Latvijoje.

Apie Latvijos istoriją XX a. informaciją rasta Dainos Bleires, Igvaro Butulio, Inesio Feldmanio, Aivaro Strangos ir Anatonijo Zundos kolektyvinėje studijoje „Latvijas vesture: 20. gadsimts“ („Latvijos istorija XX amžius“)⁹. Čia nuosekliai pateikiama XX a. Latvijos istorija, aprašomos visos mokslinės inovacijos, dėl kurių atsirado daugybė naujų darbo vietų Latvijoje, o naujos darbo vietos buvo viena iš nedaugelio priežasčių kodėl dauguma lietuvių emigravo į Latviją.

⁵ Saulius Pivoras, Lietuvių ir Latvių pilietinės savimonės raida. Kaunas, 2000 m.

⁶ Zenonas Butkus Lietuvos ir Latvijos santykiai 1919 – 1929 metais. Vilnius 1993 m.

⁷ Eriks Jekabsons Lietuvieši Latvija, Ryga, 2003 m.

⁸ 1905 gads Latvija:100. Ryga, 2005 m.

⁹ Daina Bleire, Igvars Butulis, Inesis Feldmanis, Aivars Strangs Anatonijs Zunds Latvijas vesture 20 gadsimts. Riga 2005 m.

Darbe nemažai dėmesio skiriama politinei situacijai apžvelgti, kalbama apie Latvijos nepriklausomybės atkūrimą, o kai kur užsimenama ir apie lietuvius.

Spauda:

„Rygos balsas“¹⁰, Latvijos lietuvių visuomeninio ir kultūrinio gyvenimo demokratinis laikraštis leistas Rygoje 1921–1931 m. Įsteigė ir iki 1924 m. leido K. Narkevičius, vėliau – A. Juodvalkis. Spausdino K. Narkevičiaus E. Levino spaustuvėje Rygoje. Iš viso per laikraščio leidimo laikotarpį išleista 466 numeriai. Laikraštyje buvo svarstomos Latvijos lietuvių problemos, informuojama apie svarbiausius Lietuvos įvykius bei užsienio šalių naujienas. Jame bendradarbiavo J. Dobilas, J. Karosas, Antanas Vaičiūnas, Aleksandras Vitkauskas ir kt. Laikraštis periodiškai buvo leidžiamas kiekvieną šeštadienį. Šis laikraštis buvo platinamas ir Lietuvoje, kur susilaukė didelio lietuvių dėmesio. Šiame laikraštyje buvo rasta nemažai informacijos apie lietuvių draugijų gyvenimą Rygoje tarpukario metais, apie naujų draugijų susikūrimą ir senųjų išnykimo priežastis, bei jų kasdieninę veiklą. Laikraštyje išreiškiama konkreti leidėjų pozicija į draugijų veiklą ir kitus to meto įvykius. Galima rasti nemažai kritikos draugijų vykdomai veiklai, be to neretai kritikuojami lietuviai gyvenantys Rygoje. Be kritikos jame galima rasti ir nemažai patarimų dažniausiai rinkimų į miesto valdžią klausimais: „Reikėtų tuomi susidomauti mūsų draugijoms ir darbuotojams. Juk valdžia pati neateis mūsų ieškoti ir mūsų reikalais rūpintis“. Šis laikraštis rašant darbą buvo vienas pagrindinių šaltinių tiesiogiai atskleidęs to laikotarpio dvasią.

Laikraštis „Lietuva“¹¹. Šis laikraštis buvo spausdinamas ir leidžiamas Lietuvoje, jame kai kurie straipsniais kalba apie lietuvių draugijas Latvijoje žvelgiant iš Lietuvos pozicijos, apžvelgiami jų nuveikti darbai ir planai ateičiai.

Rygos Naujienos¹² 1909-1915 m. Leido ir oficialiai redagavo Liudvikas Jakavičius. Spausdino L. Jakavičiaus spaustuvė Rygoje. Išėjo 195 numeriai. Leido priedus: „Botagas“, „Rygos naujienų literatūros priedas“, „Rygos naujienų priedas“. Tai Liberalinės krypties savaitraštis nušvietė Rygos lietuvių socialinį ir politinį gyvenimą, rašė apie tautiečius, gyvenančius kituose kraštuose, informavo apie Lietuvos ir užsienio šalių įvykius. Bendradarbiavo Tadas Balandas, Zigmas Gaidamavičius-Gėlė, Konstantinas Jasiukaitis, Jonas Krikščiūnas-Jovaras, Ona Pleirytė-Puidienė, Kazys Puida, Artūras Regratis, Balys Sruoga ir kiti. Redagavo Jonas Pleirys, Juozas Petrusis, Kostas Stiklius, Domas Šidlauskas.

Rygos garsas¹³– Latvijos lietuvių visuomenės, politikos, literatūros ir mokslo laikraštis, ėjęs 1909–1917 m. Rygoje. Leido bendrovė (atstovai: Jonas Linartas, Antanas

¹⁰ Rygos balsas nuo 1921 iki 1931 metų.

¹¹ Lietuva 1927 m.

¹² Rygos naujienos nuo 1909 – 1915 metų.

¹³ Rygos garsas nuo 1909 iki 1917 metų.

Macijauskas, K. Vizbaras), nuo 1910 m. – Šv. Kazimiero draugija. 1911–1912 m., 1917 m. ėjo kartą, kitais metais – dukart per savaitę. Spausdino Juntario spaustuvė, Lipkisto spaustuvė, Narkevičiaus ir Janulevičiaus spaustuvė Rygoje. Išėjo 716 numerių. Tiražas 1500 egz. (1910 m.). Leido „Priedą prie Rygos garso“. Katalikiškos krypties leidinys. Rašė apie Latvijoje gyvenančių lietuvių švietimo, religijos, kultūros problemas, informavo apie Lietuvos politinį, ekonominį ir socialinį gyvenimą, užsienio šalių svarbiausius įvykius. Bendradarbiavo Tadas Balanda, Pranas Vytautas Būdvytis, Stasys Butkus, A. Lukša, J. Martinaitis, Pranas Mašiotas, Adolfas Sabaliauskas, G. Taučius, Juozas Tumas-Vaižgantas ir kiti.

Archyvinė medžiaga¹⁴

Daugiausia informacijos, tiriamą temą radau Rygoje, Latvijos valstybiniame istorijos archyve. Šią medžiagą sudaro bendruomenių steigimo dokumentai, narių sąrašai, veiklos aprašai bei metinės apžvalgos. Visa archyvinė medžiaga klasifikuojama į grupes kiekviena draugija turi savo dokumentus:

- Rygos lietuvių pagalbos draugija („Šalpos draugija“). Archyvinę medžiagą sudaro: statutai, protokolų knygos, narių sąrašai, skolininkų sąrašai, mokesčių knygos.
- Rygos lietuvių išsilavinimo draugija „Žvaigždė“. Medžiagą sudaro: statutai, protokolai, narių sąrašai, algų sąrašas, prefektūros, įvairūs leidimai dėl susirinkimų ir renginių, klasės knygos.
- Latvijos lietuvių katalikų draugija „Šviesa“ dokumentai nuo 1922 iki 1939 metų. Medžiagą sudaro: statutai, protokolai, narių anketos ir sąrašai, klasės knygos, susirašinėjimai dėl kursų keitimo
- Latvijos lietuvių draugija „Laisvė“. Medžiagą sudaro: posėdžių protokolai, narių sąrašai, klasės knygos.
- Draugija „Rūta“. Medžiagą sudaro dokumentai nuo – 1917 m. iki 1931 m., nuo 1926 m. iki 1931 m., nuo 1922 m. iki 1933 m. Pagrindiniai dokumentai: statutai, protokolai, narių sąrašai.
- „Lietuvių ir latvių vienybės draugija“. Pagrindinė medžiaga: narių sąrašai, protokolų knygos.

Visa ši archyvinė medžiaga patikslino literatūroje pateiktas datas, pagrindinių narių vardus ir pavardes bei draugijų veiklos kryptis.

Internetiniai šaltiniai:

- <http://www.epaveldas.lt/>. Šiame puslapyje radau bakalauro darbui tinkamų, skanuotų dokumentų ir laikraščių, tokių kaip: „Rygos balsas“, „Latvijos lietuvis“, „Rygos naujienos“. Juose

¹⁴ Latvijos valstybinis istorijos archyvas, toliau (LVVA).

pateikti dokumentai ir laikraščiai atitiko darbo temą apie draugijų veiklą Latvijoje ir papildė bakalauro darbo turinį.

- <http://www.lt-lv-forum.org/18771/forumas/lietuvos-ir-latvijos-dialogai/zvilgsnis-i-praeiti/bendradarbiavimo-istorija.html>. Šis dr. Vilmos Akmenytės straipsnis „Lietuvos ir Latvijos bendradarbiavimo istorijos fragmentai“ kalba apie Lietuvos ir Latvijos santykius agituodamas bendrus Lietuvos ir Latvijos tarpusavio santykius ir giminingą kalbą. Tai papildė jau įgytas žinias skaitant kitą literatūrą apie Lietuvos ir Latvijos santykius.
- <http://mkp.emokykla.lt>. Šiame puslapyje radau straipsnį apie užsienio lietuvius, tame tarpe ir apie Latvijos lietuvius, jų veiklą steigiamas mokyklas, draugijas būrelius ir leidžiamus laikraščius.

Bakalauro darbo tyrimo problema: lietuvių emigracijos klausimai yra nemažai tyrinėti Lietuvos ir užsienio tyrėjų, tačiau daugiausia dėmesio skiriama JAV gyvenančių lietuvių kultūriniam ir politiniam gyvenimui. Be to galima rasti ir nemažai dokumentų rinkinių, biografijų ir kitos medžiagos. Mažiau tyrinėta lietuvių emigracija į kitas šalis, o ypač kaimynę Latviją. Todėl, norint suvokti lietuvių gyvenimo ypatybes svetimose šalyse pirmiausia reikėtų pažvelgti į artimesnes valstybes, šiuo atveju į Latviją, nes ir čia lietuviai reikėsi nemažiau negu Amerikoje, o tik po to žvelgti plačiau.

Negalima teigti, kad lietuvių Latvijoje tema visiškai nėra tyrinėta. Platesnius tyrimus yra atlikę tiek Latvijos tiek Lietuvos tyrėjai. Tačiau visi šie tyrimai tik bendriniais faktais apibūdina lietuvių gyvenimą Latvijoje, neišskiriant svarbiausio, tai lietuvių bendruomenių veiklos, per kurias buvo skatinama lietuviška kultūra Latvijoje. Lietuvių bendruomenės Latvijoje išsaugojo savo identitetą sukurdamos savo lietuvišką švietimą, spaudą bei kultūrą kaimyninėje šalyje, tačiau apie šias bendruomenes atskirų tyrimų nėra atlikta. Pradžioje buvo kilusi idėja atlikti tyrimą apie visas Lietuvių draugijas Latvijoje, tačiau sąvoka Latvija yra gana plati, visoje šalyje kūrėsi nemažai draugijų, todėl apžvelgti visų draugijų istoriją, veiklą ir pateikti kokybišką tyrimą būtų labai sunku. Tokiu būdu buvo susikoncentruota ties Ryga, kaip Latvijos sostine, nes lietuvių bendruomenės čia reikėsi, aktyviausiai. Atsirenkant reikiamą informaciją iš daugybės šaltinių, ištyrinėjus lietuvių bendruomenių veiklą ir ją susisteminus bus kristalizuota informacija apie lietuvių draugijas Rygoje, kaip pagrindiniame lietuvių kultūriniame centre. Tokiu būdu bus kalbama vien apie Lietuvių draugijas Rygoje, o ne apskritai apie visų lietuvių gyvenimą įvairiuose Latvijos miestuose, taip atskleista draugijų svarba ir išryškės jų veiklos principai. Tuo pačiu bus galima susidaryti bendrą nuomonę apie visas lietuvių draugijas Latvijoje, nes teoriškai jų veiklos kryptys toje pačioje šalyje neturėtų būti labai skirtingos.

Temos naujumas ir aktualumas: Šiomis dienomis susidarę tokie stereotipai, kad tik JAV gyvenę lietuviai daugiausia prisidėjo prie Lietuvos valstybės atkūrimo. Tačiau pamiršamos mažosios šalys, į kurias lietuviai XIX a. pabaigoje XX a. pradžioje taip pat emigravo ir nemažiau nei JAV lietuviai, prisidėjo prie Lietuvos valstybingumo atstatymo. Darbe aptariama Lifiandija (nuo 1918 m. Latvija) į kurią migravę lietuviai plėtojo kultūrinę ir švietėjišką veiklą. Dauguma į Latviją migravusių lietuvių, minėtuoju laikotarpiu, niekada nenutraukė santykių su Lietuva, dauguma grįžo atgal į tėvynę ir tapo svarbiais Lietuvai žmonėmis, nemažai grįžusiųjų užėmė aukštus valstybės postus. Būdami Latvijoje lietuviai, stengė palaikyti glaudžius ryšius ir tarp abiejų valstybių profesinių sąjungų, skatinti mainus ir tarp profesionalų (mokytojų, medicinos felčerių, miškininkų ir pan.), ir apskritai tarp intelektualų, iškeliant dėstytojų, mokytojų, studentų ir mokinių mainų svarbą. Be to Rygoje gimė stenografija – greitraštis kuris, vėliau sėkmingai prigijo ir Lietuvoje. Nuo tada Ryga vadinama lietuviškos stenografijos gimtine. Visi šie teiginiai įrodo, kad tema Lietuvoje yra ganėtinai nauja ir aktuali, nes tiriama lietuvių emigracijos kryptis ne į JAV, kaip įprasta daugumos šių dienų tyrėjų, o į daug „mažesnę šalį“–Latviją.

Chronologinės ribos: mano tyrinėjama tema apima laikotarpį nuo XIX a. pabaigos iki XX a. pirmosios pusės, nuo 1881 m. iki 1939 m. Norint atskleisti kai kuriuos svarbius aspektus chronologinės ribos gali išsiplėsti. Šios chronologines ribos pasirinktos, nes būtent nuo XIX a. pabaigos Latvijoje pradėjo ryškėti lietuvių vienijimosi požymiai ir pirmųjų draugijų kūrimasis. Pirmojo Pasaulinio karo metais kultūrinis gyvenimas buvo sustojęs ir daugelio draugijų veikla taip pat, o kai kurios netgi visiškai sunyko, bet po Pirmojo Pasaulinio karo, tai yra XX a. antroje pusėje buvo bandoma viską atstatyti, kad būtų išlaikytas tautinis tapatumas, todėl šiuo laikotarpiu kūrėsi nemažai naujų lietuviškų draugijų. Šį laikotarpį galima įvardinti antra svarbia lietuvių draugijų kūrimosi banga Latvijoje ir Rygoje. Nes šiuo laikotarpiu susikūrė daugiausia draugijų, kurios ėmė rūpintis ne tik pasisėdėjimais, bet ir lietuviškų mokyklų, bibliotekų, būrelių kūrimu Latvijoje. Bakalauro darbe laikotarpiai skirstomi į 3 dalis; XIX a. pabaiga –nuo 1918 m. iki 1940 m. – senųjų draugijų atgimimas, naujų draugijų kūrimosi pradžia. Tiriamasis laikotarpis sustoja ties 1939 m., nes tada prasidėjo Antrasis Pasaulinis karas su lyg kuriuo daugumos draugijų veikla ir vėl sustojo.

Tyrimo objektas: lietuvių draugijos Rygoje tiriamuoju periodu.

Pagrindinis tyrimo tikslas: remiantis archyviniais, publikuotais bei nepublikuotais šaltiniais ir moksline literatūra išnagrinėti XIX a. pabaigoje – XX a. pirmojoje pusėje Rygoje veikusių lietuvių draugijų svarbą ir pagrindinius veiklos principus.

Uždaviniai:

- Aptarti lietuvių emigracijos į Latviją priežastis.

- Pristatyti lietuvių gyventojų kaitą Rygoje.
- Išanalizuoti pagrindinių lietuviškų draugijų kūrimosi dinamiką.
- Išanalizuoti draugijų švietimo veiklą ir pristatyti lietuvių mokyklas Rygoje.
- Pristatyti lietuvių draugijų, kultūrinę veiklą.

Tyrimo metodai: Rašant darbą naudojamas istorinis deskriptyvinis indukcinis metodas. Remiantis šiuo metodu surinkti visi tinkami temai šaltiniai, iš jų atsirinkus tinkamus elementus, buvo stengiamasi viską sujungti į vieną tekstą. Sujungus visus tinkamus elementus buvo detaliam atskleista tema, išryškėjo periodizacija, o tai leido suvokti kai kuriuos svarbius įvykius, jų priežastis ir pasekmes tiriamuoju laikotarpiu. Jungiant reikiamus elementus iš visų turimų šaltinių paaiškėjo, kad tiriamasis laikotarpis susiskaldo į 3 periodus: 1 – XIX a. pradžia, kai draugijos ima kurtis, 2 – Pirmasis Pasaulinis karas (1914 – 1918), kai daugelio draugijų veikla sustoja, 3 tarpukaris 1918 – 1939 m.

Darbo struktūra: Darbas parašytas analizuojant išsikeltus uždavinius. Darbas pradedamas turiniu, kuris pateikia pradinę teksto struktūrą. Visi tikslai susikirstomis skyriais, o skyriai – poskyriais. Tokia darbo struktūra padeda atskirti ir išryškinti kai kuriuos svarbesnius tyrinėjamus aspektus. Darbo pabaigoje yra priedai, į kuriuos yra nuorodos, pažymėtos tekste.

I. Lietuvių emigracijos priežastys į Latviją

Lietuviai yra viena iš tų mažų istorinių tautų, kurios išeiviai gausiomis bangomis išsibarstė po visą pasaulį. Išskyrus atskirus laikotarpius, kada įvairios priežastys (pvz., pasauliniai karai ar sovietmetis ir „geležinė uždanga“) ribodavo emigrantų skaičių. „Lietuva nuo XIX a. pabaigos buvo viena iš daugiausiai emigrantų (pagal gyventojų skaičių) pasauliui duodanti Rytų Europos valstybė“¹⁵. Kita vertus, lietuvių migracija visą laiką buvo neatsiejama tarptautinės Vidurio ir Rytų Europos migracijos procesų dalis. Lietuvių padėtis nedaug skyrėsi nuo kitų imigrantų tautų padėčių: adaptacijos, įsitvirtinimo svetimame krašte, tautinio identiteto išlaikymo, asimiliacijos ir kiti procesai ėjo panašiais keliais, kaip ir kitų tautų emigrantų grupių. XIX a. pabaigoje – XX a. pradžioje išaugęs emigrantų skaičius lėmė, kad lietuviams imtas taikyti emigrantų tautos pavadinimas.

Daugumą lietuvių išvykti skatino ekonominės priežastys, nors tam tikrą vaidmenį vaidino ir ideologiniai bei politiniai motyvai: rusifikacinė carizmo politika, augantis tautinis judėjimas, 1905 m. revoliucijos pralaimėjimas, karai ir t. t. Prie ekonominių priežasčių priskiriama emigracijos banga, kuri prasidėjo 1861 m. Lietuvoje panaikinus baudžiavą. Daugelis Lietuvos valstiečių buvo nepatenkinti baudžios panaikinimo sąlygomis. Lietuvos valstiečiai reikalavo ne tik galutinai ir besąlygiškai panaikinti asmeninę jų priklausimą nuo dvarininkų, bet ir dvarų žemių nemokamo išdalijimo¹⁶. Valstiečiai rengė sukilimus, prieš caro valdžią (1931 ir 1963 m. sukilimai) o už tai buvo žiauriai baudžiami. Todėl dauguma valstiečių emigravo iš Rusijos gubernijos, kad susirastų darbą ir galėtų pragyventi. Be to XIX a. pabaigoje Lietuvoje uždarinėjamos aukštosios mokyklos, kunigų seminarijos, Vilniaus universitetas iškeliamas į Kijevą. Uždarinėjant kunigų seminarijas, konfiskuoti kunigų turtai: „Vertėję mažiausiai 171 milijonas rublių“¹⁷. Po 1863 m. sukilimo situacija dar labiau pablogėja, dauguma bajorų uždaromi į kalėjimus, arba išsiunčiami į Sibirą, jų dvarai taip pat konfiskuoti: „Dvarai – kaip ir seniau – Rusų generolams ar kitokiems „aprusintojams“ išdovanota, civiles gyventojų tiesos susiaurinta, religijos apeigos tramdomos,

¹⁵ Dapkutė D., Lietuviai pasaulyje, <http://www.iseivijosinstitutas.lt/lietuviai-pasaulyje>, [prieiga per internetą, žiūrėta 2013-05-31].

¹⁶ Garšva K., Latvijos lietuviai ir jų kultūra, *Gimtas kraštas*, Nr. 3, 2010, p.6.

¹⁷ Šliūpas J., *Lietuvių – Latvių Respublika ir šiaurės Tautų Sąjunga, Rinkinys straipsnių ir paskaitų parašytų D-RO Jono Šliūpo*, Stockholm 1918, p. 21.

bažnyčios tai dinamitu sproginamos, tai jose skerdynes surengiama <...> “¹⁸. Muravjovas uždraudžia pardavinėti ir spausdinti knygas lietuviškomis raidėmis.

Daugiausia lietuviai emigravo į JAV, o ypač į Šiaurės Ameriką: „XIX a. pabaigoje – XX a. pradžioje į Šiaurės Ameriką emigravo daugiau kaip pusė milijono lietuvių“¹⁹. Kadangi Rusijos imperijoje oficialiai emigracija buvo draudžiama, daugelis Lietuvos gyventojų emigruodavo slapta. Be to Ameriką nebuvo pasiekti taip lengva, nes pirmiausia reikėjo turėti santaupų, kuriomis galėtų nusipirkti laivo bilietą (XIX a. pabaigoje – XX a. pradžioje į JAV buvo keliaujama laivais), antra norint nelegaliai pereiti sieną santaupų taip pat reikėjo. Todėl į JAV galėjo patekti tik tie kurie turėjo lėšų arba bent jau giminaičių JAV, kurie galėjo tų lėšų atsiųsti. „Kaip ir daugelis kitų Vidurio ir Rytų europiečių, iš Lietuvos pasitraukė daugiausia neturtingi, menko išsilavinimo (53% į JAV 1899 m. – 1914 m. atvykusių lietuvių buvo neraštingi), ir ne itin aukštų kultūrinių poreikių kaimo žmonės“²⁰. Emigraciją į JAV skatino ir Amerikos lietuvių skleidžiama propaganda, kad ten gyvenimas daug geresnis nei Lietuvoje: „Atvykstantieji į Ameriką lietuviai, kurie nemoka angliškos kalbos nei turi pinigų, gana vaiposi ir gailisi... Tiems, kurie keletą metų pirmiausia atkeliavo ir jau prasigyveno, eina ne visai blogai, o ir tai ne visiems. Gaila yra skaityti raštus, kurie išgria Ameriką prastam žmogui, ir vyresnybės turėtų pasirūpinti apdrausti tuos išgyrimus, kadangi jau ne vieną yra supaikinę ir nuvarę į pikčiausią bėgą“²¹. Bet nežiūrint visų sunkumų, į JAV emigravo apie pusę milijono Lietuvos gyventojų.

Lietuviai, kurie neišgalėjo pasiekti Amerikos, rinkosi pramoninius Rusijos gubernijos miestus. Ekonominės sąlygos (darbo jėgos perteklius, silpnas pramonės vystymasis) skatino gyventojų migraciją į stipresnius pramoninius miestus ir regionus, pirmiausia į Latviją ir kitas Rusijos gubernijas. „1897 m. įvairiose Rusijos imperijos gubernijose gyveno apie 300 tūkst. emigrantų iš Lietuvos, 1897 – 1914 m. dar apie 74 tūkst. lietuvių išvyko į Rusijos imperijos miestus“²². Prieš Pirmąjį pasaulinį karą Vilniuje lietuvių buvo kur kas mažiau negu Rygoje, Liepojoje, Peterburge ar Čikagoje. Vilniuje buvo plėtojamos pusiau amatininkiško pobūdžio pramonės šakos, reikalavusios tam tikros kvalifikacijos. Jos neturėję lietuviai kaimiečiai darbo ieškojo Liepojoje, Rygoje, Peterburge, Ten buvo didesnis ir darbo užmokestis. O į Vilnių gyventi

¹⁸Šliūpas J., *Lietuvių – Latvių Respublika ir šiaurės Tautų Sąjunga, Rinkinys straipsnių ir paskaitų parašytų D-RO Jono Šliūpo*, Stockholm 1918, p., p.21.

¹⁹ Dapkutė D., *Lietuviai pasaulyje*, <http://www.iseivijosinstitutas.lt/lietuviai-pasaulyje>, [prieiga per internetą, žiūrėta 2013-05-31].

²⁰ Ten pat.

²¹ Lietuvos gyventojų emigracija XIX a. antroje pusėje – XX a. pradžioje, <http://www.gvu.lt/istorija/uzduotys/9-klase/lietuvos-gyventoju-emigracija-xix-a-antroje-puseje-xx-a-pradzioje/>, [prieiga per internetą, žiūrėta 2013 05 16].

²² Dapkutė D., *Lietuviai pasaulyje*, <http://www.iseivijosinstitutas.lt/lietuviai-pasaulyje>, [prieiga per internetą, žiūrėta 2013-05-31].

kėlėsi daugiausia žydai ir lenkai – Rytų Lietuvos ir Vakarų Baltarusijos miestelių amatininkai, šio regiono valstiečiai.

Lifliandijoje ekonominė ir politinė padėtis XIX a. pabaigoje – XX a. pradžioje buvo geresnė nei Lietuvoje. Pirmiausia todėl, kad baudžiava Lifliandijos gubernijoje panaikinta (Kurše – 1817 m., Vidžemėje – 1819 m.), kai tuo tarpu Lietuvoje tik 1861 m. Tokiu būdu baudžiavos panaikinimo procesas, prasidėjęs Lietuvoje, Laifliandijoje jau nebebuvo naujiena, todėl latviai buvo pažengę toliau nei Lietuviai. XIX a. antrojoje pusėje įvyksta didelės permainos, Lifliandijos valstiečiai, gavę judėjimo laisvę, sparčiau ėmė keliauti į Rygą. 1866 m. visiems leidžiama laisvai verstis amatais. Veržliai plėtojasi pramonė ir transportas. Lifliandijos atgimimui iš pradžių vadovauja Dorpatas, vėliau Sankt Peterburgas. Bet veikliausias Lifliandijos centras vis dėlto lieka Ryga. Lietuvių Lifliandijoje ypač pagausėjo kai, 1861 m. pastačius pirmąjį geležinkelių tinklą, Ryga, Liepoja, Mintauja (Jelgava) pasidarė dideliais prekybos ir pramonės miestais, o be to, Ryga ir Liepoja – svarbiais uostais. Latvijos teritorijoje išplėtojus geležinkelių tinklą padidėjo rusiškų prekių eksportas per Lifliandijos uostus, buvo įvežamos naujos prekės: fabriko mašinos, geležis, anglis ir silkė. 1873 m. buvo atidarytas geležinkelis tarp Rygos ir Jelgavos, kurį vėliau per Mažeikius suvienijo ir Liepojos-Romnų geležinkelis. Pagerėjęs susisiekimas tarp Lietuvos ir dabartinės Latvijos teritorijos paskatino lietuvių emigraciją į Lifliandijos pramoninius miestus: Rygą, Liepoją ir Jelgavą, kur atsirado daug naujų darbo vietų.

Daugelis lietuvių atvykę į dabartinės Latvijos teritorijos centrą – Rygą įsidarbino įvairiuose fabrikuose, lentpjūvėse, linų verpyklose, alaus daryklose, žemės ūkyje. Nemažai lietuvių dirbo Rygos geležinkelio vagonų gamykloje „Phoenix“ gumos fabrike „Provodnik“, lentpjūvėse, linų verpyklose, alaus daryklose, baldų dirbtuvėse, tramvajų depe, geležinkelio įmonėse, uostuose ir kitur. Lietuviams gyventi ir dirbti Latvijoje buvo geriau nei Lietuvoje. „Visai šiaurės Lietuvai Ryga buvo lengviau pasiekama, negu bet kuris didesnis Lietuvos miestas. Baudžiavos metu Ryga buvo visiems aukštaičiams viltis ir vargai visiškai savas miestas. Ligi tik tapę nebe vergai, nebeprišti prie savų vietų, lietuviai tuoj ėmė sparčiai emigruoti į Rygą, o mūsų bajorija, pasiturintieji dvarininkai ir iš senesnių laikų lindėjo Rygoje, kaip ir kitur „užsienyje“. Ryga buvo pranašesnė į Europos miestus, kaip bet kuris Lenkijos miestas“²³. Išėiviai iš Lietuvos pasklisdavo įvairiuose Lifliandijos miestuose ir kaimuose. Vieni iš jų gaudavo nuolatinį darbą, sukurdavo šeimą ir pasilikdavo visam laikui, kiti vertėsi sezoniniais darbais, stengdamiesi užsidirbti pinigų pragyvenimui, savo ūkio reikalams pagerinti ar ypatingiems poreikiams patenkinti.

Prie politinių priešasčių priskirtini nacionaliniai išsivadavimo judėjimai Europoje. XIX a. visa Europa ima nerimauti. Vis labiau stiprėja daugelio tautų noras būti savarankiškoms ir

²³Ryga kaip pramonės miestas „Lietuva“, 1927. Nr. 26, p.2.

nepriklausomomis. Šis galingas tautinis judėjimas vadinamas nacionalizmu. Karščiausieji nacionalistai dažniausiai yra išprusę žmonės, daugiausia aukštųjų mokyklų studentai. Europos tautos vis labiau ima domėtis savo istorija, liaudies papročiais, kalba ir tautosaka. Tai savo ruožtu stiprina tautinę savimonę ir laisvės troškimą. Apie XIX a. vidurį galingas tautinis judėjimas sujudina ir latvių tautą: „Nors latvių kova už savo teises ir iki tol niekada nenustojo, tačiau ji nevyko visos tautos vardu. Atskirai kovoja latviai miestelėnai Rygoje, atskirai maištauja latvių valstiečiai įvairiose kaimo vietovėse²⁴. Rygoje lietuviams tęsti tautų nacionalinio išsivadavimo judėjimą buvo palankesnės sąlygos nei tuo metu Lietuvoje. Tuo metu, kai Lietuvoje bet koks lietuviškas visuomeninis-kultūrinis veikimas buvo persekiojamas, čia Latvijoje galėjo viešai visuomeninį darbą vystyti.

Lifliandijoje buvo palankesnės sąlygos nei Lietuvoje, dėl 1905 m. dabartinėje Latvijos teritorijoje įvykusios revoliucijos. Intensyvi rusifikacija, taip pat teisinė ir socialinė nelygybė lėmė aktyvų Lifliandijos miestiečių dalyvavimą 1905 m. revoliucijoje. Neramumai apėmė ir provinciją. Spalio 30 d. caro pasirašyta manifestas, kuriuo Rusijos piliečiams buvo pažadėta konstitucija ir pilietinės teisės. Besislapstančių revoliucionierių turtas buvo konfiskuojamas, o namai deginami. Kentėjo ir jų artimieji ar net visai niekuo dėti žmonės. Bet revoliucijos aukos nebuvo beprasmės. Konstitucija kiek suvaržė caro valdžią. Mažiau buvo varžoma žodžio laisvė, nebetrūkyta steigti įvairias draugijas, teatrus, rengti koncertus, susibūrimus. „Mokyklose pirmus dvejus metus leista mokytis latviškai (1913 m. šį leidimą panaikino). Latvių ėmė po truputėlį daugėti miestų savivaldybėse. Sparčiau ėmė vystytis pramonė, ėmė rasti naujų gamyklų, suaktyvėjo prekyba, plėtėsi mietai. Jau 1913 m. Rygoje gyveno 517 tūkstančių žmonių. Prekių apyvarta Ryga tais metais pralenkė net imperijos sostinę Sankt Peterburgą²⁵. Taigi pagrindinės lietuvių migracijos į Lifliandiją priežastys XIX a. pabaigoje buvo ekonominės.

Nuo XX a. pradžios prie ekonominių migracijos priežasčių prisideda ir politinės priežastys. Carinės Rusijos vykdoma politika Lietuvoje – bet koks antilietuviškas rusų valdžios veiksmas Lietuvoje stiprina nacionalinius sentimentus. Tuo tarpu kaimyninė šalis galėjo sparčiau vystyti kultūrinį darbą nei Lietuva, kurioje po 1863 – 1864 m. sukilimo buvo įvestas spaudos draudimas beveik visiškai sustabdęs kultūrinius procesus Lietuvoje. XX a. pradžioje į Lifliandiją, o ypač į Rygą, važiuodavo daug ištremtųjų, grįžtančių iš Sibiro: „Lietuvon jiems buvo draudžiama sugrįžti²⁶. JAV gyvenantys lietuviai imasi įvairių būdų, kad būtų atstatyta Lietuvos nepriklausomybė, jie siekia Lietuvos – Latvijos respublikos sukūrimo. Šiai idėjai tada pritarė ir

²⁴Germanis U., Europos tautos bunda, *Latvių tautos nutikimai*. Kaunas, 1998., p. 159.

²⁵Butkus A., *Latvija XX a. Latviai*, Kaunas, 1995., p. 39.

²⁶Šliūpas J., *Lietuvių – Latvių Respublika ir šiaurės Tautų Sąjunga, Rinkinys straipsnių ir paskaitų parašytų D-RO Jono Šliūpo*, Stockholm 1918, p. 8.

dauguma lietuvių bei latvių. Amerikos lietuviai sudaro memorandumą dėl bendros Lietuvių – Latvių respublikos įkūrimo ir nusiunčia Amerikos prezidentui Vudruui Vilsonui. Vokiečiai visiškai perimą Lietuvoje valdžią į savo rankas: „<...> su 70 milijonų rublių kapitalo, apylinkes Kauno ir Vilniaus Vokiečiai įsteigia savo dirbtuves, ūkes mašinų fabrikantai užverte Lietuvos rinkas savo išdirbinimais, ir per „dabartį“ skelbia savo vokiškus bankus, krautuves ir dirbtuves“²⁷. Taigi migraciją į Rygą paspartino Lietuvoje veikę įvairūs politiniai ir ekonominiai suvaržymai.

Nepriklausomos Lietuvos laikais kilo dar viena didelė emigracijos banga. 1918 – 1940 m. iš Lietuvos pasitraukė virš 100 tūkst. gyventojų. Nors emigrantų skaičius žymiai sumažėjo (lyginant su prieškarinio laikotarpio), pagal emigracijos mastą Lietuva vis dar tebebuvo tarp lyderių, lyginant su kitais Europos kraštais. „Emigracija iš Lietuvos Respublikos 1920 – 1940 m. (kai kurie tyrinėtojai šiuos emigrantus priskiria priegrynorių emigracijos ir neišskiria į atskirą emigracijos bangą)“²⁸. Emigracija Lietuvos Respublikoje 1918–1940 m. laikotarpiu buvo tiesiogiai įtakojama daugybės socialinių veiksnių. Skurdus gyvenimas, nuolatinis pinigų trūkumas net būtiniams daiktams, maistui, socialinės apsaugos stygius lemdavo žmonių pasirinkimą išvykti į kitas šalis.

Vienas iš emigracijos kelių buvo naujai susikūrusi Latvijos Respublika. Formuoti pirmąją Latvijos vyriausybę buvo pavesta Karlui Ulmaniui. Jis įtvirtino visų Latvijos piliečių vienybę ir lygias teises dalyvaujant valstybės gyvenime nepriklausomai nuo etninės prigimties²⁹. Susikūrusi Latvijos Respublikai, jos tautinių mažumų teisės nebuvo varžomos. Joms buvo leista steigti draugijas ir partijas, dalyvauti Seimo ir savivaldybės rinkimuose, leisti laikraščius ir turėti valstybės bei savivaldybės lėšomis išlaikomų mokyklų. Visa tai viliojo lietuvius emigruoti į Latviją, be to kai kurie lietuviai turėjo ir giminaičių Latvijoje, kurie jau nuo seno gyveno ten ir jau buvo prisigyvenę, todėl atvykstantiems giminaičiams iš Lietuvos galėjo lengviau rasti darbą.

Taigi galima teigti, kad emigracija XIX a. pabaigoje siejama tik su ekonominėmis priežastimis. Nuo XX a. pradžios prie ekonominių priežasčių prisideda ir politinės. Lietuviai paveikti nacionalinio tautų išsivadavimo sąjūdžio, vykusio visoje Europoje, emigruoja į kitas šalis, kur palankesnės sąlygos nevaržomai vienyti lietuvių tautines bendruomenes ir vystyti ekonominę, politinę bei kultūrinę darbą, kurio dėka galėtų prisidėti prie Lietuvos valstybės sukūrimo. Nuo 1918 iki 1940 metų vėl pereinama prie emigracijos dėl ekonominių priežasčių.

²⁷ Ten pat., p. 24.

²⁸ Dapkutė D., Lietuviai pasaulyje, <http://www.iseivijosinstitutas.lt/lietuviai-pasaulyje>, [prieiga per internetą, žiūrėta 2013-05-31].

²⁹ Bleire D., Butulis I., Feldmanis I., Stranga A., Zunda A., *Latvijasvesture 20 gadsimts.*, Ryga 2005, p. 108–110.

II. Lietuvių gyventojų kaita Rygoje

XIX a. pabaigoje Rygoje gyveno apie 6458 lietuvių, kurie lietuvių kalbą laikė gimtąja. „1897 m. Latvijos lietuviai sudaro 2,3% visų Latvijos gyventojų, iš jų 6458 lietuviai gyvena Rygoje. Tais ir sekančiais metais lietuvių skaičius auga tiesiog dienomis. Ir po 5–6 metų, t. y. 1913 metais Latvijoje virš 60000 lietuvių iš kurių 35156 vien Rygoje. Šiais metais Rygos lietuviai sudarė 7% miesto gyventojų (latviai 42,5% vokiečiai 13,8%, žydai 6,6% ir kiti)³⁰. Viena iš didžiausių problemų, dėl kurios sunku pateikti tikslius duomenis apie lietuvių gyventojų skaičių XIX a. pabaigoje Lifliandijoje yra ta, kad dalis mažai išsilavinusių lietuvių savo gimtąja kalba laikė lenkų kalbą, todėl dažnai vykdant gyventojų surašymą nemaža dalis lietuvių buvo priskiriami prie lenkų tautinių mažumų.

Lietuvių Lifliandijoje ypač pagausėjo XX a. pradžioje dėl augančios industrializacijos. 1913 m. lietuvių skaičius išaugo iki 34982, o lietuvių kalbą savo gimtąja kalba laikė 26969 Rygos lietuviai (palyginimui: 1881 m. lietuvių kalbą savo gimtąja kalba laikė 1620, bet 1897 – 5853 lietuviai. Prie gyventojų augimo prisidėjo ir tremtiniai: „Į Latviją, ypatinai į Rygą, važiuodavo daug ištremtųjų, grįžtančių iš Sibiro, nes Lietuvon jiems buvo draudžiama sugrįžti³¹.

Pirmojo pasaulinio karo metais prasidėjo didžiųjų fabrių evakuacija, todėl dauguma lietuvių neteko darbo. Dalis Latvijos lietuvių išvyko į Rusiją kita dalis grįžo į Lietuvą, tokiu būdu lietuvių skaičius Latvijoje smarkiai sumažėjo, o ypatinai miestuose. Daug fabrių su mašinomis išgabenti į Rusiją, Rygos miestas kurį laiką buvo karo fronto zonoje, darbininkams ir tarnautojams uždarbiai sumažėjo, didžiųjų fabrių korpusai stovėjo kiaurais stogais. „Nebuvo kas veikti ir grįžusiems lietuviams iš evakuacijos Rusijoje; matydami apardytas buvusias savo gyvenvietes ir negalėdami taip greit jokie darbo nusitverti, skubėjo į gimtąjį kraštą, Lietuvą“³². Todėl dauguma sugrįžo atgal į tėvynę, o kita dalis patraukė į kitus Latvijos regionus. Tarp tų, kurie pasiliko gyventi Latvijoje, bet kituose miestuose ar kaimuose dauguma galėjo būti tie lietuviai, kurie buvo priėmę Latvijos pilietybę dar iki Pirmojo pasaulinio karo arba tiesiog tie, kurie Latviją laikė savo namais. Kita vertus, kai kurie lietuviai apsigyveno Kurše (1,5%) ir Žiemgaloje (4,4%), kurios yra prie pat Lietuvos sienos. Tokiu būdu lietuviai gyveno arčiau tėvynės.

³⁰J. Bakabas, Latvijos lietuviai skaičiais. *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio – kultūrinio gyvenimo*. Vilnius, p. 19.

³¹Jekobsonas E., *Lietuvieši Latvija*, Rīga 2003, p. 53.

³²Bakabas J., Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo*. Vilnius, p. 36.

1917–1918 m. lietuvių skaičius Latvijoje ėmė dar labiau mažėti: „<...> Lietuvių skaičius sumažėjo dar labiau, kai lietuviai Vokiečių okupacijos metais 1917–1918 m. pradėjo grįžti į tėvynę“³³. Vokiečiams okupavus Lietuvą dauguma migrantų iš Tuometinės Latvijos teritorijos pradėjo grįžti į tėvynę, tikriausiai tikėdamiesi, kad nauja valdžia bus ne tokia griežta. Latvijoje gyventi pasiliko tie lietuviai, kurie turėjo tvirtus pamatus, t. y. turėjo nekilnojamo turto, įmonių, parduotuvių ar gerą darbą. „Tai buvo daugiausia valstiečiai, namų savininkai, dalis darbininkų, vežikai. Jie visi, galima sakyti, jau seniai buvo iš Lietuvos išvykę ir neturėjo kur begrįžti. Latvija jiems buvo lyg antroji tėvynė, o jų vaikams tikra gimtinė“³⁴. 1917 m. lietuvių Rygoje liko 11600. daugelis senesnių lietuvių inteligentų išvyko atgal į Lietuvą. „Apie 1920–1924 m. liko nedidelis būrelis inteligentų ir pusšimtis lietuvių kunigų daugiausia, Latgalės parapijose“³⁵. Likę Latvijoje lietuviai pasiskirstė po visą Latvijos teritoriją. Pirmą kartą gyventojų surašymas Latvijoje įvyko 1920 m. Surrašymo duomenimis: „1920 m. birželio mėnesį Latvijoje buvo registruoti 25 538 lietuviai, iš kurių 5325 gyveno Rygoje, 677 – Vidžemėje, 8636 (iš jų 3777 – Liepojoje), 9765 – Žiemgaloje, 1135 – Latgaloje“³⁶. Tačiau negalima teigti, kad šie skaičiai yra tikslūs, nes dauguma lietuvių buvo laikomi lenkais, o lenkai įrašyti kaip lietuviai, be to kiti lietuviai buvo priėmę Latvijos pilietybę ir laikyti latviais.

Pagal 1920 m. surašymus Rygoje tada gyveno 5325 lietuviai, 1925 m. – 7748, o 1930 m. sumažėjo iki 6817 lietuvių. Šiame surašyme reikia atkreipti dėmesį į tai, kad dažnai lietuviai būdavo priskaičiuojami prie lenkų arba latvių ir atvirkščiai. Todėl į šiuos skaičius reikėtų žvelgti atsargiai, juos panaudojau tam, kad parodyčiau lietuvių skaičiaus kaitą. Viena iš priežasčių, kodėl lietuviai išsikraustė į provincija buvo ta, kad tarpukariu žemės ūkis tapo viena iš svarbiausių lietuvių darbo vietų. Pagal 1930 m. duomenis žemės ūkyje dirba 12153 lietuviai, kai tuo tarpu pramonėje tik – 2934 lietuviai.). Nuo 1925 m. pusė Latvijos lietuvių buvo gimę Lietuvoje ir nelaikyti Latvijos piliečiais, o daugelio kitų buvo atsikėlę tėvai. Dažnai prasigyvenę lietuviai į Rygą pasikviesdavo savo tėvus ir kitus giminaičius, likusius Lietuvoje. XX a. pradžioje lietuvių skaičius Rygoje siekė 60 tūkstančių katalikų, tačiau ir šis skaičius nėra visiškai tikslus, nes Rygos katalikai susideda iš lietuvių, lenkų, vokiečių ir latvių. Remiantis tuometine spauda, sunku pasakyti tikslų lietuvių skaičių, nes kaip ir XIX a. pabaigoje kai kurie lietuviai vis dar priskiria save lenkams: „Tikrų lenkų Rygoje labai nedaug. Dauguma vadinančių save lenkais yra ištuštėję mūsų šaliai; tat geriausia matoma iš jų kalbos. Turbūt, mes neklysime pasakę, kad lietuvių – katalikų Rygoje išviso

³³ Bakabas J., Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo. Vilnius, p. 8.

³⁴Ten pat, p. 12.

³⁵Ten pat, p. 35.

³⁶Ten pat, p. 55

su lietuviais, vadinančiais save lenkais, ne daugiau, kaip 10 tūkstančių³⁷. Iš to galima daryti išvadą, kad lietuvių – katalikų buvo apie 10 tūkstančių. Tačiau reikia nepamiršti fakto, kad ne visi lietuviai buvo katalikai, tarp jų yra ir liuteronų, reformatų bei kitų tikybų žmonių kurių, remiantis šaltiniais, yra dar apie 40 tūkstančių. Dėl duomenų trūkumo sunku pasakyti kiek lietuvių tarp jų.

Žvelgiant į lietuvių skaičių pasaulyje, Latvija buvo 7 vietoje pagal lietuvių emigrantų skaičių. „1935 m. įvykusiame pirmajame lietuvių kongrese Kaune, profesorius P. Kemėšis skaitė pranešimą apie užsienio lietuvių švietimą ir ta proga nurodė, kad šiais metais visame pasaulyje yra 4.521.500 lietuvių. Iš jų Lietuvoje 2. 000.000 (be Vilniaus krašto)³⁸. Okupuotame Vilniaus krašte tuo metu gyveno maždaug 1.000.000 gyventojų. Neskaitant Vilniaus krašto daugiausia Lietuvių gyveno JAV – 750.000, kai tuo tarpu visoje Latvijoje tik 30.000 lietuvių.

Taigi galima teigti, kad nuo XIX a. pabaigos iki Pirmojo Pasaulinio karo pradžios lietuvių skaičius didėjo. (žr. *prieduose, Priedas 1, p. 57*) XIX a. pabaigoje daugiausia lietuvių susibūrė tuometinės Lifliandijos gubernijos centre Rygoje, kur buvo gana plačios galimybės čia esančioms tautinėms mažumoms atsiskleisti tiek kultūrinėje, tiek švietimo srityse. Prasidėjus Pirmajam Pasauliniam karui dauguma lietuvių grįžo į tėvynę, nes Rygoje beveik nebeliko darbo, o kiti pasitraukė į kitas Latvijos sritis arba į užsienį. Tokiu būdu nuo Pirmojo Pasaulinio karo pradžios iki 1920 m. nuolat mažėjo.

³⁷Binoklis, Kiek lietuvių Rygoje?, *Rygos garsas*, kovo 19 1909 m. Nr. 1.

³⁸Bakabas, Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo. Vilnius, p. 36.

III. Lietuvių draugijų kūrimosi dinamika XIX a. pabaigoje – XX a. pradžioje

Būdingas senosios lietuvių emigracijos bruožas – didžiulis susidomėjimas mokslu, pažanga, kultūra, aktyvus dalyvavimas etninėje kultūrinėje veikloje, jungimasis į ekonominių gyvenimą ar politinių kovų sūkurius. Migrantai atsidūrę svetimose aplinkose, svetimose kultūrose, instinktyviai susirūpino savo etniniais dalykais, kalbos, kultūros išlaikymu, be kurio jie jautėsi nestabilūs ir nesaugūs svetimame krašte. Prasigyvenę lietuviai užsienyje kūrė savo verslus, leido spaudą, knygas, statė bažnyčias, kūrė mokyklas, politines, kultūrines draugijas. Jų savitas kultūrinis gyvenimas, prisirišimas prie paveldėtų iš gimtojo krašto tradicijų, gyvenamo krašto kultūros įtakos leido susiformuoti stipriai lietuvių diasporai. Ilgainiui emigrantai įsitvirtino, įgavo didelių kultūrinių, ekonominių galių ir galėjo daryti nemažą kultūrinę, moralinę, ekonominę įtaką Lietuvos gyvenimui. Ši įtaka reikėsi ne tik per asmeninius ryšius, bet ir per ekonominius, kultūrinius ryšius su Lietuva.

Dar neturėdami savų draugijų, lietuviai dalyvaudavo latvių draugijų veikloje. Stebint latvių draugijų veiklą lietuviams kilo idėja bandyti kurti savo draugijas, kurios jungtų tautiečius gyvenančius Latvijoje. Ryga, kaip centras lietuviams pasirodė tinkamiausia vieta steigti pirmąsias draugijas, žinoma draugijos kūrėsi ir kituose miestuose. Lietuviai iš pradžių rinkosi mažas vakarones, o organizuota kultūrinė lietuvių veikla Rygoje prasidėjo 1881 m. įsteigus Rygos lietuviškai dainai puoselėti draugiją „Aušra“. 1881 m. Juozapas Miliauskas, žinomas kaip poetas Juozas Miliauskas – Miglovara (žr. *prieduose, Priedas 2, p. 58–59.*) su Antanu Šimoliūnu ir Marijonu Giedraičiu įsteigė pirmąją Latvijos lietuvių draugiją pavadinta Giesmininkų draugystė „Aušra“. Iki pat 1883 m. draugijoje „Aušra“, turinčioje apie 100 narių, dominavo lietuviai darbininkai. Šios draugijos vyriausias atstovas buvo Antanas Šimoliūnas, kuris Rygoje gyveno jau nuo 1874 m. Vėliau draugijos valdymą į savo rankas perėmė lenkai ir sulenkėję lietuviai. Šie perėmę draugiją į savo rankas padidino nario mokesčių, taip draugija tapo turtingesnė ir pasivadino aristokratiškąja draugija. Laikui bėgant tai jau nebebuvo jungtinė lietuvių ir lenkų draugija, ji tapo lenkiška, pasikeitė ir draugijos pavadinimas, ji buvo pervadinta lenkų dainininkų draugija „Aušra“, todėl kai kurie lietuviai, puoselėję stiprius tautinius jausmus iš šios draugijos išstojo. Reikia paminėti ir tai, kad dalis lietuvių vis dar priklausė lenkų draugijai „Aušra“. Tikėtai 1905 m. „Kanklių“ vadovas Kazys Vizbara (žr. *prieduose, Priedas 3, p.60.*), išstojo iš lenkų draugijos. Jo

pavyzdžiu pasekė ir mokytojas Marcijonas Šikšnis, kuris į draugiją buvo įstojęs 1900 m. Kiti lietuviai vis dar pasiliko lenkų draugijos nariais, tarp jų ir A. Šimoliūnas ir net labai nacionalistiniais jausmais pasižymėjęs Pranas Mašiota (žr. *prieduose, Priedas 4, p. 61–62.*). „Aušros“ ir „Kanklių“ draugijų santykiai buvo gana artimi. 1912-1913 m. „Kanklių“ draugija nuomojo „Aušros“ draugijai patalpas susirinkimams³⁹. Nuo pirmosios draugijos įsteigimo beveik kasmet kūrėsi vis naujos draugijos (žr. *prieduose, Priedas 5, p. 63.*)

1893 m. balandžio mėnesį Rygos lietuviai, kurie pasitraukė iš „Aušros“ draugijos veiklos įkūrė savo draugiją(šį kartą ji buvo saistoma stipriais tautiniais jausmais) – Lietuvių pagalbos draugiją „Rūta“. Ši draugija buvo įregistruota 1894 m. jos vadovu tapo policininkas Povilas Žaldokas. Šioje draugijoje labai stipriai buvo akcentuojama lietuvių kalbos svarba ir buvo reikalaujama jos narių kalbėti lietuviškai. Tokį reikalavimą nulėmė tai, kad nors ir buvo reikalaujama kalbėti tik lietuviškai dauguma draugijos narių kalbėdavo lenkiškai, todėl 1894 m. buvo priimtas įstatas, kad galima tik lietuvių kalba. Reikia paminėti tai, kad dar iki pat 1903 m. tarp Rygos lietuvių inteligentijos lietuvių kalba buvo retas dalykas, dažniausiai inteligentai savo šeimose ir visuomenėje kalbėjo lenkiškai, o ir paprasti lietuvių darbininkai tarpusavyje dažniausiai susikalbėdavo rusiškai arba lenkiškai. Taigi privalomas lietuvių kalbos vartojimas tarp draugijos narių buvo didžiulis draugijos pasiekimas, kuris skatino saugoti savo tautiškumą ir nepamiršti gimtosios kalbos.

Iš pradžių šią draugiją sudarė 90 narių, tas skaičius palaiapsniui augo ir 1914 m. draugiją jau sudarė 905 nariai. Draugijos finansinė padėtis: 1914 m. draugijos biudžetą sudarė 30000 rublių. Draugijai priklausė biblioteka nuo 1895 m., kurioje buvo organizuojami draugijos poilsio vakarai. Iš draugijos lėšų buvo organizuojami koncertiniai vakarai, šelpiamios nepasiturinčios lietuvių šeimos. Palaikė glaudžius santykius su kitomis lietuvių draugijomis Vilniuje ir Peterburge.

Pasinaudodami ankstesne patirtimi dalyvaujant latvių šelpimo organizacijose lietuviai 1893 m. sukūrė savo „Lietuvių šelpimo draugiją“, kai kurie draugijos įstatai buvo perimti iš latviškų organizacijų. Draugija išvystė didelį kultūrinės veiklos darbą, todėl vėliau pasivadino „Lietuvių pašalpos ir kultūros skleidimo draugija“. Buvo kilusi mintis steigėjams šią draugiją pavadinti „Rūta“. „Tuometiniai valdžiai nesupratusiai ką reiškia žodis „Rūta“, lietuviai paaiškindami įteikė Lifliandijos gubernatoriui rūtų puokštę. Bet vis tiek gavo leidimą draugiją įsteigti tiktai ne „Rūtos“ vardu, bet „Pašalpos“ vardu“⁴⁰. Tai viena iš gyvybingiausių Latvijos lietuvių draugijų – viena iš pirmųjų įsikūrusių ir veikusių iki 1940 m. Didžioji dalis „Pašalpos ir kultūros skleidimo draugijos“

³⁹ Spis czlonkow „Auszry“ w 1907 roku, Latvijas valsts vestures archivs, f.1, apr.21.1.

⁴⁰ Bakabas, Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo.* Vilnius, p.21.

narių buvo įvairių fabriku, dirbtuvių darbininkai. Šios draugijos nariai teikė paramą nepasiturintiems Rygos lietuviams pinigais, maistu, rūbais ir kt., rengė jaunimo vakarėlius ir įvairius pasilinksminimus. Žinodami apie „Aušros“ likimą „Pašalpos“ draugijos nariai nebekartojo „Aušros“ draugijos klaidų ir į savo veiklą lenkų bajorų, gyvenusių tuo metu Rygoje, neįsileido. Naujų narių draugijai ir nereikėjo, nes greit savų narių skaičius peršoko 1000. Draugijai lėšų tai pat pakako: „1914 metais prie draugijos įsteigta taupomoji kasa, kurios kapitalas greit pasiekė 50.000 rublių“⁴¹.

Po Pirmojo Pasaulinio karo „Lietuvių pašalpos ir kultūros skleidimo draugija“, kurią rygiečiai vis vadino sutrumpintai „Pašalpos draugija“ buvo viena iš draugijų, kuri ir toliau vykdė savo veiklą. Ji viena iš tų draugijų, kuri karo metu prarado daug savo turto. „Šalpos ir kultūros sklaidos draugija“ (rygiečiams žinoma, kaip „Pašalpos draugija“) savo darbo nesustabdė net vokiečių okupacijos laikotarpiu 1918 m. Nors narių skaičius smarkiai sumažėjo po Pirmojo pasaulinio karo ir nuolatinis lėšų trūkumas nuolat trukdė plėstis draugijos kultūrinei ir švietėjiškai veiklai, bet draugija kiek galėdama plėtojo ją. „Draugijai po karo vadovavo Antanas Šimoliūnas. 1932 m. draugijoje dirbo 369 nariai, o 1935 m. – maždaug 300 narių“⁴². 1918 m. draugija iš bažnyčios perėmė lietuvių vaikų našlaičių namus (vėliau juos perėmė miesto valdžia)⁴³. Pasibaigus Pirmajam pasauliniam karui „Pašalpos“ draugijos veikla sulėtėjo. Jie lietuviams, pragyvenusiems Latvijoje 20 metų, padėjo gauti Latvijos pilietybę. Vėliau jos veikla vis smuko ir jau 1922 m. laikraštyje „Rygos balsas“ ji vis labiau kritikuojama. Seniausia lietuvių draugija Rygoje „Pašalpos“ draugija „Rygos balso“ laikraštyje apibūdinama kaip visiškai nefunkcionuojanti tarpukario metais: „<...> draugija daugiausia tik ant popierio gyvuoja, nes jokių jos darbų nematyti, nors Valdyba susidaro bene iš tuzino asmenų! Jeigu ką būtų dirbus, būtų matyt, o antrą, juk turi sekretorių, kuris redakcijai praneštų nuveiktus darbus ir sumanymus!... <...>“⁴⁴. Apie 1922 m. „Pašalpos“ draugijos darbo našumas sumažėjo ir labai smuko šios draugijos autoritetas. „Rygos balse“ rašoma, kad jie neberengia jokių kultūrinių lietuvių susibūrimų ar renginių, skatinančių lietuvių išsaugojimą Latvijoje. „Dabar, be jaunimo surengtų kelių vakarų, paskui, kelių susirinkimų ir mokyklų gelelių, nieko daugiau nesimato“⁴⁵. Rygos jaunimas buvo labai pasipiktinęs, nes ši draugija visiškai nepadėjo jiems puoselėti kultūrinį lietuvių gyvenimą Rygoje. Kaip rašoma „Rygos balse“, kartais netgi trukdė jaunimui. Tokį draugijos neveiklumą galėjo nulemti draugijos narių pasyvumas, bei vangus naujų narių įsitraukimas į šią organizaciją. „Iš tikrųjų, kaip nereaguoti

⁴¹Bakabas, Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo. Vilnius, p.22.

⁴²Jakobsonas E., *Lietuvieši Latvija*. Riga 2003, p. 75.

⁴³ Lietuvių pašalpos ir kultūros skleidimo draugija, Latvijas valsts vestures archivs, f. 14, ap. b 1622.

⁴⁴Dėlei Rygos lietuvių judėjimo. *Rygos balsas*. Nr.10 (33). Ryga 1922. p. 2.

⁴⁵Ten pat, p.2.

tokios valdybos, kuri susideda kuone iš dešimties asmenų ir nieko neveikia, arba, kad ir veikia tai kad niekas nežinotų. Tartum nebėra lietuvių Latvijoje, kuriems nebūtų malonu išgirsti ir sužinoti, ką tautiečiai veikia ir kaip darbuojasi“⁴⁶.

1904 metais lietuvių šalpos draugijos iniciatyva buvo sukurta nedidelė (1914 m. maždaug 50 narių) lietuvių dainininkų ir muzikantų draugija „Kanklės“. Draugijos nariais negalėjo būti nepilnamečiai, moksleiviai, karininkai ir teismo bausti, buvo apribotos moterų teisės⁴⁷. Moterys negalėjo eiti jokių pareigų ir pirmininkauti susirinkimuose. Aktyviau ši draugija pradėjo veikti 1905–1907 m., kai prasidėjo lietuvių ir latvių draugystė, o pati draugija tapo demokratiškesnė. Nuo 1922 m. šios draugijos veikla pasidarė nežymi. Laikraštyje „Rygos balsas“, vos keletą kartų užsimenama apie jos veiklą: „Pernai mat kankliečiai buvo sujudę savo draugijos iš numirusiųjų prikėlimu“⁴⁸. Buvo netgi svarstomas susijungimo klausimas su „Pašalpos“ draugija, bet atsirado tam nepritariančių asmenų iš „Kanklių“ draugijos. O pats susivienijimas buvo labai kritiškai vertinamas, dėl abiejų draugijų neveiksnumo: „Ir kas iš to: „Kanklės“ ir šiandien užmestos tebestovi ir „Pašalpa“ gyvybės nerodo“⁴⁹. Daugiausia kritikos šiai draugijai 1922 m. pareiškė p. Bamblys (tikrasis vardas nežinomas), kuris nebūdamas draugijos nariu 1921 m. padėjo į draugijos kapitalą įnešti 6000 rublių. Platesnės informacijos apie šią draugiją tarpukario metais nėra pateikiama. Iš laikraščio „Rygos balsas“ žinoma, kad draugija kartais surengdavo vakarus ir pasisėdėjimus. Draugija „Kanklės“ dirguojama Vlodo Nako rengė koncertus Klaipėdoje, Kaune ir Mažeikiuose, taip pat ir Rygos radiofone.

1898 m. Rygoje gimnazijos mokinio Matėjaus Demikos iniciatyva buvo įkurtas lietuvių mokinių būrelis (draugija), kuris sėkmingai savo veiklą vystė iki 1904 m. Šio būrelio tikslas – vystyti lietuvių tautinius jausmus. Draugijos nariai mokėsi lietuvių kalbos, skaitė draudžiamą spaudą ir literatūrą, be to ją platino. Šioje draugijoje dirbo Lietuvoje gerai žinomi asmenys Kipras Belinis (žr. *prieduose, Priedas 6, p. 64*), Pranas Liutkus (vėliau jis tapo Lietuvos armijos vadovas), Vladislovas Nagevičius (žr. *prieduose, Priedas 7, p. 65.*) (ir kiti. dažnai draugijos susirinkimuose buvo sprendžiami ir įvairūs su Lietuva susiję klausimai. Vienas iš žymesnių šios draugijos pasiekimų buvo tas, kad 1902 m. draugijos vadovas V. Nagevičius paprašė Rygos katalikų Šv. Pranciškaus bažnyčios vadovo padidinti pamaldų skaičių lietuvių kalba. Tai padaryti jiems sekėsi gana sunkiai, tačiau po ilgų prašymų tikslas buvo pasiektas. Padidintas mišių skaičius lietuvių kalba ypatingai mokiniams, pamaldos vyko kiekvieną sekmadienį 9 valandą ryto. Ryga buvo vienintelė visoje Rusijos imperijoje kur veikė vieningi, slapti lietuvių ir lenkų jaunimo

⁴⁶Lietuviai Latvijoje. Dėlei „Pašalpiečių“ nerangumo. *Rygos balsas* Nr.12 (35) Ryga 1922. p. 2.

⁴⁷Jakobsonas E., *Lietuvieši Latvija*. Riga 2003, p.28.

⁴⁸Lietuviai Latvijoje. Dėlei „Pašalpiečių“ nerangumo. *Rygos balsas* Nr. 12 (35) Ryga 1922. p. 2.

⁴⁹Ten pat, p. 2.

susibūrimai, vėliau jų veikla iširo, nes lietuviai manė, kad lenkai nori juos patraukti savo pusėn, atimant lietuvių tautinį charakterį. Palaipsniui būrelio veikla buvo patraukta socialdemokratų įtakon.

1906 m. buvo įkurta draugija „Žvaigždė“, ji tapo antra pagal dydį lietuvių draugijų (1906 gegužę joje buvo 75 nariai, 1909 m. – 650, o 1914 m. – jau 489 draugijos nariai). Jo vadovu pradžioje buvo A. Butkus, o vėliau Pranas Mašiota, Kazys Vizbaras, N. Šikšnys ir kiti. Draugija „Žvaigždė“ per trumpą laiką pasidarė viena didžiausių Rygos lietuvių organizacijų, jai priklausė daugiau kaip 700 narių. Draugijos „Žvaigždė“ materialinė padėtis buvo geresnė nei kitų draugijų, pirmiausia todėl, kad joje labai aktyviai dirbo grupė mokytojų, o taip pat, palaikydami savąją mokyklą, prisidėjo ir mokinių tėvai. 1907 m. „Žvaigždės“ draugija prisijungė prie „Pašalpos“ draugijos veiklos, kuri taip pat rėmė mokslą ir išlaikė mokyklas.

1909 m. pavasarį 60 lietuvių bandė įkurti Kauno gubernijoje veikusios „Blaivybės“ draugijos padalinį, bet Lifliandijos gubernatorius tai padaryti uždraudė. Bet visgi Rygoje buvo įregistruota Rygos katalikų draugija „Blaivybė“. Ši draugija kartu su šalpos ir „Kanklių“ draugijomis rengė paskaitas apie alkoholio keliamą pavojų ir pasekmes. Šioje draugijoje dirbo daug kunigų: Jonas Latvis, Juozas Bikinas ir kiti, o iš viso buvo 135 nariai. Girtuokliavimas tarp lietuvių Rygoje buvo labai opi problema, ne kartą to meto spauda apie tai rašo: „Atvykstantieji Rygon mūsų broliai, regėdami mus girtuokliaujant, seka mūsų pavyzdį, ir pirmučiausiai pasisavina iš mūsų tą blogą paprotį. Jiems rodomi, kad girtuokliavimas, tai kokia būtina miesto gyventojų ypatybė“⁵⁰. Neretai ir dauguma lietuviškų draugijų narių girtuokliavo: „Nekalbant jau apie tuos mūsų brolius, kurie gyvena visiškai tamsiuose užkampiuose, iki kurių neprieina nėjoks šviesos spindulėlis iš atsiradusių paskujais laikais mūsų šviesos židinių – draugijų su mokyklomis, daugelis dalyvaujančių ir ir tose pačiose draugijose taip pat yra įpratę girtuokliauti“⁵¹

1909 m. buvo registruota iki to laiko neoficiali Rygos politechnikos instituto lietuvių studentų draugija „Viltis“, kurios vadovu buvo Antanas Breimeris. Tai nebuvo didelė draugija, jos narių skaičius siekė 1911 m. – 11, o 1912 m. – 16 narių. Joje būrėsi ir lietuviai studentai lanke Latvijos universitetą ir kitas aukštąsias mokyklas. Jų uniforma – kepuraitės priminė pavergtą Vilnių – Gedimino stulpai ant juodo fono kepuraičių rodo liūdesį dėl okupuotos sostinės, o raudona juostelė aplink kepuraitę liudija meilę tėvynei. 1937–1938 metais „Vilties“ valdybą sudarė pirmininkas V. Jesėnas, E. Dambrauskaitė, S. Kaulinytė, Z. Mockus, A. Gudelienė. „1935 m. draugijoje buvo 22 studentai iš universiteto kartu su 38 lietuviais ir 34 filistais, iš kurių daugiau nei 20 narių mokėsi Rygos politechnikos institute (tarp filistų buvo ir Lietuvos atstovas Juozas Tūbelis (žr. *prieduose, Priedas 8, p. 66–67*) ir diplomatas Jonas Aukštolis (žr. *prieduose, Priedas 9, p. 68*).

⁵⁰R. G.Valdyba, Dėl mūsų girtuokliavimo, *Rygos garsas*, 1910 m. Sausio 6 (19), Trečiadienis, Nr. 2, p. 1.

⁵¹Ten pat., p. 1.

Draugija palaikė glaudžius ryšius su studentų organizacijomis Lietuvoje ir Latvijoje (taip pat su Vytauto Didžiojo universiteto latvių studentų korporacija „Sidabrenia“). „1934 m. lapkričio 24 d. draugija „Viltis“ Rygoje šventiškai paminėjo 25 metų draugijos jubiliejų kuriame dalyvavo 17 lietuvių iš Lietuvos, kitos lietuvių organizacijos Latvijoje be to dalyvavo ir Latvijos universiteto rektorius Jūlijs Auškāps.

1910 m. susikūrė legali lietuvių darbininkų organizacija „Giedra“ (maždaug 160 – 170 narių iš jų buvo tik 3-4 inteligentai). Jos vadovas buvo Juozas Petrusis.

1907 – 1913 m. susikūrė ir savo veiklą vykdė tautišku pasižymėjęs lietuvių mokinių būrelis „Kibirkštėlė“, kurios užnugariu buvo Rygos mokyklos pedagogai P. Mašiota, M. Šikšnis ir Antanas Buivydas. Draugijos nariai (Kazys Šleževičius (žr. *prieduose, Priedas 10, p. 69*), Vytautas ir Jadvyga Lansbergiai, Mykolas Mataitis, Steponas Rusteika (žr. *prieduose, Priedas 11, p. 70*), Kristina Bžeškutė ir kiti.) susirinkdavo lietuvių inteligentų Mašiotos ir Lansbergių namuose sekmadieniais, ten mokėsi lietuvių kalbos, skaitė referatus ir netgi organizavo styginį instrumentinį ansamblį, kuris dalyvaudavo „Kanklės“ draugijos pasirodymuose.

1917 m. po Vasario revoliucijos Rygoje buvo įsteigta lietuvių jaunimo draugija „Rūta“, su tikslu suburti visą pažangų jaunimą, teatro ir dainos mėgėjus. „Į pirmąją „Rūtos“ valdybą buvo išrinktas Justas Paleckis. Draugijos narių skaičius vyravo nuo 100 iki 200. Tai buvo liberali draugija, skatinusi burtis jaunimą. Jos būstinėje vykdavo posėdžiai, vakarai, vaidinimai, choro repeticijos ir koncertai. Vėliau draugija sukūrė ir savo sporto sekciją. Tuometiniam chorui vadovavo Jovaiša. Dramos teatrui vadovauti pakviestas iš Maskvos Dailės Teatro artistas režisierius Rusteikis. Surengta vasarą ekskursija į Kauną, Dainų šventę. „Išleista po karo pirmoji knygutė „Iš Latvijos lietuvių literatūros“. Rengiami dideli vieši vakarai su vaidinimais, dainomis. 1925 m. „Rūta“ gavo iš Latvijos Kultūros fondo 500 latų paramą. Savarankiškai draugija gyvavo iki draugijos pirmininko Justo Paleckio išvykimo į Lietuvą 1926 m., nuo tada draugijos veikla sumenko, bet dar draugija egzistavo.

1921 m. įkuriama Latvių-lietuvių vienybės draugija. Jos ilgamečiu pirmininku dirba Juozas Riteris, kuris tuo pačiu buvo ir draugijos įkūrėjas. „Tais pat metais panaši draugija lietuvių-latvių vienybė buvo įsteigta ir Kaune“⁵². Nors abi draugijos deklaravo ekonominių, politinių, kultūrinių santykių palaikymo svarbą ir stengėsi veikti plačiau nei vien kultūrinių ryšių užmezgimas ir palaikymas, tačiau joms buvo sudėtinga daryti įtaką tarpvalstybiniais Lietuvos ir Latvijos santykiams. „Atsiremmdama į didingą Lietuvos istoriją, Lietuvių-latvių vienybės draugija (iki 1923 m.) tikėjosi, kad Latvija prisijungs prie Lietuvos, o bendra sostinė bus Vilnius. O tuo tarpu

⁵²Bakabas, Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo*. Vilnius, p. 35.

latvių-lietuvių vienybės draugija, žvelgdama į tuometinę Lietuvą, matė ją ekonomiškai ir kultūriškai silpną, užguitą buvusios okupacijos, o bendrą sostinę įsivaizdavo Rygoje⁵³. Draugija savo veikla neatsiribojo nuo valstybinių įstaigų, pavyzdžiui, buvo kreiptasi į Lietuvos švietimo ministeriją su memorandumu, kad „[...] mokant mūsų istoriją, reikėtų liesti ir Latvių istoriją, kaip bendrą abiem Tautom praeity“⁵⁴.

1922 m. Rygos draugijos atstovams apsilankius Kaune ir bendru sutarimu su lietuviais išrinkus komisiją, lietuvių-latvių vienybės draugijos iškeltas tikslas – artimų santykių tarp abiejų tautų palaikymas: „Draugijos tikslas: siekti pažinti ir nustatyti artimus ryšius tarp Lietuvių ir Latvių tautų, dedant tų ryšių pagrindan solidarumo, pasitikėjimo ir tarpusavės pagarbos dėsnius“⁵⁵. 1925 m. draugija turėjo virš 300 narių, jos valdybą tais metais sudarė pirmininkas inžinierius Vanagas (Žviedris), išdininkas – Čiapas, sekretorius – Gačionis. Draugija organizavo vaikams koncertus, paskaitas, ekskursijas. Draugijos buvęs pirmininkas indžinierius J. Riteris 1925 m. išleido platų lietuvių-latvių kalbų žodyną, leidinį, kuriam 1000 latų paramą skyrė Latvijos kultūros fondas. Tais pačiais metais iš fondo gavo 500 latų ir pati draugija veiklos vystymui. 1934 m., prie draugijos veikė choras vadovaujamas N. Prūsio. Aktyviai draugija rūpinosi švietimo reikalais: „Latvių-Lietuvių vienybė“ vietoj mokyklose sumažintų pamokų nusprendė įvesti Lietuvių kalbos pamokas bent vidurinėse mokyklose, o Lietuvos pasieny ir padinėse“⁵⁶.

Dažnai „Rygos balse“ rašoma apie šios draugijos veiklą, beveik kiekviename laikraščio puslapyje akcentuojami nuveikti šios draugijos darbai. Iš to galima spręsti apie tai, kad draugija labai aktyviai vykdė kultūrinį darbą. „Lietuvių – Latvių vienybės“ draugija. Jos pagrindinis siekis suvienyti broliškas tautas Lietuvą ir Latviją, kad apsaugotų nuo kitų šalių keliamos grėsmės“⁵⁷. Ši draugija 1922 m. svarstė apie lietuvių kalbos kursų įsteigimą Rygoje. Bet sprendžiant iš „Rygos balso“ latvių jaunimo nuomonė šiuo klausimu neigiama, nes latviai nematė reikalo mokytis lietuvių kalbos ir laiko lietuvius žemesniais už save: „Jis sako, kad lietuvių inteligentija turės daug darbo, kol išnaikins tuos prietarus, kurie viešpatauja, masėse, būk lietuviai žemiaus už juos stovią, ir kad „leitis“ būsiąs ne pašaipos, bet pagarbos žodis“⁵⁸.

Buvo stengiamasi palaikyti glaudžius ryšius ir tarp abiejų valstybių profesinių sąjungų, skatinti mainus ir tarp profesionalų (mokytojų, medicinos felčerių, miškininkų ir pan.), ir

⁵³ *Baltų (Baltijos) lėtų nacijos idėja Lietuvos inteligentija masonų ir paramasoniškose organizacijose (1918–1940) monografija*. Vilnius 2008. p. 120–146.

⁵⁴ Lietuvos ir Latvijos dialogai, *Internetinė nuoroda* <http://www.lt-lv-forum.org/18771/forumas/lietuvos-ir-latvijos-dialogai/zvilgsnis-i-praeiti/bendradarbiavimo-istorija.html> (žiūrėta 2012 09 11)

⁵⁵ Lietuvos ir Latvijos dialogai, *Internetinė nuoroda* <http://www.lt-lv-forum.org/18771/forumas/lietuvos-ir-latvijos-dialogai/zvilgsnis-i-praeiti/bendradarbiavimo-istorija.html> (žiūrėta 2012 09 11)

⁵⁶ *Rygos balsas* 1921 m. 08 20., p. 1.

⁵⁷ Lietuvos-Latvių vienybė. *Rygos balsas*. Nr. 14 (37). Ryga, 1922, p. 2–3.

⁵⁸ Ten pat, p. 3.

apskritai tarp intelektualų, iškeliant dėstytojų, mokytojų, studentų ir mokinių mainų svarbą. Abi draugijos rengė ekskursijas, chorų, operos solistų koncertus, dailininkų parodas Latvijoje ir Lietuvoje, latvių teatro vaidinimus Lietuvoje. Abiejų visuomenių atstovų suartinimui draugijos organizavo lietuvių (Latvijos universitete Rygoje, kur dėstė prof. Juris Plakis ir lektorė Stanislava Marčiulionė) bei latvių (Vytauto Didžiojo universitete Kaune) kalbų kursus. Nuolat buvo jaučiama įtampa lietuvių-latvių santykiuose. Dažnai lietuviai ir latviai nesutarė tarpusavyje, o ypatingai jaunimas. Ypatingai tai jaučiama „Rygos balse“ 1922 m. leidžiamuose numeriuose rašoma apie pašlijusius Lietuvos ir Latvijos santykius. Laikraštyje yra ne vienas straipsnis, kurio pavadinimas „Lietuvių-Latvių santykiai“. Reikia pažymėti, kad visi nesutarimai, pasireiškę tarp Latvijos ir Lietuvos, kilo iš vyriausybės politikos ir priklausė kartais nuo vieno ar kito diplomato nusistatymo.

1922 metais Rygoje įkuriama Lietuvių katalikų jaunimo draugija „Šviesa“, kurios vadovas buvo Juozas Krosas (žr. *prieduose, Priedas 12, p.71.*) (1922 metais draugija turėjo 200–300 narių. Draugijos steigėjas buvo kunigas A. Juodvalkis, kuris kartu su J. Paleckiu, A. Vronevskiu, K. Narkevičiu ir A. Vaičiūnu 1921 m. pradėjo leisti laikraštį „Rygos Balsas“. 1926 m. draugiją sudarė apie 500 narių, o vėliau draugijos narių skaičius pakilo maždaug iki 1000 narių. Tuo metu dauguma lietuviškų draugijų turėjo savo chorus, kurie rengė koncertus, ne išimtis buvo ir „Šviesos“, draugija, kuri turėjo labai stiprų savo chorą, kuris buvo pats gyvybingiausias ir savo meniniu lygiu konkuravo su latvių choris. Apie 10 metų šiam mišriam chorui vadovavo Rygos konservatorijos vargonų, kompozicijos ir dirigavimo klasių studentas, vėliau absolventas ir Rygos lietuvių gimnazijos mokytojas Juozas Karosas⁵⁹. Choras dažnai dalyvaudavo įvairiuose renginiuose. Be to choras koncertuodavo ir kituose Latvijos miestuose, o taip pat buvo ne kartą išvykęs gastrolėms į Lietuvą, koncertavo Kaune ir Šiauliuose. 1926 m. draugiją sudarė apie 500 narių, o vėliau draugijos narių skaičius pakilo maždaug iki 1000 narių. 1930 m. draugija pasirūpino ir tuo, kad ir jaunimas turėtų savo draugijas. Todėl draugijai kilo idėja sukurti sekciją kuri jungė mokyklinio amžiaus vaikus.

Kilnių siekimų vedami „Šviesos“ draugijos vadovai davė pradžią lietuviškai stenografijai – greitraščiui, kuri gimė Rygoje, o vėliau sėkmingai prigijo ir Lietuvoje. Nuo tada Ryga vadinama lietuviškos stenografijos gimtine. Stenografijos įkūrėjas buvo Janis Ruozė. Į jį 1926 m. kreipėsi Rygos lietuvių mokytojų grupė, kurie jau buvo išmokę latvišką stenografiją su prašymu pritaikyti latvių stenografijos sistemą lietuvių kalbai. „Šviesos“ draugijos ilgametis pirmininkas Jr. Stabinis buvo artimiausias T. Ruozės bendradarbis, kuris padėjo pritaikyti

⁵⁹Bakabas, Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo.* Vilnius, p. 36.

stenografiją lietuvių kalbai ir ruošė lietuviškos stenografijos vadovėlius⁶⁰. Kadangi Rygos lietuviai artimai bendravo su kauniečiais, buvusiais rygiečiais, naujoji lietuvių stenografijos sistema Lietuvoje greitai prigijo ir paplito.

⁶⁰ Bakabas, Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo. Vilnius, p. 38.

IV. Lietuvių draugijų veikla po Pirmojo Pasaulinio karo

Prasidėjus Pirmajam Pasauliniam karui 1914 m. daugelio draugijų veikla buvo pristabdyta. Draugijų veiklai realizuoti nuolat trūko lėšų, be to karo metu buvo apgadinta daug pastatų, tarp kurių buvo ir lietuvių kultūros centrai tokie, kaip mokyklos ir bibliotekos. Visa tai laikinai ar net, kai kuriais atvejais visam sustabdė lietuvių draugijų veiklą. Pirmasis Pasaulinis karas iš esmės pakeitė Latvijos likimą, nes jo baigtis 1918 m. atnešė Latvijai valstybingumą. Užgrobtose Pabaltijo kraštuose Vokiečiai buvo įvedę karinį okupacinį režimą. Brest Litowsko taikos sutartimi (1918 m. kovo 3 d.) vokiečiams atiteko Kuršas ir Ryga, Lifliandijos gyventojams palikta teisė apsispręsti, o Latgala liko Rusams. Visi vyrai nuo 18 iki 45 m. buvo imami kasti apkasų ar dirbti kitų karo darbų. Valstiečius apkrovė didžiulėmis prievolėmis. Mokyklose buvo įvesta privaloma vokiečių kalba. Tačiau Vokiečių planai ėmė byrėti po Vokietijos revoliucijos ir netrukus, 1918 m. lapkričio 11 d. įvykusios Vokietijos kapituliacijos. 1918 m. lapkričio 18 d. Latvijos Tautos Taryba paskelbė šalies nepriklausomybę. Tą pačią dieną Anglija pripažino Latviją *de facto*. 1918 m. lapkričio 18 d. Rygoje susirinkusi iš įvairių politinių partijų atstovų sudaryta Latvijos tautos taryba paskelbė šalies nepriklausomybę. Nuo tada Latvijoje gyvenančios tautinės mažumos smarkiai sukruto plėtoti kultūrinį darbą, tačiau lietuviai nuo jų kultūriniu darbu atsiliko.

Kodėl lietuviai atsiliko yra keli paaiškinimo būdai. Viena iš pagrindinių priežasčių yra ta, kad lietuvių Rygoje sparčiai sumažėjo po karo, o ypač mieste. O kaip tik miestuose skatinti ir vystyti kultūrinį gyvenimą žymiai lengviau nei periferijose, nes čia visad būna susitelkusi inteligentija ir atstumai mažesni. Be to Ryga prieš karą buvo lietuvių Latvijoje kultūros sostinė, o dabar lietuviai išsisklaidė po Rygos priemiesčius ir apylinkes. Taigi nebeliko centro apie tai rašoma ir Rygos balso laikraštyje: „<...> Reikia Rygos lietuviams kokio nors centro, draugijos. Jeigu buvusios prieš karą draugijos savo veikime atsilikę nuo gyvenimo reikalavimų, tai rygiečiai turėtų sutverti kokią bendrą tautiniai-kultūrinę draugiją“⁶¹.

Antra priežastis yra ta, jog daugelis senesnių lietuvių inteligentų išvyko atgal į Lietuvą. „Apie 1920–1924 m. liko nedidelis būrelis inteligentų ir pusšimtis lietuvių kunigų daugiausia, Latgalės parapijose“⁶². Po Pirmojo Pasaulinio karo sumažėjo Latvijos lietuvių gyventojų skaičius,

⁶¹ Dėlei Rygos lietuvių judėjimo. *Rygos balsas*. Nr.10 (33). Ryga 1922. p. 2.

⁶²Bakabas, Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo*. Vilnius, p. 35.

dalinai apmirė ir visuomeninis kultūrinis darbas, pašlijo draugijų materialinė būklė. Dauguma vyrų buvo mobilizuoti į armiją, tada iš Rygos pasitraukė daug lietuvių, o iš Lietuvos padaugėjo karo bėglių. Rygoje jų priskaičiuojama apie 10000. Dauguma Rygoje buvusių draugijų ir organizacijų sustabdė savo veiklą, o iš visų organizacijų atstovų buvo įkurtas Rygos komitetas, kuris sprendė svarbiausius tarpusavio klausimus. 1915 m. šis komitetas buvo pervadintas į Rygos nuo karo nukentėjusių lietuvių pagalbos komitetu. Šis komitetas organizavo labdarą (pinigais, drabužiais, avalyne ir pan.), dalino maistą. Pabėgėliai iš Lietuvos buvo slepiami laikraščio „Rygos garsas“ redakcijos patalpose, lietuvių mokyklose, Šv. Zitos draugijos narių butuose, A. Šimoliūno namuose, Rygos katalikų draugijos patalpose ir visur kur buvo galimybių. 1916 m. Rygoje įsikūrė lietuvių centrinis bėglių aprūpinimo komitetas, kurio vadovu buvo Jonas Latvis. Šis komitetas perėmė iki tol buvusio Rygos komiteto pareigas, tame tarpe ir bėglių aprūpinimą gyvenamąja vieta. 1914 m. Rygoje savo darbą sustabdė teatro draugija „Žaislas“, 1945 m. – „Kanklės“, „Viltis“, „Giedra“ ir dauguma kitų organizacijų.

Po karo kultūrinis gyvenimas nors ir sunkiai, bet visgi pradėjo atsigaivinti, tačiau jį reikėjo pradėti kurti iš naujo. Tačiau po karo ne visos draugijos sustabdė savo veiklą, pagalbos draugija „Žvaigždė“. 1917 m. ją sudarė 597 nariai. Ir kunigo J. Bikinio valdyta Šv. Zitos draugija, kurios draugijos narių 1916 m. buvo likusios tik 150 moterys. Šios likusios draugijos įsijungė į bėglių aprūpinimo darbus. Jei prieš karą, nors ir esant kai kuriems apribojimams lietuvių veikla Rygoje buvo labai aktyvi, tai dabar po karo ji buvo prigesusi. Latvijos lietuviams gydyti karo padarytas žaizdas labai daug padėjo lietuvių draugijų įsteigtas komitetas nukentėjusiems karo metu Lietuviams šelpti suteikiant jiems materialinę paramą bei pagalbą susirasti darbą. „Mūsų tautiečiai, turėdami pirmųjų lietuvių išeivių senas darbo žmonių kovos už pažangą, šviesesnį rytojį bei visuomeninio-kultūrinio gyvenimo tradicijas aktyviai įsijungia ne tik į ūkinę veiklą, greit susiranda darbą arba grįžta prie senojo darbo, bet aktyviai įsitraukia ir į laikinai apmirusį, visuomeninį-kultūrinį frontą“⁶³.

Po Pirmojo Pasaulinio karo lietuviai daugiausia kūrėsi Rygos priemiesčiuose taip palaipsniui susikūrė ištisos lietuvių bendruomenės. Gyvenimas priemiestyje nebuvo lengvas, visų pirma dėl sunkaus susisiekiimo su Rygos centru, nors lyginant su Lietuvos situacija, pavyzdžiui Kaunu, Rygoje susisiekiimas buvo daug geresnis. Tačiau gyvenamąją vietą, taip vadinamą butą, Rygoje tuo metu buvo labai sunku gauti. 1922 metų laikraštyje „Rygos balsas“ rašoma, kad pasibaigus karui žmonėms labai sunku gyventi, ypač tolimuose priemiesčiuose. Labai opus buvo butų klausimas. Butų Rygoje rasti buvo labai sunku. Butų savininkai naudodamiesi situacija sukėlė

⁶³Bakabas, Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo*. Vilnius, p. 28.

butų kainas iš to labai gausiai pasipelnędami: „Savininkai, matyt turi noro privaryti tą normą, kokia prieš karą buvo, t. y. aukso valiuta. Atsiminkim, kad ir gyvenimas toli gražu dar ne tas kaip prieš karą“⁶⁴.

Prieš karą daug draugijų aktyviai pasireiškė atlikdamos kultūrinį, visuomeninį ir tautinį darbą dirbdamos atskirai, nors daugumos veikimo būdas ir tikslai buvo giminingi arba netgi tie patys. Tarpukario metais draugijos nukentėjusios nuo karo vis labiau ieško galimybių jungtis: „Atskiros draugijos jungiasi, tokiu būdu gimsta nauja, mažas draugijas jungianti, koordinuojanti, organizacija, pasivadinsi „Latvijos lietuvių sąjunga“. 1930 m. liepos mėnesį buvo įkurtas lietuviškas draugijas jungianti organizacija. Pirmasis jų posėdis įvyko 1931 m., kuriame buvo apsvaistomos visos galimybės kaip būtų geriausia suburti visas draugijas į vieną organizaciją tam, kad prasčiau funkcionuojančios lietuvių draugijos neišnyktų tais pačiais metais buvo priimtas draugijas vienijančios organizacijos statutai. Buvo nuspręsta tai, jog visos draugijos, kurios įsijungs į lietuvių draugijų organizaciją, išlaikys savo autonomiją. „Palapsniui į šią draugiją įsijungė 12 draugijų <...>. Ir 1936 metais į organizaciją įsijungė ir draugija „Rūta“ bei Latvijos lietuvių teatras, 1937 m. – Latvių lietuvių mokytojų draugija“⁶⁵.

Visos draugijos Rygoje iki 1930 m. savo veiklą vykdė atskirai, dažnai konkuruodamos tarpusavyje, nors kiekviena siekė tų pačių tikslų – burti lietuvius visuomeniniam ir kultūriniam darbui. Tačiau dažnai draugijų veikla dubliavosi, beveik visos draugijos stengėsi įsteigti savo skyrius rajonuose, kituose miestuose kur esama lietuvių, tačiau tai kartais lietuvių kolonijas suskaldydavo ir nukentėdavo lietuvių vienybę. „Stambesnės lietuvių organizacijos turėjo savo skyrius kituose miestuose. Prie tokių priklausė mokytojų draugija, sporto draugija „Vytis“, jaunimo draugijos „Rūta“, „Šviesa“ ir dar kitos“⁶⁶. Mintis įkurti Latvijos lietuvių vienijančią organizaciją jau labai sena ir ji buvo visą laiką dėmesio centre. Tačiau sunku buvo organizacijų vadovams susitarti, nes dažniausiai atsakingi, įtakingi visuomenės-kultūros veikėjai svarbius bendrus organizacinius klausimus statydavo antroje vietoje, o savo draugijos reikalus dažnai kartu su asmeniniais pirmoje. Todėl reikėjo daug laiko kol prieita prie pirmųjų susitarimų, dėl centrinės lietuvių organizacijos įstatų, veiklos ir valdymo klausimų. „Ilgas buvo Latvijos lietuvių visuomeninio ir kultūrinio gyvenimo kelias kol draugijų vadovų buvo pasiekta savitarpio bendra kalba ir susipratimas vienybės klausimu“⁶⁷. Rezultatai buvo tokie, kad 1934 m. veikė 16 lietuvių draugijų (su skyriais vietose) ir Latvijos lietuvių sąjunga, ėjo 2 laikraščiai.

⁶⁴ Dėl butų nuomos. *Rygos balsas*. 1922, Nr. 6(29). p. 3.

⁶⁵ Latvijos lietuvis 1930. 24 gruodžio; *LCVA*, f. 383, aprašas 7, b. 1895.

⁶⁶ Bakabas, Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo*. Vilnius, p. 33.

⁶⁷ Bakabas J., Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo*. Vilnius, p. 34.

Galima teigti, kad XIX a. pabaiga siejama su ypatingu lietuvių draugijų aktyvumu. Nepaisant to, kad šiuo laikotarpiu Kauno gubernija bandė įtakoti ar uždrausti lietuvių draugijų veiklą Rygoje, draugijos aktyviai veikė ir nepaisė draudimų. Tokiu būdu Ryga tapo pačiu aktyviausiu lietuvių judėjimo centru, visoje Rusijos imperijoje. Tokį lietuvių aktyvumą nulėmė tai, kad daugumai tautiečių Ryga tapo pastovia gyvenamąja vieta, tokiu būdu dauguma lietuvių galėjo jungtis į draugijas. Be to daugelis lietuvių aktyviai bendradarbiavo su įvairiomis latvių organizacijomis, (neretai įsitraukdami į jų veiklą) už tai jie gavo visapusišką moralinį ir materialinį palaikymą iš latvių. Iš visų, Rygoje ir visoje Latvijos teritorijoje, gyvenusių tautinių mažumų, didžiausio dėmesio latvių spaudoje susilaukė lietuviai, neretai pelnydami simpatiją. Lietuviai Latvijoje, net trumpam nenutraukę ryšių su savo tėvyne, davė indelį nacionaliniam visos tautos atgimimui. Latvijoje užaugo, dirbo ir įgijo išsilavinimą daug svarbių Lietuvai žmonių: dauguma nepriklausomos Lietuvos politikų ir kultūros darbuotojų. Latvijos lietuviai per visą emigracijos laikotarpį stengėsi išlaikyti savo tautinį identitetą, tai labai svarbus akcentas, nes ne visose šalyse lietuviai emigrantai puoselėjo tautiškumą. Štai kaip žymus lietuvių tautinio atgimimo veikėjas Jonas Šliūpas rašo apie atvykstančius į JAV lietuvius: „Trečioj dienoj po atvykimo į Ameriką lietuvis ir lietuvė vietoj „taip“ jau taria anglišką „yes“, vietoj „ne“ – „no“, o vietoj „sudiev“ – „godbay“.⁶⁸

Po karo dauguma lietuvių inteligentų sugrįžo į tėvynę, tačiau lietuvių veikla Rygoje nenutrūko. Ir toliau kūrėsi draugijos, kurios skatino gerus abiejų valstybių – Latvijos ir Lietuvos tarpusavio santykius.

⁶⁸ Lietuvos gyventojų emigracija XIX a. antroje pusėje-XX a. pradžioje, <http://www.gvu.lt/istorija/uzduotys/9-klase/lietuvos-gyventoju-emigracija-xix-a-antroje-puseje-xx-a-pradzioje/>, [prieiga per internetą, žiūrėta 2013-06-01].

V. Švietimas

Tautinei savimonei palaikyti, ypač tarp jaunosios kartos, darė mokykla. „Latvijos mokyklų įstatyme buvo numatyta, kad kiekviena tautinė mažuma, jei joje yra 30 mokyklinio amžiaus vaikų, gali turėti savivaldybės išlaikomą savo mokyklą“⁶⁹. Daug patrauklumo lietuviškoms mokykloms Latvijoje suteikė joms iš Lietuvos teikiama parama pagal Latvijos ir Lietuvos mokyklų konvenciją. Tėvai galvojo apie savo vaikų ateitį, norėjo matyti juos labiau išsimokslinčius, nes patys prieš atvykdami į Rygą buvo žemdirbiai, kuriems mokslas buvo nepasiekiamas, todėl Rygoje turėjo dirbti nekvalifikuotus darbus. „Taip staiga iš sodiečių didelio miesto gyventojais, mes negalėjome savyje ūmai atsimainyti. Mūsų apšvietimas ir praktiškasis gyvenimas pasiliko mieste tas pats. Kurie nemokėjome sodžiuje skaityti – rašyti, dažniausiai nesimokome nei mieste, o didesnė mūsų dalis ir visiškai nieko neskaito. Todėl mes labai mažai ką težinome. Visas mūsų pažinimas ir mokslas tai tik tiek, kiek akimis matome, arba ausimis girdime. Šalia to viso mes sukamės dažniausiai tarp tamsiausiųjų paties Rygos miesto gyventojų, kurie ne kiek aukščiau už mus tėra pakilę kultūros kopėčiomis <...>“⁷⁰. Todėl Rygoje gyvenančių lietuvių išsilavinimas ir raštingumas, kol lietuviai neturėjo savo švietimo sistemos Rygoje, nebuvo didelis. Tačiau lyginant su Lenkais ir Rusais, lietuviai buvo labiau išsilavinę. „Juk – anot oficialios Rusų statistikos 1910 m. – visatina apšvieta pas Lietuvius neblogiausiai atsispindi; kuomet pas Suomius, Estus ir Latvius rasta nuo 85 iki 71% mokančių skaityti ir rašyti, tai pas Lietuvius buvo 52% pas Lenkus 33%, o pas Rusus nuo 16 iki 22%“⁷¹. Svarbiausia lietuviams svetimoje šalyje buvo išsilavinimas gimtąja kalba. Latvių šviesuomenė susidūrė su dviem tautai grėšiančiais pavojais: germanizacija ir rusifikacija. Vokietinimo aktyvistai buvo vokiečiai dvarininkai ir dalis pastorių. „Vokiečiai mielai draugavo su turtingesniais latviais, skatino mišrias santuokas. Didesniuose miestuose, ypač Rygoje, dalis latvių pasiduodavo vokiečių kultūrai, akiai perimdavo ją ir nutausdavo“⁷². XIX a. pirmojoje pusėje mokyklose vis labiau plito vokiečių kalba. Rusinimo politika turėjo tikslą sukurti unitarinę imperiją: vienas caras, viena kalba, viena tikyba. „XIX a. gale rusinimo kilpa ėmė veržti latvių mokyklas.

⁶⁹Merkienė I. R., Šaknienė P. R., Savoniakaitė V., Šaknys Ž. B., Savimonės dinamika, Tarpukariu lietuvių etninę savimonę veikusios priežastys, *Pietryčių Latvijos lietuviai: Tapatumo išraiška Etninės ir kultūrinės orientacijos*. VersusAureus, p., 38.

⁷⁰R. G. Valdyba, Dėl mūsų girtuokliavimo, *Rygos garsas*, 1910 m. Sausio 6 d., Trečiadienis. Nr. 2, p. 1.

⁷¹Ten pat., p.26.

⁷²Ten pat., p. 38.

Visi dalykai, išskyrus tikybą, buvo pradėti dėstyti rusiškai, net per pertraukas latviukams buvo užginta šnekėtis gimtąja kalba – prasižengėliams užkabindavo ant kaklo lentelę su rusišku užrašu: „Jis kalbėjo latviškai“⁷³. Šios Latvijoje vykusios reformos palietė ir lietuvius XIX a. pabaigoje gyvenusius Rygoje. Kadangi valstybinių lietuviškų mokyklų iki 1907 metų Rygoje nebuvo, daugelis lietuvių vaikų buvo priversti lankyti latvių mokyklas. Tokiu būdu lietuvių nutautėjimas neišvengiamai darė savo. Prie to dar prisidėjo ir mišrių šeimų sudarymas. Pagaliau reikia pasakyti, kad ir katalikų bažnyčia, kai kur prisidėjo prie nutautinimo, nes lietuviškos parapijos dažnai neturėdavo lietuviškai mokančio dvasininko. Mokslas latviškoje mokykloje atrodė gana patrauklus, ypač tada, kai nebuvo jokio pasirinkimo. Antra vertus, Latvijoje nuolatos gyvenantys lietuviai siejo savo ateitį su Latvijos Respublika ir manė, kad latvių kalbos vartojimas ir visa kultūros integracija jiems vėliau gali būti naudinga kaip visaverčiams ir visateisiams Latvijos piliečiams.

Lietuviai visais įmanomais būdais siekė išvengti nutautėjimo, todėl draugijos, susirūpinusios savo tautiečių išsilavinimu gimtąja kalba, ėmė steigti lietuviškas mokyklas. Tai nebuvo valstybinės lietuvių mokyklos, jų išlaikymu rūpinosi draugijos ir mokinių tėvai. Šias mokyklas galima prilyginti Lietuvoje veikusioms daraktinėms mokykloms, skirtumas tas, kad buvo nedraudžiama jas steigti Lifliandijoje. Nepamiršti buvo ir suaugusieji, kurių išsilavinimu taip pat rūpinosi lietuvių draugijos. Suaugusiųjų švietimui buvo steigiamos sekmadieninės mokyklos ir suaugusiųjų kursai. Daugiausia prie tautiško išsaugojimo prisidėjo lietuvių draugijos, kurios jau nuo XIX a. pabaigos rūpinosi tautiečių švietimu gimtąja kalba. Daugiausia darbo švietimo srityje padarė draugija „Žvaigždė“ kurios vienas iš pagrindinių tikslų ir siekių buvo švietėjiškos veiklos skleidimas, kovojo už tai, kad lietuviai kaimyninėje gubernijoje mokytųsi lietuviškai. „Žvaigždė“ stengėsi duoti tokiems progą, jei ne kitaip, tai vakarais ir šventomis dienomis pramokt skaityti ir rašyti. „Žvaigždės“ nariai galėjo naudotis bibliotekų knygomis dykai: pašalinios ypatos gi moka 5 kap. per mėnesį“⁷⁴. Pinigai draugijų veiklai realizuoti buvo surenkami iš bibliotekos, skaityklos veiklos. Taip pat buvo skatinami dirbantys žmonės remti draugijų veiklą, motyvuojant tuo, kad jų vaikai galės baigti mokslus už mažesnes sumas, o gal net kiek įmanoma nemokamai. 1906 metų pranešime apie naujos draugijos „Žvaigždė“ susikūrimą prašoma žmonių remti draugiją pinigais: „Dėl to kviečiame jus sunkaus darbo žmones, paremti draugijos darbą kiek galėdami“⁷⁵. Miesto taryba taip pat prisidėdavo prie lietuvių mokyklų išlaikymo tam skyrė lėšų: „iš pradžių 400, o nuo

⁷³ Merkienė I. R., Šaknienė P. R., Savoniakaitė V., Šaknys Ž. B., Savimonės dinamika, Tarpukariu lietuvių etninę savimonę veikusios priežastys, *Pietryčių Latvijos lietuviai: Tapatumo išraiška Etninės ir kultūrinės orientacijos*. VersusAureus, p. 38.

⁷⁴ Lietuvių apšvietimo draugija „Žvaigždė“ Rygoje. LNB F106-270.

⁷⁵ Bakabas, Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo. Vilnius, p. 9.

1912 m. – po 800, bet nuo 1914 m. – 1000 rublių per metus⁷⁶. Draugijos pagrindiniai uždaviniai buvo: mokyklų steigimas, atkreipiant ypatingą dėmesį į nepasiturinčius Lietuvius, sekmadieninių mokyklų ir skaitymų suaugusiems rengimas, bibliotekų, bei skaityklų ir panašių įstaigų steigimas.

1906 m. rudenį draugija įkuria tris lietuvių pradžines mokyklas (Pėrnavas iela, Grizinkalne, Patversmes iela, Sarkandaugavoje ir Šimoliūnu privačiame name Bišmuižoje), o 1907 metų rudenį įkuriamos dar dvi mokyklos (Kalncieme, Agenskalne, Sandovnikova, Maskavas gatvėse). Mokinių skaičius šiose mokyklose svyravo nuo 125 mokinių, o 1906 m. mokinių skaičius padidėjo iki 509. Mokykloje dirbo 6–9 mokytojai, o net prie trijų mokyklų dirbo bibliotekos. Be to 1906–1914 m. draugija organizavo suaugusiųjų vakarinius kursus, kuriuose mokė garsūs to meto mokytojai: Antanas Buividas ir M. Jankauskas, o vadovavo inžinierius P. Vanagas ir gydytojas Jonas Rudas. Šioje mokykloje per pirmuosius mokslo metus lietuvių ir rusų kalbų, bei rankdarbių mokėsi 150 mokinių, 50–70 vyrų ir moterų.

1908 – 1909 mokslo metais savo pradinę mokyklą atidarė ir Rygos lietuvių šalpos draugija. 1913 – 1914 m. šioje mokykloje mokėsi 105 mokiniai ir dirbo 2 mokytojai. 1910 m. rudenį gimtąją kalbą, kaip atskirą discipliną pradėjo mokyti ir Rygos Aleksandro gimnazija mokiniams lietuviams, bet 1912 m. P. Mašota – gimnazijos mokytojas ir „Žvaigždės“ draugijos narys privačiose gimnazijos mergaičių patalpose organizavo sekmadieninę lietuvių klasę, kurioje iki 1914 m. mokėsi 13 – 14 mergaičių. Be to 1914 m. pavasarį Rygoje dirbo keturios katalikų draugijos mokyklos, kuriose kartu mokėsi apie 1000 lenkų, lietuvių ir latvių mokinių, dirbo 12 mokytojų (6 lietuvės, 5 lenkės ir 1 latvė).

Kol lietuviai įkūrė pirmąją valstybinę lietuvišką mokyklą, jie nuėjo gana nelengvą kelią. Nors nuo 1881 m. Rygoje verda jau organizuotas visuomeninis – kultūrinis darbas, ir nors 1987 m. Latvijos lietuviai sudarė 2,3% visų Latvijos gyventojų, iš jų 6458 lietuviai gyveno Rygoje, bet savo mokyklos neturėjo. Ir tik 1907 metais, kada Rygoje lietuvių skaičius siekė 30000, ir dėka didelių pastangų vietos kultūros veikėjų, atsirado pirmoji lietuvių mokykla. Pirmosios Latvijos lietuvių mokyklos įkurtos 1907 m., jų išlaikymu rūpinosi draugija „Žvaigždė“. Ši draugija Rygoje įkūrė ir išlaikė keturias lietuvių mokyklas. Pirmoji mokykla (žr. prieduose, Priedas 13, p.72–73) po karo įkurta 1918 metų rudenį, Uždauguvio rajone – Agenskalne. Iš pradžių ji buvo privati – išlaikoma lietuvių draugijų, bet po metų jos išlaikymą į savo rankas perėmė Rygos miesto savivaldybė ir pavadino ją Rygos miesto II-aja lietuvių pradine mokykla, nes 1919 metais atidaryta ir pradėjo pirmuosius savo mokslo metus ir kita lietuvių mokykla. Ši mokykla įsikūrė gausiausiai lietuvių gyvenamame Maskvos rajone, Jaroslavljo gatvė 2. „Tai šešiametė mokykla (vėliau septynmetė).

⁷⁶Jekabsons E., *Lietuvieši Latvija*. Riga 2003, p. 14.

Kurią baigus abiturientas turėjo teisę stoti į gimnaziją, o gimnazijoje mokslas truko 4 metus⁷⁷. Latvijos lietuviai savo pradines arba pradžios mokyklas vadino pagrindinėmis mokyklomis, nes versta iš latvių kalbos „pamatskola“.

Rygos miesto 1-osios lietuvių pradinės mokyklos vienas iš įkūrėjų, jos pirmasis vedėjas, žymus visuomenininkas, pažangus judėjimo veikėjas, pedagogas Antanas Buividas. Mokykloje mokytojais dirbo J. Paleckis, M. Misiūnaitė, J. Ramonaitė, Buividienė, Pr. Ramonas, B. Pauliukevičius ir kiti. „Mokykla veikė gražiuose 3-jų aukštų rūmuose, su erdviomis ir šviesiomis klasėmis, plačiais koridoriais, dideliu kiemu“⁷⁸. Mokyklai įsikūrus daugiausia mokinių buvo 1 – 4 klasėse, o vyresniuose mokinių mažiau. Tėvai iki mokyklos įkūrimo neturėdami savos mokyklos vaikus leido į latviškas mokyklas, o jiems besimokant 5 – 6 klasėje jau nebenorėjo keisti mokyklos. Todėl pirmąją lietuviškos mokyklos laidą 1922 metais baigė tik 7 mokiniai.

Mokyklose visi dalykai buvo dėstomi lietuvių kalba, o be to kaip atskiros ir privalomos disciplinos – latvių, rusų ir vokiečių, vėliau – anglų kalbos. Stodami į mokyklą vaikai jau mokėjo visas kalbas išskyrus vokiečių. Rusų ir latvių kalbų vaikai išmokdavo iki mokyklos bendraudami su bendraamžiais kiemuose, gatvėje. Mokykla buvo mylima ir labai populiari lietuvių tarpe. Mokyklą išlaikė miestas, tačiau tai dar ne viskas. Buvo reikalinga pagalba nepasiturintiems moksleiviams, o jų procentas buvo gana didelis. Jiems ir našlaičiams buvo skiriamos pašalpos, dalijama apranga ir avalynė. Tam reikėjo parūpinti nemažai lėšų. „Tiesa, mokykloje jie gaudavo šiltus pietus, o kurie gyveno toki nuo mokyklos, tai ir kelionpinigius tramvajui“⁷⁹. Papildomos lėšos buvo renkamos iš tėvų komiteto ir draugijų, tačiau daugiausia lėšų buvo surenkama iš kasmet gruodžio 25 dieną vykstančios „Eglutės“. Šiam dideliame renginiui mokyklos kolektyvas ruošdavosi iš anksto, programą atlikdavo moksleiviai, loteriją sudarydavo tėvų ir mokytojų paaukoti fantai, o taip pat pačių moksleivių pagaminti darbeliai. Šis vakaras visuomenės buvo labai laukiamas ir aktyviai remiamas. Apie šį renginį Rygos gyventojams kasmet pranešdavo spauda.

1918 m. latvių kalba paskelbta valstybine. Jaunoje Latvijos Respublikoje latviška mokykla mokė latvių kalbos ir skleidė pasididžiavimą sava nacionaline valstybe. Latvijos vyriausybė išlaikė 10 lietuvių pradžios mokyklų ir 1 gimnaziją, kai kuriuose lietuvių mokyklose buvo lietuviški skyriai. Lietuviai turėjo 16 organizacijų, taip pat keletą bibliotekų. Nemažai lietuvių šeimų siuntė savo vaikus mokytis į Kauno universitetą ir net į Lietuvos karo mokyklą. „1924 m. abi šalys pasirašė mokyklų konvenciją, taip pat sutartį, leidusią laisvai bendrauti piliečiams,

⁷⁷Bakabas J., Mokyklos, *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo*. Vilnius, p., 185.

⁷⁸Ten pat., p 186.

⁷⁹Bakabas J., Mokyklos, *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo*. Vilnius, p.186.

gyvenusiems iki 10 km. Nuo sienos“⁸⁰. Tai privedė prie to, kad Lietuvių kalba dėl dvikalbystės ir trikalbystės lietuviškų kolonijų bendruomenėms, ypač Latvijos Respublikos laikais gimusiai ir augusiai kartai, buvo nereikšmingas dalykas. Keičiantis tautinei savimonei, ji liko senosios, dar XIX a. gimusios kartos atmintyje. Jos vartojimas buityje buvo tik senas įprotis, nesisiejantis su poreikiu manifestuoti savo tautybės ištakas ar tautines nuostatas.

1919 m. Rygos mieste veikė 2 lietuviškos mokyklos, o 1922 m. Rygoje jau veikė 4 lietuvių mokyklos. Mokinių skaičius mokyklose skyrėsi (žr. *prieduose, Priedas 14, p. 74*) ir visgi didžiausia ir daugiausia mokinių turėjo 1 lietuvių pradinė mokykla. Tai įtakojo tas faktas, jog Rygos lietuvių pirmoji pradinė mokykla buvo pačiame miesto centre. Antroji lietuvių pradinė mokykla buvo įsteigta ir išlaikoma iš visuomenės lėšų. Mokykla pasižymėjo gražiomis tradicijomis, turėjo savo chorą, kuris buvo neatskiriamas nuo mokyklos renginių. Populiarūs renginiai buvo pirmokų „pirmas skambutis“ ir mokyklą baigiančių mokinių „paskutinis skambutis“. Mokyklos mokiniai susirašinėdavo ir keisdavosi medžiaga su Lietuvos moksleiviais. Muzikos mokytojų vadovaujami mokiniai dažnai lankė koncertus ir teatrus. Lietuviškus vadovėlius (kurių dažnai nepakakdavo) kaip ir visos kitos lietuviškos mokyklos, gaudavo iš Lietuvos.

Rygos miesto trečioji lietuvių pradinė mokykla buvo nepilna pradinė mokykla, o tik keturmetė. Todėl mokiniai baigę šią mokyklą dažniausiai toliau mokslus tęsdavo Rygos miesto pirmojoje lietuvių mokykloje. Ji veikė nuo 1923 m. iki 1936 m 1936 m mokykla buvo prijungta prie Rygos miesto pirmosios lietuvių pradinės mokyklos. Rygos miesto ketvirtoji lietuvių pradinė mokykla veikė nuo 1929 iki 1936 m ši mokykla taip pat kaip ir trečioji lietuvių pradinė mokykla buvo keturmetė, nors keletą metų ji veikė kaip šešiametė mokykla. Mokykla skatino mokinių saviveiklą, tam tikslui buvo kuriami įvairūs būreliai. „Pagarsėjęs buvo gamtos mokslų – fizikos ratelis ir turistų sekcija <...>“⁸¹. Mokyklose ruošiami vakarai buvo lyg moksleivių atsiskaitymas už užklausinę veiklą.

Lietuvių mokyklos buvo kuriamos pagal Latvijos mokyklų įstatymą, kuris leidžia kiekvienai mažumai, jei yra 30 mokinių, turėti savivaldybės išlaikomą mokyklą, kitos mažumos tik šiuo įstatymu ir rėmėsi. Lietuviams padėjo dar ir 1931 m. tarp Latvijos ir Lietuvos pasirašyta mokyklų konvencija. „Pagal konvencijos I straipsnį Latvija steigia ir išlaiko pradžios mokyklas arba tam tikras klases lietuvių kilmės vaikams, neatskiriant tikybos, jeigu vaikų skaičius nuo 7 iki 14 metų, privalančių lankyti tas mokyklas, nemažesnis kaip 20 savivaldybės, valsčių arba miestų ir gretimoje su ja teritorijoje, ne toliau kaip 3,5 km. Nuo to valsčiaus ar miesto ribų“⁸². Tačiau dažnai

⁸⁰ Butkus A., Nepriklausomybės metai, *Latviai*, Kaunas 1995., p. 45.

⁸¹Bakabas J., Mokyklos, *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo*. Vilnius, p. 185.

⁸²Ten pat., p. 189.

pasitaikydavo atveju, kai latvių vietos valdžia, atsakinga už lietuviškų mokyklų steigimą, nerodydavo noro padėti lietuviams kurti lietuviškas mokyklas. Iš kitos pusės ir patys lietuviai ne visada pareiškėdavo didelį norą kurti lietuviškas mokyklas. Tai įrodo tas faktas, kad dauguma lietuvių šeimų savo vaikus leido į latviškas mokyklas. 1931 m. buvo nutraukta sutartis tarp Lietuvos ir Latvijos dėl lietuviškų mokyklų steigimo. Tokiu būdu 1934 m. rudenį buvo uždaryta IV lietuvių pradinė mokykla, o 1936 m. uždaroma ir III lietuvių mokykla. Mokyklos buvo uždarinėjamos, nes ėmė mažėti mokinių skaičius mokyklose, o kadangi buvo nutraukta konvencija tarp Lietuvos ir Latvijos, lietuviams beliko naudotis tik Latvijos mokyklų įstatymu. Pagal šį įstatymą minėtos mokyklos, turėjo būti uždarytos, nes mokinių skaičius neatitiko įstatyme numatytų skaičių.

Įkūrę pradžines mokyklas, lietuviai panoro turėti ir savo lietuvišką vidurinę mokyklą. Vidurinės mokyklos svarba buvo aktuali ne tik Rygoje gyvenantiems lietuviams, bet ir visoje Latvijos teritorijoje gyvenantiems tautiečiams. Lietuviai puikiai suvokė, kad iš lietuviškos pradinės mokyklos nebus jokios naudos, jei toliau jų vaikai turės mokslus tęsti latviškoje mokykloje. Pagrindinis lietuviškos gimnazijos tikslas – paruošti mokinius tolimesniam mokslui aukštojoje mokykloje, o XX a. pradžioje lietuvių, turinčių aukštąjį išsilavinimą, buvo nedaug. Todėl lietuviai ėmėsi darbo, kad būtų įkurta lietuviška vidurinė mokykla: „1923 m. Rygoje buvo įkurtas Lietuvių gimnazijos organizacinis komitetas <...>“⁸³. Šis komitetas tais pačiais 1923 m. Rygoje įsteigė privačią humanitarinio tipo Lietuvišką gimnaziją (žr. prieduose, Priedas 15, p.75) Gimnazijos atidarymas įvyko 1924 m, šioje šventėje dalyvavo Švietimo ministras, mokyklų departamento direktorius L. Ausejs. 1924 m. Mokslus gimnazijoje pradėjo 24 lietuvių mokiniai pradžioje pamokos vykdavo vakarais, I lietuvių pradinės mokyklos patalpose, po to miesto valdyba skyrė gimnazijai atskiras patalpas. Nors ši gimnazija faktiškai vadinosi privati, tačiau daugiausia prie jos išlaikymo prisidėjo lietuvių draugijos, o nuo 1931 m. Latvijos lietuvių organizacija. Lėšų, kaip ir pradinių mokyklų išlaikymui, skyrė ir Latvijos valstybė (1924 – 1925 m. – 7000 latų, 1926 m. 10000 latų), Rygos miesto valdyba ir Lietuvos valstybė.

Baigę gimnaziją mokiniai (žr. prieduose, Priedas 16, p.76.), stodavo į Latvijos universitetą, o kiti dėl finansinių sunkumų susirasdavo darbą. Galima teigti, kad lietuviai švietimo srityje nuveikė labai daug, visų pirma įsteigė 4 lietuviškas pradžines mokyklas, prie kurių išlaikymo prisidėjo ir Latvijos valstybė. Be pradinių mokyklų steigimo, lietuviai Rygoje įsteigė ir vidurinę mokyklą – Rygos lietuvių gimnaziją. Lietuviškos mokyklos rūpinosi patriotiškumo puoselėjimu, neleido lietuviams pamiršti savo valstybės tradicijų ir svarbiausia kalbos. Rygos gimnaziją baigė ir inteligentais tapo nemažai lietuvių, kurie vėliau užėmė aukštus postus tiek Lietuvoje tiek Latvijoje.

⁸³Butkus A., Nepriklausomybės metai, *Latviai*, Kaunas 1995., p. 45., p. 70.

VI. Lietuvių draugijų kultūrinė veikla

Apsigyvenę stovyklose lietuviai, parodė aukštą susipratimą, kuris pasireiškė daugialype kultūrine veikla. Kiekvienoje lietuvių gyvenamoje stovykloje kūrėsi chorai, tautinių šokių ansambliai, dramos teatro grupės, steigėsi, buvo leidžiami laikraščiai, knygos. Menininkai rengė parodas, rašytojai leido savo knygas, buvo atkurtos jaunimo organizacijos, profesinės sąjungos, kultūrinės, profesinės draugijos, netgi politinės partijos. Tokį tautinės savimonės stiprėjimą sąlygojo ir išoriniai veiksniai, lėmę perėjimą nuo valstietiškos lokalinės savimonės prie supratimo apie savos tautinės grupės išskirtinumą: ekonominis faktorius, urbanizacijos procesas, persikėlimas į kitokią visuomenę, laisvės supratimas (laisva religija, spauda, mokyklos, ko nebuvo Lietuvoje), pakilęs lietuvių imigrantų kultūrinis, raštingumo lygis.

Gyvenantiems kaimyninėje šalyje Lietuviams buvo svarbu, kad išsiblaškę po Lifliandiją tautiečiai neprarastų tautinės sąmonės, burtųsi į draugijas ir bendrautų. Dauguma atvykusių į dabartinę Latvijos teritoriją lietuvių apsigyveno didžiuosiuose miestuose Rygoje, Mintaujoje, Liepojoje, Venspilyje, Daugpilyje. Gyvenimas didžiuosiuose miestuose suteikė palankias sąlygas vystyti aktyviems visuomeniniams-kultūriniais judėjimams. Ryga, kaip Latvijos sostinė, vėliau tapo centru visos Latvijos lietuvių visuomeninio-kultūrinio darbo⁸⁴. Ryga nuo seno jau naudojosi išimtinėmis teisėmis. Tos teisės leido Rygoje gyventi kiek laisviau, caro administracija čia buvo žymiai tolerantiškesnė negu kituose vietose. Dėl to Rygoje ankščiau ir greičiau negu kitur vystėsi visuomeninis bei kultūrinis darbas. „Latviai gerokai ankščiau už lietuvius galėjo naudotis tokiomis elementariomis teisėmis, kaip susirinkimų, draugijų, visuomenės-kultūrinės veiklos laisve. Latvijoje draugijos ėmė kurtis gana anksti. 1868 m. įkurta Rygos latvių draugija, kuri pradėjo rūpintis latvių kultūros puoselėjimu, propagavimu. Šios draugijos pavyzdžiu ėmė kurtis panašios draugijos ir kitose Latvijos miestuose. Rygos latvių draugija suorganizavo tris pirmąsias visuotines dainų šventes. Draugija rengė koncertus, spektaklius, sušaukė Kuršo ir Vidžemės ūkininkų suvažiavimus (1871, 1873). Be to Latviai buvo išsikovoję žodžio ir draugijų laisvę. „Todėl lietuviškų knygų ir laikraščių platinimas, vakarai-koncertai, pradėti kurti bažnytiniai lietuvių chorai, tai vis priemonės, kuriomis buvo duota pradžia raginti, kurti lietuvius ir ruošti juos aktyviam kultūriniam darbui“⁸⁵.

⁸⁴Bakabas J., Latvijos lietuvių visuomeninio-kultūrinio gyvenimo pradžia ir formavimasis. Lietuvių dalyvavimas ekonominiuose ir politiniuose Latvijos žmonių gyvenime. Pirmieji kultūros barai. (1871–1916), *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo*. Vilnius, p. 14.

⁸⁵Ten pat, p. 7.

Carinės priespaudos laikotarpiu ne kartą pasigirdavo nuomonių, kad pagrindinė tautinės gyvybės ir stiprybės nešėja yra tik tėvynėje gyvenantys tautiečiai, o išeivija pasmerkta žūti. Tačiau lietuviai nuo pat pirmų migracijos dienų, nežiūrint į ekonominius, buitinius ir kitokius sunkumus, savo gyvenimą siejo su visuomeniniu kultūriniu darbu. Latvijoje išeiviai atsidurdavo visais atžvilgiais svetimoje aplinkoje, kurioje turėdavo per trumpą laiką prisitaikyti prie naujos teritorinės bendruomenės, tapti teisėtais jos nariais. Pabrėžtinai savo tautybės ir tautiškumo rodymas buvo įmanomas tik tais atvejais, kai tame pačiame kaime ar mieste gyveno daugiau lietuvių, kuriuos siejo ne tik kalba, papročiai, tikyba, bet ir žemės nuosavybė, teikusi bendruomenei pastovumo ir pasitikėjimo savimi, siekiant politinių sprendimų kultūros poreikiams tenkinti.

Lietuviai nuo pat pirmųjų emigracijos dienų aktyviai rūpinosi visuomeniniu-kultūriniu darbu: „Jie ir neturėdami savų draugijų mokėjo laikytis išvien, bendrauti, burtis į masinį lietuvių nacionalinį judėjimą“⁸⁶. Kultūrinis lietuvių gyvenimas Latvijoje prasidėjo nuo mažų vakaronių ir vakarų. Tai svarbus lietuvių kultūros istorijos etapas. „Tie vakarai buvo demokratinės krypties, jie buvo viena iš kovos priemonių bei ginklų. Jie vykdavo tai pas vieną tai pas kitą ir vis keičiant vietas, kad nebūtų įtarimo“⁸⁷. Susirinkę į tokius pasisėdėjimus vakarais lietuviai šokdavo, dainuodavo, organizuodavo žaidimus bei platindavo spaudą bei aptardavo tolimesnius veiklos planus: „Dainavimas ir šokiai buvo priemonės daugelį atitraukti nuo girtavimo, kortų, užlopydavo švietimo ir kultūros spragas“⁸⁸. Tokių vakarų organizatoriai dažniausiai būdavo inteligentai. Jie patys dažnai deklamuodavo eilėraščius, vėliau pradėjo režisuoti vaidinimus. Lietuvių vakaruose dažnai po ilgos pertraukos išgirdę lietuvių liaudies dainas žiūrovai verkdavo – toks buvo jų nuoširdus džiaugsmas. Rygos lietuviai organizuotumu, susiklausymu, kultūriniu darbu stengėsi neatsilikti nuo kitų tautų: jie sukūrė nemažą ekonominių, šelpimo bei švietimo organizacijų, kurios buvo organizuotumo pavyzdys kitoms tautinėms mažumoms, gyvenančioms Latvijoje. Kaip sako J. Tumas: „Lietuvių socialumas Rygoje reikėsi daugiau negu kitų tautų. Rygoje kultūrinis lietuvių darbas ypatingai išaugo, ir iš jo galėjo mokytis kiti. Pagaliau Rygos lietuviai išmoko ieškoti ir rasti kultūriškų, dorų pramogų, kur buvo patogų ir naudinga, ir brendo jie žmonėmis“⁸⁹.

Organizuota kultūrinė lietuvių veikla Rygoje prasidėjo 1881 m. įsteigus Rygos lietuviškai dainai puoselėti draugiją „Aušra“. „Ta draugija sutelkė nemažą būrį lietuvių, kurie sueidavo, pasilinksmindavo, padainuodavo. Nors trūko grašio ir kitko, visgi lietuviai turėjo kur

⁸⁶ Bakabas J., Latvijos lietuvių visuomeninio-kultūrinio gyvenimo pradžia ir formavimasis. Lietuvių dalyvavimas ekonominiuose ir politiniuose Latvijos žmonių gyvenime. Pirmieji kultūros barai. (1871–1916), *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo*. Vilnius, pp. 16.

⁸⁷Ten pat., 16.

⁸⁸ Ten pat. P. 16.

⁸⁹Lietuvių kultūros centrai. *Lietuva* 1927 Nr. 30, p. 3.

sueiti, pasidainuoti, pakalbėti“⁹⁰. Iki pat 1883 m. draugijoje „Aušra“, turinčioje apie 100 narių, dominavo lietuviai darbininkai. Šios draugijos vyriausias atstovas buvo Antanas Šimoliūnas, kuris Rygoje gyveno jau nuo 1874 m. iki 1883 m. vasarį palaikomas draugijos Jonas Jacevičius bandė gauti leidimą legaliai platinti lietuvišką spaudą, vienas iš tokių leidinių turėjo būti draugijos žurnalas „Auszrinė“, tačiau leidimas nebuvo gautas. Vėliau kūrėsi vis daugiau draugijų, kurios taip pat plėtojo kultūrinį lietuvių darbą Latvijos sostinėje.

Lietuvių draugijos kultūrinę veiklą vystė įvairiai: dauguma draugijų turėjo savo bibliotekas, skaityklas, choras, dramos ir literatūros būrelius, muzikos būrelius. Reguliariai vyko įvairūs susitikimai, šventės, šeimų vakarai, vakarai, loterijos ir panašiai. Populiarūs būdavo labdaros renginiai. Anot tuometinės spaudos, tokiuose renginiuose vyravo lietuviški patiekalai ir lietuviški gėrimai, bei pačių gamintais rankdarbiais turtinga loterija.

Vieną iš stipriausių chorų turėjo „Šviesos„ draugija, kurios choras buvo pats gyvybingiausias ir savo meniniu lygiu konkuravo su latvių choris. Apie 10 metų šiam mišriam chorui vadovavo Rygos konservatorijos vargonų, kompozicijos ir dirigavimo klasių studentas, vėliau absolventas ir Rygos lietuvių gimnazijos mokytojas Juozas Karosas“⁹¹. Choras dažnai dalyvaudavo įvairiuose renginiuose. Be to choras koncertuodavo ir kituose Latvijos miestuose, o taip pat buvo ne kartą išvykęs gastrolėms į Lietuvą, koncertavo Kaune ir Šiauliuose. Be to draugija turėjo didelę biblioteką. Fondus sudarė knygos lietuvių ir latvių kalbomis. Bibliotekoje buvo įrengta skaitykla, kurioje lankytojai surasdavo visų lietuvių ir latvių periodinę spaudą. Šviesa įsteigė savo knygyną, kuriame knygas veltui galėjo skaityti apie 350 skaitytojų.

Draugija „Kanklės“ turėjo savo chorą, vadovaujamą komponisto Aleksandro Kačianauskio), be to jai priklausė ir nedidelė biblioteka. „Dėl sustiprintos carinės cenzūros draugijos ruošiamuose koncertuose būdavo galima atlikti tik išspausdintus muzikos kūrinius, o rankraščiuose esantiems reikėdavo gauti specialų leidimą. Be dramos ir poezijos vakarų, draugija ėmė ruošti vokalinės ir instrumentinės muzikos koncertus. Draugija klestėjo ir bėgant laikui jos atliekamų kūrinių sąrašas pasipildė ir originaliomis žymių latvių kompozitorių dainomis, nes lietuviškų liaudies dainų, skudučių ir kanklių muzikos jiems nebepakako.

Prieš karą Rygoje gyvavusi scenos mėgėjų ir dainininkų draugija „Kanklės“ subūrė apie save daug inteligentų, ypač studentų, sudarė puikią lošėjų-dainininkų kuopelę, be to įrengė savo gana nemažą biblioteką. „Karo metu tas kultūros žiburėlis užgeso, nariai išsisklaidė kur kas, biblioteka gi liko „Pašalpos“ draugijos globoje ir iki pat 1919 m. Ji buvo tvarkoje“⁹². Tačiau

⁹⁰Bakabas J., Pirmosios lietuvių draugijos jų veikla. Kultūros-švietimo darbas. Meno veikla. Spauda, *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo*. Vilnius, p. 20.

⁹¹Ten pat, p. 36.

⁹²Apie kanklių draugiją, *Rygos balsas*, 1921 08 21 Nr. 6. p. 3.

„Pašalpos“ draugijai persikėlus į naują butą Rotušės aikštėje ir neužilgo užpuolus bermontininkams, kurie Rotušės aikštėje įsikūrė fronto liniją, biblioteka gerokai nukentėjo nuo kareivių elgesio. „Visgi dar „Kanklių“ knygų yra gerokai ir jos gali būti puikiu pamatu platesnės bibliotekos įkūrimui. Dėl to verta būtų pagalvoti apie bibliotekos, atnaujinimą, nes tai vienintelė Rygoje. O yra reikalas pasirūpinti ir pačios „Kanklių“ draugijos atgaivinimu“⁹³. Tuo metu sparčiai daugėjo lietuvių studentų Latvijos universitetuose ir šiaip buvo daug inteligentų, kurie būtų prisidėję prie draugijos atgaivinimo. „Girdėjome, kad Vizboras, buvęs „Kanklių“ draugijos pirmininkas, tuom reikalu jau žada pradėti rūpintis, be abėjos jis ras pas kiekvieną lietuvių inteligentą pritarimą“⁹⁴. „Giedra“ įkūrė chorą, o 1911 m. – 20 žmonių teatro grupę. Pirmasis pasirodymas „Apollo“ teatre Rygoje buvo surengtas tų pačių metų spalio mėnesį. Draugija turėjo savo šokių būrelį ir skaityklą. „Giedros“ pasirodymai buvo labai populiarūs ir tarp latvių darbininkų. 1911 m. policija sulaikė daugumą šios draugijos narių – latvius, kurie dalyvavo darbininkų parade.

Draugija „Rūta“ išleidžia pirmąją po karo knygutę: „Iš Latvijos lietuvių literatūros“⁹⁵. Rengiami dideli vieši vakarai su vaidinimais, dainomis. Bene daugiausia prie kultūrinės veiklos plėtojimo Rygoje prisidėjo lietuvių draugija „Laisvė“, ši draugija turėjo savo teatro būrelį, kūrė įvairius komitetus kaip, pavyzdžiui „Lietuvių namo statybos komitetas“. Jo tikslas buvo pastatyti lietuvių namą, kuriame galėtų rinktis įvairios draugijos ir vykti renginiai, tačiau šio namo statyba nebuvo pradėta ir komitetas iširo. Taip pat ši draugija 1939 m. Rygoje suorganizavo Rygos lietuvių tapybos parodą. Lietuviai Rygoje reikėsi ir sporto srityje. Daugiausia prie sportinės veiklos vystymo prisidėjo draugijos „Vytis“ ir „Laisvė“. Sporto sekcija buvo įkurta 1932 m. buvo kuriamos futbolo, krepšinio, tinklinio, stalo teniso bokso ir kitų sporto šakų komandos: „Draugijos „Vytis“ moterų krepšinio komanda 1930 m. Liepojoje užėmė II vietą“⁹⁶. Taigi iš draugijų nuveiktų darbų galima spręsti, kad Rygoje kultūrinis lietuvių darbas sparčiai plėtojosi. Be chorų kūrimo, sportinės veiklas, kultūros srityje nuveiktus darbus taip pat atspindi teatras ir lietuviška spauda.

⁹³Ten pat, p. 2.

⁹⁴Apie kanklių draugiją, *Rygos balsas*, 1921 08 21 Nr. 6, p. 2.

⁹⁵Jekabsons E., *Lietuvieši Latvija*. Rīga 2003, p. 38.

⁹⁶Ten pat, p. 83.

1. Teatras

1898 m. vasarį „Rūtos“ draugijos nariai: duonininkas Marcijonas Giedraitis, Rygos – Orlo geležinkelio darbuotojas Liudvikas Jakavičius ir kiti surengė pirmąjį spektaklį Rygoje „Amerika pirtyje“ (dėl Lietuvoje buvusio spaudos draudimo darbo neteko reklaminių skrajučių platintojas). Neilgai trukus Vilniaus generalgubernatoriaus paliepimu buvo apribota lietuvių draugijos veikla Rygoje, draugijai buvo uždrausta rengti teatro pasirodymus lietuvių kalba. „Vilniaus generalgubernatorius Troickis, išgirdęs apie Rygos lietuvių teatrinę veiklą, labai susirūpino, kad čia pat Lietuvos pašonėje, ugdomos lietuvių tautinės nuotaikos. Jis kreipėsi į vidaus reikalų ministrą, o vėliau pats nuvyko į Rygą ir įsakmiai paprašė kolegą, Rygos generalgubernatorių, likviduoti Rygos lietuvių veiklą“⁹⁷. Taip kuriam laikui lietuvių teatrinė veikla buvo sustabdyta. Tačiau lietuviai ieškojo kitų būdų, kaip rengti spektaklius lietuvių kalba ir vieną iš tokių būdų jie rado. Rygoje buvo įsikūrusi latvių draugija „Auseklis“, dauguma lietuvių įstojo į šią draugiją. Lietuviams buvo labai paranku būti šios draugijos nariais, nes draugijos statutai skelbė, kad galima rengti pasirodymus latvių ir kitomis kalbomis. Tokiu būdu lietuviai ir toliau Rygoje rengė pasirodymus lietuvių kalba. Paėmę pavyzdį iš latvių draugijos „šalpos“, draugijos nariai 1902 m. papildė ir savo statutus, kuriuose buvo leidžiami pasirodymai lietuvių kalba ir taip sėkmingai lietuviai ir toliau rengė spektaklius įvairiuose Latvijos miestuose lietuvių kalba, nors Vilniaus gubernatorius įvairiais būdais stengėsi tai sustabdyti. Štai kaip apie to meto teatrą rašo spauda: „Daugiausia lietuviškų spektaklių buvo Rygoje ir jos apygardose. Afišas abelnai spausdindavo rusiškai ir žemiau lietuviškai lotyniškam literom“.

Teatro būrelius turėjo beveik visos lietuvių draugijos, pavyzdžiui „Šviesos“ draugija, turėjo dramos būrelį, kuris paprastai ruošdavo programas tradiciniams kasmetiniams vakarams. Draugijos veikla neapsiribodavo vien Rygos miestu, draugijos „Šviesa“ skyriai veikė Jelgavoje, Liepojoje, Daugpilyje, Neretoje ir daugelyje kitų lietuvių plačiau apgyventų vietų. Draugija „Žvaigždė“ taip pat turėjo veiklą artistų mėgėjų būrelį ir jau 1907 m. Draugija surengė 14 spektaklių. Draugija „Viltis“ pasižymėjo savo rengiamais teatro vakarais, latvių spauda pažymėjo, kad tai buvo gražiausi surengti lietuvių vaidinimai Rygoje. Pirmąjį savo vakarą Rygoje draugija surengė 1910 m, o 1912 m. Lietuvių draugijos namo salėje surengtame pasirodyme dalyvavo ir Vidžemės gubernatorius Nikolajus Zvegincevas. „Viltis“ panašius pasirodymus rengė kiekvienais metais, o jų pasirodymuose lankydavosi įžymiausi latvijos muzikantai, pavyzdžiui, 1913 m. vasario 2 d. surengtame pasirodyme dalyvavo latvių dainininkas Adolfas Kaktiņš, Lietuvių šalpos draugijos

⁹⁷ Bakabas, Lietuvių visuomeninės-kultūrinės veiklos Latvijoje vystymasis (1917–1940). Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio-kultūrinio gyvenimo. Vilnius, p.37.

choras ir kiti. Draugija „Rūta“ buvo pirmoji kuri po Pirmojo pasaulinio karo surengė pirmąją lietuvių teatro sekciją. „Šventosios Zitos“ draugijoje 1935 m. buvo 50 narių. Didelis draugijos vakaras įvyko 1934 metais. Lietuvių gimnazijos salėje buvo suvaidinta istorinė komedija „Amerika pirtyje“. Be to po programos buvo surengta loterija, kuri susilaukė nemažai dalyvių dėmesio, kuri viliojo gražiais rankdarbiais.

Kad pasibaigtų konkurencija tarp įvairių lietuvių teatro trupių 1909 m. buvo įkurta lietuvių aktorių vienybės organizacija (joje dirbo mokytojai ir dramaturgai M. Šikšnys, L. Jakavičius, J. Linartas ir kiti). Tačiau neilgai trukus dėl tarpusavio ginčų draugija iširo, bet L. Jakavičius subūrė naują teatro draugiją – „Žaislas“. Ji buvo registruota 1910 m. rudenį, tačiau savo darbus pradėjo tik 1911 m. 1912 m. draugijoje buvo apie 300 narių. 1911 – 1912 m. draugija nuomojosi namą su scena ir sale ir ten įkūrė Rygos lietuvių teatrą. Režisieriumi buvo patas L. Jakavičius. Per 1911 – 1912 m. sezoną buvo surengti 30 vaidinimų, 18 įvairių pasirodymų, kuriuos aplankė 6459 žiūrovai. 1912 – 1913 m. buvo surengti 24 vaidinimai, o 1913 – 1914 m. – 70 pasirodymų, kuriuos aplankė maždaug 15000 žiūrovų.

1930 m. vasarą buvo įregistruota lietuvių draugija „Latvijos lietuvių teatras“. Ši draugija Rygoje rengė pasirodymus, į jos repertuarą buvo įtrauktos lietuvių ir latvių dramos ir komedijos. Teatre dažniausiai vaidino aktoriai mėgėjai teatro trupėje dirbo tik dvi profesionalios aktorės: Emilija Palakauskaitė ir Aneta Gudzinskienė-Tolskaitė, visi kiti buvo tik mėgėjai. Teatro trupė rengė pasirodymus ne tik Latvijoje bet ir Lietuvoje. Dažnai į Latviją atvykdavo ir savo spektaklius rengdavo teatro trupės iš Lietuvos: „1934 m. balandžio mėnesį Rygoje įvyko Lietuvos valstybinio teatro Šiaulių kolektyvo pasirodymas“⁹⁸. Ši draugija subūrė apie 100 teatralų, dažniausiai į draugijos veiklą įsijungdavo nariai iš ankščiau, prie draugijų veikusių būrelių. Iki 1938 m. teatras pastatė 26 vaidinimus, tokius kaip: Maironio „Kęstutaičio mirtis“, Vaičiūno „Tuščios pastangos“ ir kiti. „Pirmąjį sezoną (1930–1931 metais) teatras surengė 5 vaidinimus Rygoje. Vaidinimus pasižiūrėti atėdavo beveik 3500 žiūrovų, taip draugija surinko 2531 latų pelną“⁹⁹. Kartu su lietuvių teatro draugija dirbo ir žinomi latvių režisieriai tokie, kaip J. Zariņš ir Lietuvos valstybinio dramos teatro aktorius J. Kupstas.

Tarp aktorių daugelis buvo Lietuvos piliečiai, kurie gavo leidimą 1931–1932 metams dalyvauti teatro veikloje. Tarp draugijų kildavo ir savotiškų ginčų, pasitaikydavo ir kai jos vieną kitą paduodavo net į teismą, pavyzdžiui: „1935 metų vasario mėnesį lietuvių teatro valdyba padavė skundą dėl lietuvių draugijos „Laisvė“ aktorių grupės, kurie leido sau pasivadinti „Laisvės lietuvių teatru“¹⁰⁰. Teatro draugijos teigimu draugija „Laisvė“ neteisėtai pasivadino beveik analogišku

⁹⁸Lietuvos aidas. 1934 – 23 balandis.

⁹⁹Jakobsonas E., *Lietuvieši Latvija*. Rīga 2003, p. 79.

¹⁰⁰ Lietuvių draugija Laisvė, *Latvijas valsts vesture archivs* f.2, ap. 898.p.10.

pavadinimu, kaip ir jų draugija, pažeisdama teatro draugijos teises. Dėl šios priežasties tarp šių draugijų kilo ginčas.

Taigi beveik kiekviena draugija iki 1930 turėjo savo teatro būrelius jau nuo XIX a. pradžios, nuo draugijų įsikūrimo. Draugijų teatro būreliai rengė pasirodymus ne tik Latvijoje, bet dažnai išvykdavo gastrolėms ir į Lietuvą, bei kitus Rusijos imperijos miestus. 1905 m. bandoma apjungti visų draugijų teatro būrelius į vieningą sąjungą, tačiau dėl kilusių tarp draugijų ginčų to padaryti nepavyksta. Ir tik nuo 1930 m. įkuriama „Latvijos lietuvių teatro“ draugija, kuri suvienija visų draugijų teatro būrelius ir nuo tada galima teigti, jog teatras Rygoje įgyja profesionalaus teatro statusą. Tačiau ir prie draugijų anksčiau veikę teatro būreliai nuo 1930 m. neišnyksta, tačiau jau nebėra tokie ryškūs, kaip buvo anksčiau, iki „Latvijos lietuvių teatro“ draugijos įsikūrimo.

2. Lietuviška spauda

Prie draugijų kultūrinės veiklos priskirtina ir lietuviška spauda, tiek nelegaliėjusi iš Lietuvos į Latviją tiek vietinė lietuviška spauda, leidžiama Rygoje. Draugijos spaudos platinimo srityje pasireiškė daugiausia. Lietuvoje spaudos draudimo metais, įvairiais būdais buvo platinama nelegali lietuviška spauda. Populiarūs buvo tokie lietuviški laikraščiai, kaip „Varpas“, „Ūkininkas“, „Naujienos“. Šie laikraščiai pasiekė ir Latvijos lietuvius, pirmiausia Liepojoje gyvenusius, nes spauda keliavo iš Rytų Prūsijos, o iš Liepojos laikraščiai pateko į Rygą. Rygoje šių laikraščių platinimu rūpinosi draugijos, tame tarpe ir Lietuvių šalpos draugija. Minėtuose laikraščiuose 1889 – 1905 m. buvo skirta speciali korespondencija, kurioje buvo aptariamas lietuvių gyvenimas Rygoje. Tokiu būdu Lietuvoje gyvenantys žinojo apie savo tautiečių veiklą Rygoje. Ilgą laiką spauda lietuviškais spaudmenimis sėkmingai buvo platinama Latvijoje, tačiau XIX a. IX dešimtmečio pradžioje policija suvaržė lietuviškos spaudos platinimą, o platintojus išsiuntė į įvairius Rusijos gubernijos miestus. 1894 m. policijos jėgos buvo nukreiptos ir prieš Rygos Lietuvių pagalbos draugiją. Buvo daroma krata lietuvių draugijos namuose ir ieškoma nelegalios lietuviškos spaudos, dauguma draugijos narių už nelegalią veiklą buvo išsiųsta į Petropavlovko kalėjimą. Į kalėjimą pateko ir žymūs draugijos nariai, tame tarpe A. Šimoliūnas, Vincas Jančevskis ir policininkas P. Žaldokas. Dauguma jų atgavę laisvę emigravo į Jungtines Amerikos Valstijas.

1904 m. po spaudos draudimo panaikinimo draugijų narys K. Vizbaras nesėkmingai bandė gauti leidimą leisti laikraštį „Žinios“. Taip pat šiais metais buvo bandoma gauti leidimą laikraščiui „Rygos balsas“. Tik 1906 m. atsirado galimybė spausdinti reguliarią lietuvišką savaitinį laikraštį, „Rygos garsas“, tačiau dėl įvairių nesklaidumų šio laikraščio pirmasis numeris pasirodė

tik 1909 m. gegužės 19 d. Pirmasis redaktorius buvo J. Linarts, vėliau A. Šimoliūnas. 1911 m. laikraščio leidyba rūpinosi Kauno Šv. Kazimiero draugija, o redaktoriumi buvo kunigas Juozas Bikinas. 1914 – 1915 m. laikraščio redaktoriumi buvo lietuvių politinis ir kultūrinis veikėjas kunigas J. Tumas. Laikraštis buvo leidžiamas iki 1917 m. rugsėjo mėnesio, kai Rygą užėmė Vokiečių kariuomenė. Buvo leidžiamas ir kitas laikraštis „Rygos naujienos“ (leidėjas L. Jakavičius, redaktorius Juozas Pleinis, Juozas Petrulis, o nuo 1911 m. – Kostas Stiklius. Šis laikraštis buvo leidžiamas iki 1915 m. rugsėjo. Abu laikraščiai buvo lengvai skaitomi, temos juose nesikirsdavo ir jie nekonkuravo tarpusavyje.

Nuo 1913 iki 1914 m. lietuvių socialdemokratai leido socialistines idėjas atspindintį laikraštį „Vilnis“. Redaktorius Vladas Požela, vėliau Juozas Bogdanavičius, Karina Nakutė, Dominykas Stankus ir kt.) Šis laikraštis buvo paplitęs ir Lietuvoje. Prasidėjus karui jo leidyba buvo sustabdyta. 1914 m. laikraščio redaktoriai už jo turinį buvo keletą kartų nubausti. 1914 m. buvo išduotas leidimas dar dviem lietuviškiems laikraščiams – savaitiniam laikraščiui „Rygos varpas“ ir kas antrą savaitę leidžiamam, „Lietuvos jaunikaitis“, bet prasidėjus karui laikraštis nebuvo išleistas. Nuo 1905 m. L. Jankevičius leido kalendorių „Lietuvių naminis draugas“, o nuo 1907 m. – „Juokų kalendorius“. 1925–1926 m. Lietuvių jaunimo draugija „Rūta“ du kartus į mėnesį leido iliustruotą laikraštį „Naujas žodis“, kurį redagavo Justas Paleckis. Šio laikraščio leidyba 1926 m. buvo perduota Kaunui.

1921 m. liepos mėnesį Lietuvos valdyba skyrė finansinę paramą laikraščio leidybai. Taip išėjo pirmasis demokratinis savaitraštis „Rygos balsas“. Laikraštis gana sėkmingai buvo leidžiamas kiekvieną šeštadienį. Jame buvo aptariamose svarbiausios naujienos iš Latvijos gyvenimo, naujienos iš viso pasaulio bei naujienos iš Lietuvos. Laikraščio pirmose puslapiuose visada atsispindėdavo svarbiausios naujienos, dažniausiai tai būdavo naujienos iš Lietuvos. Pavyzdžiui 1922 metų laikraščio pirmame numeryje yra didžiulis straipsnis apie Lietuvos ir Lenkijos ginčą dėl Vilniaus krašto pavadinimu: „Nauja duobė lietuvių – lenkų santykiuose“. Be to visada buvo aprašomi svarbiausi renginiai, kurie vyks Rygoje bei pranešama apie rinkimus ir pateikiami kandidatų sąrašai. „Rygos balso“ laikraštis diktudavo žmonėms politines taisykles, t. y. prieš rinkimus paskelbdavo laikraštyje savo kandidatų sąrašą, iš kurio kiekvienas Latvijos lietuvis, turintis latvišką pasą ir sulaukęs dvidešimties metų amžiaus, išbraukęs balsavimo lape bent vieną iš pateiktų kandidatų, įrašytų siūlomus laikraštyje: „<...> Taigi kiekvienas lietuvis tuos sąrašus turi išsirinkti turi išsirinkti sulig savo noro vieną kandidatų sąrašą, išbraukti iš jo arba visus, arba bent 8 asmenis ir jų vieton įrašyti sekančius (toliau pateikiamas atstovų sąrašas) <...>¹⁰¹. Rinkimuose balsuoti galėjo tik lietuviai turintys Latvijos pilietybę.

¹⁰¹Rygos balsas. 1922, Nr. 9 (32). p. 1.

1931 m. „Rygos balso“ leidimas buvo sustabdytas, bet tuo lietuvių spaudos leidimas neužsibaigė, netrukus jį pakeitė naujas laikraštis „Lietuvių balsas“, kuris buvo leidžiamas iki 1940 m. buvo išspausdinti daugiau nei 200 egzempliorių. Leidėjas Martynas Yčas. Laikraštis buvo leidžiamas 2 kartus per savaitę. Be to savo laikraščius turėjo ir kai kurios lietuvių draugijos. Tuo pat metu lietuviai leido ir tokius laikraščius kaip: „Laisvas žodis“ (1930–193 m.), kuris atspindėjo kairiųjų pažiūras, „Darbininkų balsas“ (1930–1931), V. Piloto redaguotas „Darbo frontas“ (1930 – 1931 m.) buvo išleisti tik 8 numeriai, draugijos „Laisvė“ mėnesinis laikraštis „Lietuvių mintys“ (1933 m.), katalikiškas mėnesinis laikraštis „Lietuvis“ (1933–1935m.) bei laikraštis „Laisvės kovotojas“ (1932 m.).

Išvados

1. Lietuva nuo XIX a. pabaigos buvo viena iš tų, Rytų Europos šalių, iš kurios į Vakarų Europą pasitraukė daugiausia emigrantų. Lietuviai daugiausia kėlėsi į JAV, o ypatingai į Šiaurės Ameriką. Tačiau be JAV lietuviai rinkosi ir mažesnes šalis, kaip pavyzdžiui Lifliandiją (nuo 1918 m. Latviją). Viena pagrindinių priežasčių, kodėl lietuviai migravo į Lifliandiją – ekonominis nepriteklus. Dauguma lietuvių, neturėjo lėšų, kad galėtų pasiekti Ameriką, todėl teko ieškoti pigesnio varianto, ir vieną tokių jie rado. XIX a. pabaigoje Lifliandija, kaip ir Lietuva priklausė Rusijos imperijai, o Rusijos imperijos viduje, migracija iš vieno miesto į kitą nebuvo griežtai varžoma, skirtingai negu emigracija iš Rusijos imperijos. Minėtuoju laikotarpiu Ryga buvo vienas iš didžiausių pramonės centrų Rusijos imperijoje. Lietuviams buvo paranku rinktis Ryga dėl daugelio priežasčių: 1) Migraciją į Rygą kainavo perpus mažiau, nei kelionė į JAV 2) daugiau laisvų darbo vietų gamyklose, fabrikuose, geležinkelio pramonėje ir panašiai, kai tuo metu Lietuva vis dar agrarinis kraštas, kur jaučiamas stiprus žemės badas. 3) Rygoje ne taip stipriai, kaip Lietuvoje buvo varžoma žodžio ir draugijų kūrimosi laisvė, todėl lietuviai čia galėjo aktyviai prisidėti prie nacionalinio tautų išsilaisvinimo judėjimo, prasidėjusio Europoje XIX a.
2. Nuo XIX a. pabaigos, Lietuvių skaičius Rygoje kasmet didėjo. Šis skaičius per metus priaugdavo po keletą tūkstančių lietuvių. Lietuvių Lifliandijoje ypač pagausėjo XX a. pradžioje dėl augančios industrializacijos. 1913 m. lietuvių skaičius išaugo iki 34982 (lyginant su XIX a. pabaiga, kai lietuvių tebuvo 6458). Tačiau nuo 1914 m. šis skaičius ėmė mažėti, nes dauguma lietuvių grįžo atgal į tėvynę, skatinami daugiausia politinių priežasčių, iš dalies ir ekonominių: Vokiečiams okupavus Lietuvą dauguma migrantų iš Tuometinės Latvijos teritorijos pradėjo grįžti į tėvynę, tikriausiai tikėdamiesi, kad nauja valdžia bus ne tokia griežta. Pirmojo pasaulinio karo metais prasidėjo didžiųjų fabriku evakuacija, todėl dauguma lietuvių neteko darbo. Dalis Latvijos lietuvių išvyko į Rusiją kita dalis grįžo į Lietuvą, tokiu būdu lietuvių skaičius Latvijoje smarkiai sumažėjo, o ypatingai miestuose. Po Pirmojo Pasaulinio karo dauguma lietuvių iš centro pasitraukė į periferiją. Tokiu būdu lietuviai nuo pramonės vėl grįžo prie žemės ūkio, apsigyvendami Rygos priemiesčiuose ir apylinkėse

3. Organizuota kultūrinė lietuvių veikla Rygoje prasidėjo 1881 m. įsteigus Rygos lietuviškai dainai puoselėti draugiją „Aušra“. Nuo šios draugijos sukūrimo beveik kasmet kūrėsi vis nauja lietuvių draugija. Taip nuo 1881 m. iki 1930 m. susikūrė 15 lietuviškų draugijų. XIX a. pabaigoje draugijas steigia lietuvių darbininkai, o nuo XX a. pradžios prisijungia ir inteligentai. Aktyviausiai draugijos kūrėsi iki Pirmojo Pasaulinio karo pradžios, o Pirmojo Pasaulinio karo metais draugijų sumažėjo, o kai kurios tik laikinai sustabdė savo veiklą ir po karo vėl ją pradėjo. Be to po karo atsigavus draugijų veikla, kuriamos ir naujos draugijos. Lietuvių draugijos plėtojo kultūrinę ir švietėjišką veiklą, steigė mokyklas, bibliotekas, rūpinosi savo tautiečiais gyvenančiais Rygoje.
4. Didžiulį vaidmenį suvaidino svetima aplinka, nepanaši į gimtojo krašto aplinką ir gyvenimą. Migrantai atsidūrę svetimoje aplinkoje, svetimoje kultūroje, instinktyviai susirūpino savo etniniais dalykais, kalbos, kultūros išlaikymu, be kurio jie jautėsi nestabilūs ir nesaugūs svetimame krašte. Nuo tada lietuviams svarbiausiu dalyku tapo išsilavinimas gimtąja lietuvių kalba. Tam tikslui lietuviai ėmė steigti Lietuviškas mokyklas Rygoje. Pirmosios mokyklos nuo 1907 m. buvo kuriamos ir išlaikomos draugijų. Šių mokyklų didžiausias nuopelnas tai, kad jos iki pirmosios valstybinės mokyklos įkūrimo Rygoje 1918 m., saugojo lietuvius nuo nutautėjimo. Tik nuo 1918 m. įkuriama valstybinė lietuvių mokykla, prie kurios išlaikymo prisideda Latvijos ir Lietuvos valstybės. Tokių mokyklų Rygoje nuo 1918 iki 1931 m. Rygoje buvo 4. Veikė ir viena vidurinė lietuvių mokykla – Rygos lietuvių gimnazija, kurią baigę mokiniai toliau mokslus tęsdavo Latvijos universitete. Latvija ir Lietuva buvo pasirašiusi konvenciją dėl mokyklų steigimo, tokiu būdu lietuviams galiojo daug palankesnės sąlygos, nei kitoms tautinėms mažumoms. 1931 m. Latviams nutraukus šią sutartį Rygoje buvo uždarytos 3 lietuvių pradinės mokyklos, nes mokinių skaičius neatitiko mokyklų steigimo įstatymo.
5. Gyvenimas didžiuosiuose miestuose suteikia palankias sąlygas vystyti aktyviems visuomeniniams – kultūriniais judėjimams. Ryga, kaip Latvijos sostinė, vėliau tapo centru visos Latvijos lietuvių visuomeninio – kultūrinio darbo. Lietuviai nuo pat pirmųjų emigracijos dienų aktyviai rūpinosi visuomeniniu-kultūriniu darbu: jie ir neturėdami savų draugijų mokėjo laikytis išvien, bendrauti, burtis į masinį lietuvių nacionalinį judėjimą. Kultūrinis lietuvių gyvenimas Latvijoje prasidėjo nuo mažų vakaronių ir vakarų. Vėliau tuos vakarus pakeitė organizuota kultūrinė veikla, kurią plėtojo lietuvių draugijos. Lietuvių draugijos kultūrinę veiklą vystė įvairiai: dauguma draugijų turėjo savo bibliotekas, skaityklas, choras, dramos ir literatūros būrelius, muzikos būrelius.

Reguliariai vyko įvairūs susitikimai, šventės, šeimų vakarai, vakarai, loterijos ir panašiai. Populiarūs būdavo labdaros renginiai. Didesnį dėmesio susilaukė lietuviškas teatras ir spauda. 1898 m. lietuviai surengė pirmąjį spektaklį Rygoje „Amerika pirtyje“. Kai Lietuvoje veikė spaudos draudimas, Rygos lietuviai nevaržomai steigė lietuviškus laikraščius ir platino juos Latvijoje ir Lietuvoje.

Šaltiniai ir literatūra

Nepublikuoti šaltiniai:

Šaltiniai

1. Jonas Bakabas , *Viso šimtmečio istorijos ištraukos, Iš Latvijos lietuvių visuomeninio – kultūrinio gyvenimo*, Vilnius. (Rankraštis saugomas Rygos lietuvių vidurinės mokyklos muziejuje)
2. Spis czlonkow „Auszry“ w 1907 roku, Latvijas valsts vestures archivs, f.1, apr.21.1.
3. Lietuvių pašalpos ir kultūros skleidimo draugija, Latvijas valsts vestures archivs, f. 14, ap. B 1622.
4. Lietuvių apšvietimo draugija „Žvaigždė“ Rygoje. LVVA f. 15, ap.106-270
5. *Rygos kalendorius 1934 metams*. Ryga 1933. P.81.

Laikraščiai ir žurnalai

Laikraščiai

1. *Rygos naujienos* nuo 1909 – 1915 metų.
2. *Rygos garsas* nuo 1909 iki 1917 metų.
3. *Rygos balsas* nuo 1921 iki 1931 metų.
4. *Lietuva* 1927 m.
5. *Latvijos lietuvis*. Nr.1. 1930 m. gruodžio 19 d.

Žurnalai

1. *Gimtasai kraštas*. 2010 m.

2. *Latvijas vestures instituta žurnals*, Ryga 2003 m.

Interneto šaltiniai

1. <http://www.epaveldas.lt/>
2. <http://www.lt-lv-forum.org/18771/forumas/lietuvos-ir-latvijos-dialogai/zvilgsnis-i-praeiti/bendradarbiavimo-istorija.html>.
3. <http://mkp.emokykla.lt>.
4. Dapkutė D., Lietuviai pasaulyje, <http://www.iseivijosinstitutas.lt/lietuviai-pasaulyje>.
5. Lietuvos gyventojų emigracija XIX a. antroje pusėje-XX a. pradžioje, <http://www.gvu.lt/istorija/uzduotys/9-klase/lietuvos-gyventoju-emigracija-xix-a-antroje-puseje-xx-a-pradzioje/>

Literatūra

6. Jonas Šliūpas *Rinkinys straipsnių ir paskaitų parašytų D-RO Jono Šliūpo*, Stockholm 1918 m.
7. Zenonas Butkus *Lietuvos ir Latvijos santykiai 1919 – 1929 metais*. Vilnius 1993 m.
8. Alvydas Butkus *Latviai*, Kaunas 1995 m.
9. Uldis Germanis *Latvių tautos nutikimai*. Kaunas 1998.
10. Saulius Pivoras, *Lietuvių ir Latvių pilietišinės savimonės raida*. Kaunas 2000 m.
11. *Latvija 19. Gadsimta vestures apceres*, Ryga 2000 m.
12. Jovita Budzinskienė, *Latvijos lietuvių bendruomenės*. Vinius 2001 m.
13. Eriks Jekabsons *Lietuvieši Latvija*, Ryga 2003 m.
14. *1905 gads Latvija:100*. Ryga 2005 m.
15. Daina Bleire, Igvars Butulis, Inesis Feldmanis, Aivars Strangs, Anatonijs Zunds *Latvijas vesture 20 gadsimts*. Riga 2005 m.
16. *Baltų (Baltijos) lėtų nacijos idėja Lietuvos inteligentija masonų ir paramasoniškose Organizacijose (1918 – 1940) monografija*. Vilnius 2008 m.

17. Merkienė I. R., Šaknienė P. R., Savoniakaitė V., Šaknys Ž. B, *Pietryčių Latvijos lietuviai: Tapatumo išraiška Etninės ir kultūrinės orientacijos.* Versus Aureus.

SANTRAUKA

XIX a. antroji pusė siejama su nacionaliniais sąjūdžiais įvairiose šalyse. Šiuo laikotarpiu nemažai lietuvių emigravo iš gimtojo krašto. Lietuvių emigraciją lengvino tas faktas, jog Lietuva buvo Rusijos ir Vokietijos pasienyje. Daugiausia lietuviai emigravo į Jungtines Amerikos Valstijas (daugiausia per Vokietijos ir Liepojos uostus). Lietuvių emigracija į Ameriką yra gana plačiai nagrinėta, gausūs istoriniai šaltiniai pasakoja apie lietuvių socialinį, kultūrinį, politinį bei kasdienį gyvenimą už Atlanto. Tačiau nereikėtų pamiršti to fakto, kad lietuviai emigravo ne tik į JAV. Pastačius geležinkelio linijas atsirado patogesnės susisiekimo su kaimyninėmis šalimis galimybės. Tuo pasinaudoję lietuviai keliavo į pramoninius Latvijos miestus, tokius kaip Rygą, Liepoją ir Jelgavą ieškodami darbo, nes tuo metu Lietuva vis dar buvo neišvystytas agrarinis kraštas.

Daugiausia lietuvių susibūrė tuometinės Lifliandijos gubernijos centre Rygoje, kur buvo gana plačios galimybės čia esančioms tautinėms mažumoms atsiskleisti tiek kultūrinėje, tiek švietimo srityse. Lietuviai pasinaudoję šiomis galimybėmis ėmė burtis į grupes, kurios palaipsniui peraugo į gausias Lietuvių draugijas, pasižymėjo iškiliais atstovais, aktyvia veikla bei nuopelnais tiek Latvijai, tiek Lietuvai.

Šiuo metu gerokai stokojama išsamių tyrinėjimų apie lietuvių draugijų veiklą Latvijoje. Tiesa, keletą tyrimų yra atlikę tiek Latvijos, tiek Lietuvos tyrėjai. Tačiau juose tik bendrai apibūdinamas lietuvių gyvenimas Latvijoje, nesigilinama į švietimą ar kultūrą. Todėl mano tyrime bus susitelkta ties Rygoje XIX a. pabaigoje – XX a. pirmoje pusėje gyvenusių lietuvių draugijų veiklą švietimo bei kultūros srityse.

Kalbant apie lietuvius imigrantus ir jų įsteigtų draugijų veiklą Rygoje, pirmiausia reikia išsiaiškinti priežastis kodėl lietuviai emigravo į šį Rusijos imperijos uostamiestį, kokios tuo metu buvo politinė bei ekonominė sąlygos Kauno, Kuršo, Lifliandijos gubernijose, o vėliau Lietuvos ir Latvijos respublikose, kokios priežastys nulėmė tokį lietuvių pasirinkimą, kodėl Rygoje lietuviai galėjo aktyviau reikštis kultūrinėje srityje nei Lietuvoje. Svarbu išsiaiškinti kas skatino lietuvius kurti draugijas, koks buvo jų veiklos pobūdis.

Apibendrinant tyrimą galima teigti, jog pirmieji Rygos lietuvių draugijų socialinės-kultūrinės veiklos požymiai pastebimi jau XIX a. pabaigoje. Lietuviai per draugijas plėtojo lietuvišką kultūrą per švietimą, spaudą ir laisvalaikio organizavimą.

SUMMARY

THE ACTIVITY OF LITHUANIAN FELLOWSHIPS IN RIGA (EDUCATION AND CULTURE) FROM THE END OF 19th UNTIL THE FIRST HALF OF 20th CENTURY

The second half of the 19th century is related to national movements in different countries. During this period many Lithuanians left their homeland. The fact that Lithuania was situated between Russia and Germany facilitated their emigration. The largest number of Lithuanians migrated to the USA (mainly from the ports of Germany and Liepaja). The emigration of Lithuanians to America is a rather widely discussed topic. There are numerous historical sources about their social, cultural, political and everyday life beyond the Atlantic ocean. However, we should not forget that the U.S.A. was not the only place Lithuanians migrated to. As the railway lines were built, communication with the neighbour states became more convenient, therefore, Lithuanians moved to industrial Latvian cities, such as Riga, Liepaja and Jelgava, seeking job as at that time Lithuania was still an underdeveloped agrarian country.

The biggest number of Lithuanians gathered in Riga – the centre of the governorate of Livland at that time, where local ethnic minorities had quite good opportunities to express themselves in culture and education. Having these conditions Lithuanians began to form groups, which later became large fellowships with prominent representatives, active movement and merits to both Latvia and Lithuania.

At present there is a lack of thorough researches about the activity of Lithuanian fellowships in Latvia. Nevertheless, a few researches were made by both Latvian and Lithuanian researchers. However, they only discussed life of Lithuanians in Latvia in general but did not analyze education and culture. For this reason in my research I focus on educational and cultural activity of Lithuanian fellowships in Riga from the end of 19th until the first half of 20th century.

What concerns Lithuanian immigrants and the activity of their fellowships in Riga, first of all we have to find out the reasons why Lithuanians migrated to this seaport of Russian empire; what were political and economical conditions in the governorates of Kaunas, Kuršas and Livland and later in the republics of Lithuania and Latvia; what were the reasons of such choice; why Lithuanians were able to express themselves more actively in Riga than in Lithuania. It is important to find out what motivated Lithuanians to establish fellowships and what was the nature of their activity.

To summarize the research, it can be said that the first features of socio-cultural activity of Lithuanian fellowships in Riga were noticeable in the end of

19th century. With the help of fellowships Lithuanians cultivated Lithuanian culture through education, press and leisure.

Priedai:

1 priedas. Lietuvių gyventojų Rygoje kaita.....	57.
2 priedas. Juozas Miliauskas–Miglovara.....	58–59.
3 priedas. Kazys Vizbara.....	60.
4 priedas. Pranas Mašiotas.....	61–62.
5 priedas. Draugijų kūrimosi dinamika.....	63.
6 priedas. Kipras Bielinis.....	64.
7 priedas. Vladislovas Nagevičius.....	65.
8 priedas. Juozas Tūbelis	66–67.
9 priedas. Jonas Aukštuolis.....	68.
10 priedas. Kazys Šleževičius.....	69.
11 priedas. Steponas Rusteika.....	70.
12 priedas . Juozas Karosas.....	71.
13 priedas. Pirmoji lietuvių pradinė mokykla.....	72–73.
14 priedas. Mokinių skaičiaus palyginimas lietuvių pradinėse mokyklose.....	74.
15 priedas. Rygos lietuvių gimnazija.....	75.
16 priedas. Mokinių skaičius lietuvių gimnazijoje	76.

Lietuvių gyventojų Rygoje kaita

1 diagrama. Lietuvių gyventojų Rygoje kaita

1 lentelė. Lietuvių gyventojų Rygoje kaita

Metai	1897	1913	1917	1920
Lietuviai skaičiais	6458	35156	11600	5325

Juozas Miliauskas–Miglovara

INCLUDEPICTURE "http://www.voruta.lt/wp-content/themes/NewsTime/NewsTime/thumb.php?src=http://www.voruta.lt/wp-content/uploads/1356598984-1371216126.jpg&w=568&zc=1&q=80&bid=1" * MERGEFORMATINET

Juozas Miliauskas-Miglovara – 1863 m. sukilimo dalyvis, poetas, publicistas, vienas iš pirmojo tautiško laikraščio „Aušra“ bendradarbių, draudžiamos lietuviškos spaudos platintojų. Jis gimė 1845 m. kovo 12 d. Vainuto parapijos Galnės kaime, bežemių šeimoje. Savo brolio kunigo Alekso padedamas įstojo į Vainuto pradinę mokyklą, kurią baigęs tęsė mokslus Šiaulių gimnazijoje.

Besimokydamas ketvirtoje klasėje, įsitraukė į 1863 m. sukilimą, dalyvavo Papilės, Laukuvos ir Stemplių mūšiuose su rusų kariuomene. 1872 m. likimas poetą nubloškė į Rygą. Čia iki 1885 m. tarnavo policijoje, kur „tarp pavojingų ir gana painių situacijų intensyviai varė lietuviškąją barą, nors ir įtariamą, tačiau mokėdamas gana sumaniai išsisukti“. Tarnaudamas Rygoje, 1881 m. Juozas Miliauskas-Miglovara įsteigė Rygos lietuvių dainininkų draugiją „Aušra“.

1886 m. grįžęs į Lietuvą J. Miliauskas kurį laiką gyveno Akmenėje, pėsčias keliaudavo po Žemaitiją, versdamasis homeopatija. Nuo 1887 m. J. Miliauskas gyveno Šiauliuose, kur iš pradžių dirbo policininku, vėliau notaro raštininku ir buhalteriu, vėl vertėsi homeopatija. J. Miliauskas gerai išmanė homeopatinį gydymo būdą, nes ilgą laiką šį dalyką studijavo. Ta tema turėjo sukaupęs knygų rusų, latvių, lenkų, prancūzų kalbomis. Vietiniams šiauliečiams jis keldavo baimę ir jį net burtininku vadindavo, tačiau J. Miliauskas turėjo platų klientų ratą. „Pas „daktarą“, užsimetusį baltu, naminės drobės suglamžytu apsiaustuku, turgaus dienomis atvažiuodavo ne tik aplinkinių kaimų vyrai ir moterys. Atvykdavo žmonių ir iš toli“, – rašė monografijos apie J. Miliauską-Miglovarą autorius Bronius Prėskienis. Šiauliuose aktyvus J. Miliausko kultūrinis gyvenimas nenutrūko. Jis parengė eilių rinkinį „Giedmenys“, parašė brošiūrą „Viduklės kraštas“, išleido tautosakos rinkinėlį „Dainos“. J. Miliauskas 60pskr.60 su to meto inteligentais, palaikė ryšius su „Atgajos“ draugijos nariais ir net buvo kaltinamas šios draugijos byloje. J. Miliauskas taip pat rašė į įvairius laikraščius bei išleido pirmąjį Šiaulių laikraštį¹⁰².

¹⁰² Šilutės knyginkai, Miliauskas-Miglovara Juozas, <http://silutesknygininkai.lt/index.php?page=miliauskas-miglovara-juozas>. [prieiga per internetą, žiūrėta 2013-06-01].

Kazys Vizbara

Tėvas Augustinas Vizbaras. Mokėsi Mintaujos (dabar – Jelgava, Latvija) gimnazijoje. Tuo metu priklausė Mintaujoje susikūrusiai slaptai „Kūdikio“ draugijai, kuri rūpinosi draudžiamos lietuviškos spaudos platinimu.

Studijavo Odesos (Ukraina) universitete, įgijo teisininko išsilavinimą.

K. Vizbaras dirbo teisininku advokatų kontorose Odesoje, Rygoje (Latvija), Vidžemėje (Latvija).

1905 m. K. Vizbaras kaip prisiekusiojo advokato pagalbininkas ir Lietuvių muzikantų-giesmininkų draugijos „Kanklės“ pirmininkas Rygoje parengė ir pirmasis pasirašė Rygos lietuvių kreipimąsi į Rusijos carą dėl lietuvių piliečių teisių ir laisvių.

Apie 1919 m. jis grįžo į Lietuvą, gyveno Kaune, buvo Lietuvos Respublikos vyriausybės narys, Lietuvos misijos narys Londone (Didžioji Britanija). Jis dalyvavo įvairių visuomeninių organizacijų veikloje.

1923 m. jis buvo vienas iš Rygos lietuvių gimnazijos steigėjų. K. Vizbaras bendradarbiavo „Vilniaus žiniose“, „Nedėldienio skaitymuose“, „Rygos garse“. Visboruko slapyvardžiu jis išspausdino straipsnių, ginančių lietuvių kalbą. Mirė 1941 m. liepos 2 d. Valsrode (Hanoveris, Vokietija)¹⁰³.

¹⁰³ Kazys Vizbara, <http://www.anykstenai.lt/asmenys/asm.php?id=1485>, [prieiga internetu, žiūrėta 2013-05-21].

Pranas Mašiotas

INCLUDEPICTURE "http://upload.wikimedia.org/wikipedia/commons/thumb/d/db/Ma%C5%A1iotasPranas.jpg/250px-Ma%C5%A1iotasPranas.jpg" * MERGEFORMATINET

P. Mašiotas
Švietimo viceministeris, literatas, pedagogas. | Vice-Minister of Education, writer, pedagogue.

Pranas Mašiotas gimė 1863 m. gruodžio 19 d. Pustelninkų kaime (Vilkaviškio raj.). Lankė Naumiesčio pradžios mokyklą. 1891 m. persikėlė gyventi į Rygą, kur iki 1915 m. mokytojavo. Gyvendamas Latvijoje, P. Mašiotas daug dirbo įvairiose organizacijose. Buvo vienas iš Lietuvių švietimo draugijos „Žvaigždė“ steigėjų (pirmasis pirmininkas, vėliau – garbės narys).

Kurį laiką sekmadieniais mokė Rygos lietuvių gimnazistes lietuvių kalbos. I Pasaulinio karo metu pasitraukė Maskvą, vėliau į Voronežą, kur 1915–1918 m. vadovavo M. Yčo berniukų ir mergaičių gimnazijai. 1918 m. rašytojas grįžo į Lietuvą. 1919 m. lapkričio mėnesį jis buvo paskirtas Švietimo viceministru. Nuo 1925 m. – Klaipėdos gimnazijos direktorius.

Bendradarbiauti spaudoje P. Mašiotas pradėjo nuo 1884 m. Jo straipsniai buvo pasirodydavo „Aušroje“, „Šviesoje“, „Vienybėje Lietuvininkų“, „Varpe“, „Lietuvių laikraštyje“ ir daugybėje kitų laikraščių. Savo darbus jis pasirašydavo arba pavarde, arba slapyvardžiais: Ašaka, Ašakaitis, Ašakaitis Pranas, Bismarkis, Dėdė Pranys, Mark-bis, P. Mašaitis, P Mošaitis. Parengė ir išleido apie 150 knygų vaikams. Tiesa, rašė jis ne vien vaikams. Be jaunimo literatūros, P. Mašiotas paruošė ir daugybę vadovėlių – daugiausiai iš matematikos srities. P. Mašiotas mirė Kaune, 1940 m. rugsėjo 14 d. Tai buvo lietuviškos šviesa spinduliuojanti asmenybė – kritikų skambiai vadinama lietuviškos vaikų literatūros tėvu¹⁰⁴.

¹⁰⁴ Pranas Mašiotas, <http://www.rasyk.lt/rasytojai/pranas-masiotas.html>, [prieiga internetu, žiūrėta 2013-05-21].

Draugijų kūrimosi dinamika

2 Lentelė. Draugijų kūrimosi Rygoje dinamika.

1881	1917	1893	1921	1898	1924	1901	1929	1904	1930	1906	1932	1907		1908	1910	1914
Aušra	sporto sąjunga Vytis	Lietuvių šelpimo draugija	Latvių lietuvių svėnybės	lietuvių mokinių būrelis	Latvijos lietuvių tėvų draugija	Šviesa	Rūta	Kanklės	Lietuvių teatro draugija	Žvaigždė	Kibirkstėlė			Blaivybė	Giedra	Žaislas
								Viltis				Labdara			Šv. Zitos tarnaičių draugija	

Kipras Bielinis

Gimė 1883 m. rugsėjo 23 d. Biržų 65pskr., Radviliškio valsč., Purviškių vienkiemyje. Knygnešio Jurgio Bielinio – „Lietuvos knygų karaliaus“ – sūnus. Mokslus pradėjo pas daraktorių Laduką, vėliau Mintaujos realinėje mokykloje, Rygos gimnazijoje. Čia aktyviai įsijungė į slaptus mokinių būrelius. Už dalyvavimą juose iš Rygos gimnazijos buvo pašalintas. 1902 įstojo į LSDP, bendradarbiavo „Darbininkų balse“. 1904 m. grįžo į Lietuvą. 1905 03 10 Kupiškėje surengė pirmą politinį mitingą ir demonstraciją prieš Rusijos valdžią. Tais pačiais metais surengė dar apie 30 mitingų, kuriuose sakė kalbas („pamokslus“) prieš caro valdžią. 1906 – 1907 vėl gyveno Rygoje. Čia 1907 m. areštuotas ir 1907 – 1912 ištremtas į Irkutsko gubernijos, Vercholensko 65pskr.. 1918 m. grįžo į Lietuvą, dalyvavo LSDP veikloje. Į Steigiamąjį Seimą išrinktas V (Panevėžio) rinkimų apygardoje. Priklausė LSDP frakcijai. 1944 m. pasitraukė į Vokietiją. 1949 m. išvyko į JAV, aktyviai dalyvavo išeivijos veikloje, spaudoje. Mirė 1965 12 07 Niujorke, 1996 perlaidotas Kauno Petrašiūnų kapinėse¹⁰⁵.

¹⁰⁵ Kipras Bielinis (1883-1965), http://www3.lrs.lt/pls/inter/w5_show?p_r=7279&p_k=1&p_d=98072, [prieiga internetu, žiūrėta 2013 05 21].

Vladislovas Nagevičius

Gimė Kretingos muitinės tarnautojo Vladislovo Kiprijono Nagevičiaus ir miestietės Marijos Magdalenos Eitavičiūtės Nagevičienės šeimoje. 1880 m. birželio 18 d. Kretingos parapijos bažnyčioje pakrikštytas Vladislovo Antano vardu. Mokslus tęsė Rygos Aleksandro gimnazijoje. Nuo 1902 m. mokėsi Sankt Peterburge. Nuo 1910 m. tarnavo Rusijos jūrų karo laivyne. 1918 m. grįžo į gimtinę, aktyviai dalyvavo kuriant Lietuvos kariuomenę, steigė visuomenines organizacijas, puoselėjo gamtos ir kultūros paveldą, vykdė mokslinius Lietuvos priešistorės tyrimus, įkūrė Karo muziejų. Sulenkėjusioje Babtų apylinkėje puoselėjo lietuviybę ir tautines tradicijas, kasmet rengė Jonines, į kurias suvažiuodavo Kauno inteligentija ir valstybės vadovai. 1940 m. rugpjūčio mėn. buvo atleistas iš visų užimamų pareigų. 1944 m. pasitraukė į Vokietiją, o 1949 m. persikėlė į JAV. Gyveno Ohajo valstijoje, Klivlende¹⁰⁶.

¹⁰⁶ V. Nagevičius, http://www.xxiamzius.lt/numeriai/2006/07/05/darb_02.html [prieiga internetu, žiūrėta: 2013 05 01].

Juozas Tūbelis

Gimė pasiturinčio ūkininko šeimoje. Pradžios mokslus išėjo rusiškoje Panemunėlio mokykloje. 1893 m. pradėjo mokytis Mintaujos gimnazijoje, tačiau už pasipriešinimą gimnazijos rusifikatorių reikalavimui maldą skaityti rusiškai 1896 m. pašalintas iš mokyklos.

1898–1902 m. mokėsi Liepojos gimnazijoje. Vienerius metus Varšuvos universitete studijavo mediciną, po to gyveno Panevėžyje, ten įsteigė slaptą lietuvių mokyklą, pragyvenimui užsidirbo korepetitoriaudamas. Panaikinus spaudos draudimą, Rygoje redagavo „Rygos garsą“, 1906 m. buvo vienas iš „Juokdario“ redaktorių. Vienas ir kartu su kitais vertė populiarias knygeles religijos ir žemės ūkio klausimais, kartu su Jonu Jablonskiu tyrinėjo rytų aukštaičių tarmę. Korespondencijas pasirašydavo Juozo Kurmelio slapyvardžiu.

1904–1908 m. studijavo Rygos politechnikos instituto Agronomijos fakultete, mokytojavo Rygoje. Nuo 1909 m. gyveno Kaune. 1915 m. mobilizuotas į Rusijos kariuomenę. Joje tarnavo intendantu ir kariuomenės nespėtų evakuoti sandėlių maisto atsargomis labai parėmė Lietuvių draugiją nukentėjusiems nuo karo šelpti¹⁰⁷.

¹⁰⁷ Juozas Tūbelis, <http://www.lrv.lt/lt/vyriausybe/apie-vyriausybe/ankstesnes-vyriausybes/laikotarpiu-1918-1940/juozas-tubelis/> [prieiga per internetą, žiūrėta: 2013 05 30].

Jonas Aukštuolis

Diplomatas Jonas Aukštuolis gimė 1885 m. sausio 20 d. Kalnagaliuose. 1907 m. baigė Mintaujos gimnaziją, 1912 m. išklausė Peterburgo universiteto Teisės fakulteto kursą, baigiamuosius egzaminus laikė Tomsko universitete. Nuo 1912 m. Kauno teisme ėjo tardytojo pareigas. Nuo 1916-1940 m. dirbo diplomatinį darbą ne tik Europos valstybėse, bet ir Pietų Amerikoje. 1941 06 13 m. suimtas ir išvežtas iš Lietuvos. Kartu su kitais buvusiais kariškais ir politikais atsidūrė Rešiotų lageryje. Kalintas Kamsko kalėjime. 1948 m. pervežtas į Dubrovlagą, kur mirė nuo tuberkuliozės 1949 m. spalio 28 d. Apdovanotas ordiniais ir medaliais¹⁰⁸.

¹⁰⁸ Jonas Aukštuolis, <http://www.kupiskiovb.lt/index.php/kratotyra/zymus-kupikenai/14-pagrindiniai/kraotyra/121-jonas-aukstuolis>, [prieiga per internetą, žiūrėta: 2013 06 01].

Kazys Šleževičius

Kazys Šleževičius (1890 m. kovo 18 d. Daugėliai, Tauragės apskritis, Eržvilko valsčius – 1953 m. sausio 15 d. Vilnius) – žymus mokslininkas ir pedagogas, meteorologijos ir geofizikos mokslo ir mokymo pradininkas Lietuvoje, ilgametis Kauno, o vėliau ir Vilniaus universitetų meteorologijos krypties katedrų steigėjas ir vedėjas. Unikalių Lietuvoje mokslinių darbų iš gravimetrijos (sunkio jėgos) ir magnetizmo sričių pirmasis organizatorius ir atlikėjas. Gabus mokslo ir mokymo organizatorius, žinomas pedagogas ir mokslo populiarintojas.¹⁰⁹

¹⁰⁹ Kazys Šležiavičius, http://www.istorijoszurnalas.lt/index.php?option=com_content&view=article&id=179&Itemid=60, [prieiga per internetą, žiūrėta: 2013 06 01).

Steponas Rusteika

Steponas Rusteika – vienas iš pagrindinių politinio sekimo ir kontržvalgybos organizatorių 1928–1933 m. (kartu su kitais Lietuvos saugumo tarnybos vadovais A. Survila, J. Statkumi ir A. Povilaičiu). S. Rusteiką, kaip ir kitą Lietuvos saugumo tarnybos vadovą B. Vėžį, kėsintasi nužudyti (1930 m.). Steponas Rusteika vadovavo Lietuvos saugumo tarnybai – tuo metu Vidaus reikalų ministerijos Kriminalinės policijos valdybai – daugiau negu vienus metus: nuo 1930 m. vasario 1 d. iki 1931 m. balandžio 2 dienos.

Jam vadovaujant buvo atskirti politinis sekimas ir kontržvalgyba, sustabdytas duomenų rinkimas apie asmenis, pageidaujančius įsidarbinti valdiškoje tarnyboje arba norinčius gauti ištikimybės liudijimą (tokie duomenys, vėliau ne tokie išsamūs, buvo renkami nuo 1920 metų).

1930 m. rugpjūčio 19 d. „Geležinio vilko“ organizacijos narys J. Vaitkevičius-Plaštakis (buvęs S. Rusteikos agentas) įvykdė teroristinį aktą, bandydamas savo organizacijos nurodymu nužudyti Kriminalinės policijos valdybos direktorių¹¹⁰.

¹¹⁰ Steponas Rusteika, <http://www.vsd.lt/Page.aspx?pageID=142>, [prieiga per internetą, žiūrėta: 2013 06 01].

Juozas Karosas

Juozas Karosas augo muzikaloje daugiavaikėje šeimoje. Savarankiškai pramokęs griežti smuiku ir armonika, buvo kaimo muzikantas ir dainininkas. Vėliau privačiai mokėsi groti vargonais, pianinu. Pažintis su kompozitoriumi Juozu Gruodžiu paskatino pasirinkti muziko profesiją. Rygos konservatorijoje 1927 m. gavo vargonininko ir kompozitoriaus diplomą. Jaunas kompozitorius buvo aktyvus Rygos, vėliau Kauno, Šiaulių, Klaipėdos muzikinio gyvenimo veikėjas. Jis kūrė ir vadovavo chorams, dirbo pedagoginį darbą, dirigavo dainų šventėse, rengė koncertus. Ilgą laiką vadovavo Klaipėdos muzikos mokyklai, kuriai 1990 m. buvo suteiktas Juozo Karoso vardas¹¹¹.

¹¹¹ Juozas Karosas, <http://www.vilnijosvartai.lt/personalities/view/?id=248>, [prieiga per internetą, žiūrėta: 2013 05 31].

Pirmoji lietuvių pradinė mokykla

- 1 **Fotografija.** Rygos 1-oji lietuvių pagrindinė mokykla XX a. 3-4 deš. Fotografuota 2006 m. Autorius nežinomas. Saugojimo vieta Rygos lietuvių vidurinė mokykla.

2 **Fotografija.** Mokytojai su vyresniųjų klasių mokiniais 1938 m.

Mokinių skaičiaus palyginimas lietuvių pradinėse mokyklose

3 lentelė. Mokinių skaičiaus lietuvių pradinėse mokyklose dinamika.

	Metai	Mokinių skaičius
I lietuvių pradinė mokykla (įkurta 1918 m.)	1919	370
	1923	364
	1928	309
	1932	220
II lietuvių pradinė mokykla	1923	101
	1932	93
III lietuvių pradinė mokykla	1923	108
	1932	38
IV lietuvių pradinė mokykla	1923	78
	1932	32

Rygos lietuvių gimnazija

3 Fotografija. Tikybos pamoka gimnazijoje 1934 m. Autorius nežinomas. Saugojimo vieta Rygos lietuvių vidurinė mokykla.

Mokinių skaičius lietuvių gimnazijoje

4 lentelė. Mokinių skaičiaus lietuvių gimnazijoje dinamika

Metai	1928	1930	1931	1932	1937
Klasių skaičius	4	-	-	-	5
Mokinių skaičius	68	11	12	19	-