

**ŠIAULIŲ UNIVERSITETO
HUMANITARINIO FAKULTETO
ISTORIJOS KATEDRA**

RASA MARTINKUTĖ

Istorijos specialybės

IV kurso studentė

**VISUOMENINIS IR KULTŪRINIS GYVENIMAS VIEKŠNIUOSE
XIX - XX A. I PUSĖJE**

Bakalauro darbas

Mokslinė vadovė doc. Rita Regina Trimonienė

Darbas originalus – Rasa Martinkutė
(.....)

Šiauliai,
2011

TURINYS

ĮVADAS.....	3
1. KULTŪRINIO IR VISUOMENINIO GYVENIMO SAMPRATOS.....	13
2. ŠVIETIMO RAIDA VIEKŠNIUOSE.....	14
2. 1. Parapijinė mokykla Viekšniuose.....	14
2. 2. Viekšnių pradinė valdžios mokykla.....	16
2. 3. Daraktorinės mokyklos Viekšniuose.....	17
2. 4. Viekšnių aukštesnioji keturklasė pradinė mokykla.....	18
2. 5. Viekšnių vidurinė mokykla.....	19
2. 6. Privačios mokyklos Viekšniuose.....	22
2. 7. Viekšniškių studijos kitose švietimo įstaigose.....	23
3. VIEKŠNIŲ INTELIGENTIJA.....	24
3. 1. Biržiškų šeima.....	24
3. 2. Aleksandravičių šeima.....	26
3. 3. Inteligentijos kultūriniai ryšiai.....	27
4. SKAITYMO TRADICIJOS VIEKŠNIUOSE.....	30
4. 1. Intelligentų bibliotekos.....	30
4. 2. Valstiečių bibliotekos.....	31
4. 3. Visuomeninės bibliotekos, skaityklos, knygynai Viekšniuose.....	33
5. TEATRINIS IR MUZIKINIS GYVENIMAS VIEKŠNIUOSE.....	38
5. 1. Mėgėjų teatras Viekšniuose.....	38
5. 2. Muzikinis gyvenimas Viekšniuose.....	39
6. KULTŪRINIO GYVENIMO PANAŠUMAI BEI SKIRTUMAI DIDMIESTYJE IR PROVINCIOJE.....	41
6. 1. Vilniaus ir Viekšnių intelligentų panašumai.....	41
6. 2. Draugijų veiklos panašumai bei skirtumai Kaune ir Viekšniuose.....	42
7. VIEKŠNIŲ BAŽNYČIOS VISUOMENINĖ IR SOCIALINĖ VEIKLA.....	45
7. 1. Religinės brolijos Viekšnių bažnyčioje.....	45
7. 2. Socialinė Viekšnių bažnyčios veikla.....	47
7. 3. Katalikiškų draugijų ir organizacijų veikla Viekšniuose.....	48
8. DRAUGIJŲ IR ĮVAIRIŲ ORGANIZACIJŲ VEIKLA VIEKŠNIUOSE.....	52
8. 1. Ugniagesių draugija Viekšniuose.....	52
8. 2. Šaulių draugija.....	55
8. 3. Dr. J. Basanavičiaus vardo sąjunga Viekšniuose.....	56
8. 4. Kitų draugijų ir organizacijų veikla Viekšniuose.....	57
IŠVADOS.....	61
ŠALTINIAI IR LITERATŪRA.....	63
SANTRAUKA.....	71
SUMMARY.....	72
PRIEDAI.....	73

ĮVADAS

Temos aptarimas: Vieکشniai – vienas iš Žemaitijos miestelių, įsikūręs Ventos dešiniajame krante, 15 km. į pietryčius nuo Mažeikių. Ši teritorija jau buvo gyvenama nuo IX – XII a. Šaltiniuose Vieکشniai pradami minėti nuo XVI a. Didelę reikšmę šio miestelio klestėjimui turėjo XVIII a. vidurys, kada Vieکشniai buvo paskelbti dekanato centru. 1792 m. Vieکشniai gavo miesto teises.¹ Vieکشniai nuo šio laikotarpio tampa ir vystosi, kaip savivaldus miestas. XIX a. Vieکشniam ypach reikšmingas laikotarpis, nes šio amžiaus viduryje miestas tampa vienu iš didžiausių Žemaičių valsčių centrų. 1859 m. Vieکشniuose gyveno 469 gyventojai, o 1897 m. jau 2951 gyventojas. 1918 m. miestelyje gyveno 2236 vieکشniškiai.² Tuo laikotarpiu mieste gyveno garsios asmenybės: Biržiškų šeima, išauginusi tris brolius šviesuolius – Mykolą, Vaclovą ir Viktorą. Šiame Žemaitijos kampelyje savo paskutinius gyvenimo metus praleido aviacijos pradininkas Aleksandras Griškevičius. Spaudos draudimo laikais čia buvo vienas iš draudžiamos spaudos platinimo centrų.³ Yra žinoma, kad Vieکشniuose svečiuodavosi garsūs lietuvių šviesuoliai. Visa tai paskatino, kad XIX - XX a. pirmoje pusėje Vieکشniai virstų stambiu kultūros ir lietuvių judėjimo centru. Darbo tema yra priskiriama mikroistorijai, nes analizuojama konkrečios vietovės bendruomenė, jos tarpusavio santykiai.

Pastaruoju metu, kaip ir daugeliu Lietuvos miestų, taip ir Vieکشniais, jų istorija imta ypach domėtis. Vieکشnių visuomeninio ir kultūrinio gyvenimo XIX - XX a. pirmoje pusėje tema mažai tyrinėta, todėl šis darbas turėtų užpildyti Vieکشnių istorijos spragas, plačiau nušviesti XIX ir XX a. pirmos pusės kultūrinius, visuomeninius įvykius šiame miestelyje.

Istoriografija: Egidijaus Aleksandravičiaus, Antano Kulakausko knygoje „*Carų valdžioje. XIX amžiaus Lietuva*“⁴ pateikiama apibendrinto pobūdžio informaciją apie XIX a. Lietuvoje. Šis leidinys ypach svarbus, nes jame nurodoma informacija apie Katalikų bažnyčios įtaką kultūrai, Lietuvių inteligentijos vaidmenį kultūriniame gyvenime, švietimo padėtį XIX a. Lietuvoje. Arūno Gumuliausko knygoje „*Lietuvos istorija (1795 – 2009 m.)*“⁵ galima rasti informacijos ne tik apie XX a. pirmą pusę, bet ir apie XIX a. Autorius labai plačiai nagrinėja šio laikotarpio istoriją, nurodo daugybę visuomeninio ir kultūrinio gyvenimo faktų. Bendrą vaizdą apie Lietuvos kultūros įvykius galima susidaryti iš Anelės Butkuvienės knygos „*Lietuvos kultūros istorijos metmenys*“⁶. Joje aptariami svarbiausi Lietuvos kultūros įvykiai ir reiškiniai.

¹ Kviklys B., *Mūsų Lietuva*, T. 4., Vilnius, 1991, p. 427.

² Ten pat, p. 430.

³ Ten pat, p. 430.

⁴ Aleksandravičius E., Kulakauskas A., *Carų valdžioje. XIX amžiaus Lietuva*, Vilnius, 1996.

⁵ Gumuliauskas A., *Lietuvos istorija (1795 – 2009 m.)*, Šiauliai, 2010.

⁶ Butkuvienė A., *Lietuvos kultūros istorijos metmenys*, Kaunas, 2000.

Antano Gaidžio straipsnyje „Lietuvių katalikų draugijų bruožai 1905-1907“⁷ analizuojamos katalikiškos draugijos Kauno, Suvalkų gubernijose, taip pat Šiauliuose. Autorius aptaria veikusių draugijų pagrindinius bruožus, ypatumas, jų veiklą. Šiame straipsnyje taip pat yra žinių apie slapta veikusias draugijas, t. y. iki 1905 m. Apie Viekšniuose veikusias draugijas šiame tyrime duomenų nėra, tačiau šis darbas, deja, vienintelis, kuris pateikia mokslinės informacijos apie draugijas ir supažindina su jų veikla. Jono Gutauskio knygoje „Krikščionybė Lietuvoje“⁸ taip pat galima rasti glaustos informacijos apie Katalikų bažnyčioje veikusias draugijas ir organizacijas. Tačiau ši informacija yra ne mokslinė, o labiau mokyklinio pobūdžio. Atskirų draugijų veiklai aptarti buvo naudingi šie darbai: *Lietuvos šaulių sąjungos istorijos fragmentai*⁹, *Lietuvos šaulių sąjunga valstybės ir visuomenės tarnyboje 1919 – 2004*¹⁰, *Ugniagesyba Lietuvoje iki 1940 m.*¹¹, *Lietuviškoji skautija*¹².

Lyginant draugijų veiklą didmiestyje – Kaune ir provincijoje – Viekšniuose labai naudingas buvo K. Straigio straipsnis „XX a. pradžios Kauno kultūrinio gyvenimo atspindžiai lietuvių periodikoje (1907 - 1914 m.)“¹³. Šiame darbe atspindimi Kauno kultūrinio gyvenimo elementai, kuriuos buvo galima palyginti su Viekšniuose buvusiais, taip nurodant skirtumus ir panašumus tarp provincijos ir didmiesčio draugijų veiklos. J. Dieliauto straipsnyje „Kas yra provincija?“¹⁴ aptariama provincijos sąvoka. Autorius teigia, kad laisvoje visuomenėje provincijos neegzistuoja. Savo straipsnyje „Bajoriškojo Vilniaus daugiakultūriškumas ir tolerancijos problema“¹⁵ Saulius Pivoras aptaria Vilniaus bajorų inteligentų vaidmenį kultūros baruose, bandoma išanalizuoti tolerancijos problemą Vilniaus mieste. Šio autoriaus straipsnis vertingas tuo, kad buvo galima palyginti Viekšnių inteligentiją su Vilniaus inteligentais, jų veiklą panašumus ir skirtumus.

⁷ Gaidys A., Lietuvių katalikų draugijų bruožai 1905-1907, *Lietuvių atgimimo istorijos studijos. Atgimimas ir Katalikų Bažnyčia*, t. 7, Vilnius, 1994.

⁸ Gutauskas J., *Krikščionybė Lietuvoje*, Kaunas, 1992.

⁹ *Lietuvos šaulių sąjungos istorijos fragmentai*, konferencijos pranešimų medžiaga (2002 kovo 7 d.), Kaunas, 2002.

¹⁰ *Lietuvos šaulių sąjunga valstybės ir visuomenės tarnyboje 1919 – 2004*, Kaunas, 2005.

¹¹ Sinaitis V., *Ugniagesyba Lietuvoje iki 1940 m.*, Vilnius, 1995.

¹² Jurgėla P., *Lietuviškoji skautija*, Bruklinas, 1975.

¹³ Straigis K., XX a. pradžios Kauno kultūrinio gyvenimo atspindžiai lietuvių periodikoje (1907 - 1914 m.), *Kauno istorijos metraštis*, t. 2, Kaunas, 2000, p. 49 – 89.

¹⁴ Dieliautas J., Kas yra provincija?, *Provincija lietuvių kultūroje*, tarpdisciplininės mokslinės konferencijos pranešimų santraukos (1999 m. birželio 2 d.), Šiauliai, 1999, p. 16 – 18.

¹⁵ Pivoras S., *Bajoriškojo Vilniaus daugiakultūriškumas ir tolerancijos problema*, Kultūros barai, 2002, Nr. 5, p. 81 – 86.

Vytauto Merkio straipsnyje „*Lietuvos valstiečių bibliotekėlės XIX a. pabaigoje. – XX a. pradžioje*“¹⁶ tyrinėjamos valstiečių bibliotekos, jų išsidėstymas pagal vietas, aptarta bibliotekų sudėtis, jų savininkai. Straipsnio gale yra pateikta lentelė, kurioje slaptųjų bibliotekėlių savininkai pateikiami pagal apskritis. Iš autoriaus sudarytos lentelės galima sužinoti daug svarbios informacijos: asmens vardą, pavardę, suėmimo datą, vietovę, paimtų leidinių tipą (periodiniai, kalendoriai ir t. t.). Šiame darbe yra naudingos informacijos apie Viekšnių valstiečių slaptas bibliotekas, jų turinį. Genovaitė Raguotienė darbe „*Spaudą atgavus*“¹⁷ plačiai analizuoja įvairius bibliotekų tipus, skaityklas, knygynus. Autorė gausiai naudoja įvairius šaltinius, literatūrą, kurių dėka pateikia naujų faktų. G. Raguotienė tyrinėja ne tik spaudą 1904 – 1918 m. laikotarpiu, bet ir skaitytoją, jo savimone, spaudos teikiamą reikšmę ir supratimą apie ją. Mano darbui ši knyga ypač svarbi, nes suteikė daug svarbios faktografinės informacijos apie Viekšnių spaudos institucijas. Libertas Klimka straipsnyje „*Lietuviškųjų kalendorių leidyba spaudos draudimo metais: kultūrinė ir šviečiamoji reikšmė*“¹⁸ apžvelgia lietuviškųjų kalendorių leidybą spaudos draudimo laikotarpiu, atskleidžia kalendorių leidybos uždavinius bei tikslus, jų struktūrą bei turinį. Autorius teigia, kad kalendoriai turėjo reikšmės lietuvių tautinės savimonės formavimui.

Vytauto Berenio darbas „*Kultūros intarpai istorijoje*“¹⁹ analizuoja pačias įvairiausias kultūros istorijos problemas. Autorius nemažai dėmesio skiria atskiroms asmenybėms, turėjusioms reikšmės Lietuvos kultūrai. Visa tai praplečia kultūrinį suvokimą. Rašant darbą buvo naudingas V. Berenio knygos poskyris „Knygos kultūra ir istoriniai mentalitetų tyrimai“. Susidaryta bendra nuomonė apie knygos sampratą, jos istoriją bei vaidmenį visuomenėje iš – D. Maskuliūnienės straipsnio „*Spausdinto žodžio autoritetas XIX a. Lietuvos kaime*“²⁰, V. Stonienės straipsnio „*Lietuvos knyga ir visuomenė XX amžiuje*“²¹, J. Zinkevičienės straipsnio „*Knygos vaidmens kaita visuomenėje*“²².

Rima Praspaliauskienė savo darbe „*Nereikalingi ir pavojingi: XVIII a. pabaigos – XIX a. pirmosios pusės elgetos, valkatos ir plėšikai Lietuvoje*“²³ tyrinėja tokias marginalines visuomenės grupes, kaip elgetas, valkatas ir plėšikus, visuomenės požiūrį į juos, valdžios pastangas siekiant

¹⁶ Merkys V., Lietuvos valstiečių bibliotekėlės XIX a. pabaigoje. – XX a. pradžioje, *Iš Lietuvos bibliotekų istorijos*, Vilnius, 1985, p. 82 – 98.

¹⁷ Raguotienė G., *Spaudą atgavus*, Vilnius, 1996.

¹⁸ Klimka L., Lietuviškųjų kalendorių leidyba spaudos draudimo metais: kultūrinė ir šviečiamoji reikšmė, *Lietuvių raštijos istorijos studijos*, t. 1, Iš spaudos draudimo istorijos, Vilnius, 2005, p. 56 – 62.

¹⁹ Berenis V., *Kultūros intarpai istorijoje*, Vilnius, 2007.

²⁰ Maskuliūnienė D., Spausdinto žodžio autoritetas XIX a. Lietuvos kaime, *Knygotyra*, Vilnius, t. 44, p. 50 – 57.

²¹ Stonienė V., Lietuvos knyga ir visuomenė XX amžiuje, *Knygotyra*, Vilnius, t. 25 (32), 1998, p. 400 – 429.

²² Zinkevičienė J., Knygos vaidmens kaita visuomenėje, *Knygotyra*, Vilnius, t. 44, 2005, p. 267 – 275.

²³ Praspaliauskienė R., *Nereikalingi ir pavojingi: XVIII a. pabaigos – XIX a. pirmosios pusės elgetos, valkatos ir plėšikai Lietuvoje*, Vilnius, 2000.

sustabdyti šių grupių gausėjimą. Mano darbui aktuali pirmoji grupė – elgetos, kurie buvo špitolių gyventojai. Špitolių veikla buvo neatsiejama nuo bažnyčių, taigi ir Vieکشnių bažnyčios, visuomeninės, labdaringos veiklos. M. Jučas knygoje „*Lietuvos parapijos XV – XVIII a.*“²⁴ nušviečia Katalikų bažnyčios istoriją. Savo darbe jis nurodo Lietuvos parapijų įsteigimo datas, tarp kurių yra ir Vieکشnių parapijos įsteigimo metai. Šis darbas yra labai svarbus, nes aptariamos ir Bažnyčios institucijos: špitolė, parapijinė mokykla ir t. t., jų funkcijos ir veikla. A. Bagdonavičiaus straipsnyje „*Medicinos pagalba XVI a. pab. – XIX a. pr. Žemaitijos miestuose ir miesteliuose*“²⁵ pateikiama informacija apie špitoles, vaistines, bendrą medicinos padėtį Žemaitijoje. Tiriama tema naudinga informacija apie špitoles, kurios priglaudavo elgetaujančius žmones. Špitolių steigimą ir išlaikymą galima laikyti bažnyčios, kartu ir parapijiečių, visuomeninio gyvenimo reiškiniu, jų labdaringos veiklos ženklu.

Edvardas Vidmantas savo darbe „*Religinis tautinis sąjūdis Lietuvoje XIX a. antroje pusėje – XX a. pradžioje*“²⁶ atskleidžia Bažnyčios istoriją ir padėtį šiuo periodu, išsamiai nagrinėja religinį tautinį sąjūdį Žemaičių, Vilniaus ir Seinų vyskupijose. Darbe nurodomos problemos su kuriomis susidūrė dvasininkija. Daug vertingos informacijos apie religines brolijas suteikė Rasos Varsackytės straipsnis „*Tikėjimo vardan: religinės brolijos Kaune XVII – XVIII a.*“²⁷. Jame nagrinėjami draugijų tikslai, pareigos, struktūra, religinio gyvenimo ypatumai. Šis straipsnis supažindino su dvasinės brolijos samprata, šių brolijų priedermėmis. A. Kajackas darbe „*Lietuvos šventieji globėjai*“²⁸ pateikia trumpus šventųjų apibūdinimus ir istorijas. Reikia pastebėti, kad šiame darbe pateikti ne visi šventųjų apibūdinimai.

M. Lukšienė savo knygoje „*Lietuvos švietimo istorijos bruožai XIX a. pirmoje pusėje*“²⁹ pateikia išsamią švietimo padėtį XIX a. pradžios Lietuvoje. Bendrame Lietuvos kontekste aptariami švietimo įvykiai iliustruojami pavyzdžiais, tarp kurių paminėti ir Vieکشniai. V. Burkevičiaus knygoje „*Iš mūsų mokyklų praeities*“³⁰ taip pat yra informacijos apie Vieکشnius, būtent apie rusų mokinių bendrabučius Vieکشniuose. Autorius remiasi Kauno gubernijos pradžios mokyklų direkcijos archyvų medžiaga.

²⁴ Jučas M., *Lietuvos parapijos XV – XVIII a.*, Vilnius, 2007.

²⁵ Bagdonavičius A., *Medicinos pagalba XVI a. pab. – XIX a. pr. Žemaitijos miestuose ir miesteliuose, Žemaičių praeitis*, t. 1, Vilnius, 1990, p. 141 – 149.

²⁶ Vidmantas E., *Religinis tautinis sąjūdis XIX a. antroje pusėje – XX a. pradžioje*, Vilnius, 1995.

²⁷ Varsackytė R., *Tikėjimo vardan: religinės brolijos Kaune XII – XVIII a., Kauno istorijos metraštis*, t. 7, Kaunas, 2006, p. 7 – 21.

²⁸ Kajackas A., *Lietuvos šventieji globėjai*, Kaunas, 2006.

²⁹ Lukšienė M., *Lietuvos švietimo istorijos bruožai XIX a. pirmoje pusėje*, Kaunas, 1970.

³⁰ Burkevičius V., *Iš mūsų mokyklų praeities*, Kaunas, 1940.

Virginijos Jurėnienės straipsnyje „*Moterų judėjimas Šiaurės Vakarų krašte: lietuvių ir lenkių veikla bei siekiai*“³¹ analizuojama moterų veikla, išskiriant lietuvių ir lenkių judėjimą, nesutarimus, politinę veiklą. Deja, šiame straipsnyje daugiau dėmesio skiriama politinei, o ne kultūrinei veiklai, todėl jis mažiau reikšmingas tiriamam darbui.

Antano Tylos publikacija „*Iš Lietuvos kilę Tartu universiteto studentai 1802 – 1918 metais*“³² labai svarbi, nes joje nurodomi asmenys, kurie stojo į Tartu universitetą iš Lietuvos. Iš pateiktos informacijos galima sužinoti stujančiojo vardą, pavardę, tėvo vardą, gimimo datą, tėvų luomą, įstojimo ir užbaigimo datą, fakultetą ir specialybę, o svarbiausia, iš kur kilęs studentas. Šie duomenys svarbūs dauguma aspektų. Šios publikacijos sąrašė yra ir iš Vieکشnių kilusių studentų.

Bronislovo Malinovskio darbas³³ ir knyga *Kultūros prigimtis*³⁴ supažindina su kultūros ištakomis, samprata, jos objektu ir elementais. Tai ypač svarbu norint išnagrinėti ir tiksliai apibrėžti kultūros, kultūrinio gyvenimo sampratą.

Aldona Gaigalaitė savo straipsnyje „*Lietuvių tautinio atgimimo epizodas: Antano Buivydo laiškas Vincentui Aleksandravičiui*“³⁵ aptaria pirminio šaltinio, t. y. laiško turinį. Šis laiškas siųstas į Vieکشnius, todėl yra labai svarbus šaltinis. Atskleidžiamas inteligentijos tarpusavio bendravimas, išryškinami to laikotarpio svarbiausi klausimai, liečiantys kultūrą. Labai svarbu, kad šalia autorės teksto yra pateikiama ir originalaus laiško kopija. Tai leidžia skaitytojui jį perskaityti ir daryti savas prielaidas.

Pranešimų santrauka „*Vieکشnių kraštas ir profesoriai Biržiškos*“³⁶ yra labai informatyvi. Mano aptariamai temai ypač vertingas, konferencijos medžiagoje esantis, Leopoldo Rozgos straipsnis „*Intelektualinė ir kultūrinė aplinka Vieکشniuose XIX ir XX amžių sandūroje*“ (12 – 14 p.) bei Algirdo Gedvilo straipsnis „*Profesorių Biržiškų Tėvai amžininkų prisiminimuose*“ (35 – 38 p.). Nors kultūriniai reiškiniai Vieکشnių miestelyje konferencijos medžiagoje, kaip ir daugelyje kitų, siejami su Biržiškų šeima, tačiau nurodoma vertinga informacija, amžininkų prisiminimai. Leopoldo Rozgos ir Bronislovo Kerio darbas „*Vieکشniai*“³⁷ yra kraštotyrinio, informacinio pobūdžio. Vieکشnių miesto istorija aptarta nuo seniausių laikų iki šių dienų. Nors informacija

³¹ Jurėnienė V., *Moterų judėjimas Šiaurės Vakarų krašte: lietuvių ir lenkių veikla bei siekiai*, *Baltijos regiono istorija ir kultūra: Lietuva ir Lenkija*, Klaipėda, 2008, p. 113 – 121.

³² Tyla A., *Iš Lietuvos kilę Tartu universiteto studentai 1802 – 1918 metais*, *Lietuvos istorijos metraštis*, 1981 m., p. 62 – 87.

³³ Малиновский Б., *Научная теория культуры*, Москва, 2000.

³⁴ *Kultūros prigimtis*, sudaryt. Ž. Bieliauskas, S. Juknevičius, Vilnius, 2003.

³⁵ Gaigalaitė A., *Lietuvių tautinio atgimimo epizodas: Antano Buivydo laiškas Vincentui Aleksandravičiui*, <http://193.219.88.12/7501/7674.pdf>, [prieiga per internetą, žiūrėta 2010 02 24].

³⁶ *Vieکشnių kraštas ir profesoriai Biržiškos*, mokslinės konferencijos medžiaga (1995 m. rugpjūčio 25 – 26 d.), sudaryt. A. Ružė, Vilnius, 1995.

³⁷ Kerys B., Rozga L., *Vieکشniai*, Vieکشniai, 2005.

glausta, tačiau šiame darbe yra vertingų faktų. Beveik visa bibliografinė informacija apie Vieکشnius surinkta Bronislovo Kerio CD kompakte „*Vieکشnių kraštas: bibliografija ir žinios krašto istorijai*“³⁸. Nors ši kompaktą sudaro virš 6 tūkstančių puslapių informacija, tačiau ji dažnai kartojasi po keletą kartų ir mano tiriamai temai informacijos daug nebuvo. Reikia pastebėti, kad kai kuriose vietose istoriniai faktai sumaišyti, tikriausiai dėl informacijos gausos. Žinoma, į šiuose leidiniuose pateiktus faktus reikia žiūrėti atsargiai. Tik palyginus su moksline literatūra ir šaltiniais galima neabejoti jų tikrumu.

Daug gausios ir svarbios informacijos pateikia enciklopedijos³⁹ bei žodynai⁴⁰. Prie enciklopedinio pobūdžio knygų priskirčiau ir Broniaus Kviklio informacinį leidinį „*Mūsų Lietuva*“⁴¹ 4 tomą. Jame B. Kviklys pateikia nemažai informacijos apie Vieکشnius. Šiame darbe yra nurodyta daug svarbios istorinės informacijos apie šį miestelį. Tačiau šiuose, informacinio ir enciklopedinio pobūdžio, leidiniuose pateikiama informacija yra panaši ir bendrojo pobūdžio.

Šaltiniai: Rašant bakalauro darbą buvo naudojamosi rašytiniais ir žodiniiais šaltiniais. Rašytinius šaltinius galima išskirti į nepublikuotus ir publikuotus šaltinius. Labai svarbus publikuotas šaltinis yra Mykolo Biržiškos prisiminimų knyga „*Anuo metu Vieکشniuose ir Šiauliuose*“⁴², kurioje daug vietos skiriama gimtiesiems Vieکشniams. Pasakotojas pateikia daug informacijos apie savo tėvus, miestelio gyventojus, kunigus ir įvairius valdininkus, aptaria svarbiausius įvykius, palietusius šį miestelį. M. Biržiškos prisiminimų knyga labai svarbi mano darbui, nes yra pateikiama daug faktų, istorinių žinių, autentiškų detalių, o svarbiausia, išsamiai nupasakojamas Vieکشnių inteligentijos kultūrinis ir visuomeninis gyvenimas. Knygoje „*Jų testamentai vykdomi*“⁴³, kurią sudarė Aldona Gaigalaitė, prisimenama Aleksandravičių šeima, jų giminės istorija. Knygos turinys aprėpia tris Aleksandravičių šeimos kartas. Mano darbui ypač vertingi Zofijos Aleksandravičiūtės – Navickienės prisiminimai apie jos senelį, Vieکشnių vaistininką, Vincentą Aleksandravičių, kur panaudotas jos tėvo, Vincento sūnaus, užrašytų prisiminimų rankraštis. Čia gausu informacijos apie to laikotarpio kasdienį gyvenimą, išsimintinus įvykius, šventes, Vieکشnių žmones. Reikšmingas Aleksandravičių palikuonės pranešimas „*Senoji vaistinė ir jos kultūriniai ryšiai*“⁴⁴, kuris buvo pasakytas per Vieکشnių vaistinės 150 metų jubiliejų. Šis straipsnis yra nepublikuotas šaltinis, gautas asmeniškai iš jo autorės. Šiame pranešime

³⁸ *Vieکشnių kraštas: bibliografija ir žinios krašto istorijai*[CD], sudarytojas B. Kerys, Vieکشniai, 1996 – 2010.

³⁹ *Lietuvių enciklopedija*, t. 9, 13, 16, 23, 28, 34, Bostonas, 1956 - 1966; *Lietuviškoji Tarybinė enciklopedija*, t. 12, Vilnius, 1984.

⁴⁰ Ramonienė D., *Krikščioniškosios ikonografijos žodynas*, Vilnius, 1997, p. 124 – 125.

⁴¹ Kviklys B., *Mūsų Lietuva*, t.4., Vilnius, 1991.

⁴² Biržiška M., *Anuo metu Vieکشniuose ir Šiauliuose*, Kaunas, 1938.

⁴³ Gaigalaitė A., *Jų testamentai vykdomi*, Vilnius, 2006.

⁴⁴ Aleksandravičiūtė – Navickienė Z., *Senoji Vieکشnių vaistinė ir jos kultūriniai ryšiai*, Vieکشniai, 2010 liepos 17 d.

atskleidžiama vaistinės kultūrinė reikšmė, farmacininko V. Aleksandravičiaus visuomeninė padėtis, inteligentijos tarpusavio ryšiai.

Kitą gausią publikuotų šaltinių dalį sudaro senieji laikraščiai – *Dienos naujienos, Lietuva, Lietuvis, Lietuvos aidas, Lietuvos žinios, Moteris, Šaltinis, Šiaulių naujienos, Šiaurės Lietuva, Trimitas, Vakarai, Vienybė, Žemaičių balsas, Žemaičių prietelius*. Šiuose leidiniuose buvo rasta labai svarbios ir naudingos informacijos apie viekšniškių kultūrinį ir visuomeninį gyvenimą XX a. pirmoje pusėje. Buvo suteikta galimybė susipažinti su to meto kultūrine erdve, politiniais ir visuomeniniais įvykiais.

Labai svarbus šaltinis yra žmonių prisiminimai. 2010 m. vasarą buvo atlikta etnologinė praktika Vieکشniuose. Naudojant interviu metodą apklausti keturi žmonės „*Kultūrinis gyvenimas Vieکشniuose XX a. I pusėje*“⁴⁵ tema. Jadvyga Ablingienė (Vainutytė) 84 metų amžiaus buvusi Vieکشnių vidurinės mokyklos kūno kultūros mokytoja. Vieکشniuose gyvena apie 60 metų. Moteris kilusi iš Vieکشnių apylinkių. Stanislovas Kriaučiūnas 85 metų amžiaus vietinis vieکشniškis. Jaunystėje aktyviai reišėsi miestelio saviveikloje. Pranciškus Arūnas Šarkis 73 metų amžiaus. Vyras Vieکشniuose gyvena beveik visą gyvenimą, išskyrus studijų metus. Muzikos specialistas, organizuodavo kapelas, orkestrus. Edmundas Levitas 80 metų. Vieکشniuose gyveno iki studijų laikotarpio. Vyras domisi Vieکشnių istorija, jo tėvas Jonas Levitas buvo Vieکشnių valsčiaus sekretorius. Žmonės prisiminė daug vertingos informacijos apie veikusias tuo laikotarpiu draugijas, rengiamas šventes, vakarones. Tačiau jie patys tuose įvykiuose nedalyvavo. Šie prisiminimai – tai jų tėvų papasakoti arba regėti dar ankstyvoje vaikystėje.

Tyrinėjant Vieکشnių visuomeninio ir kultūrinio gyvenimo ypatumus XIX - XX a. I pusėje ypač vertingą reišėmę turi nepublikuoti šaltiniai, esantys Lietuvos istorijos ir Lietuvos centriniame archyvuose bei Mokslo Akademijos bibliotekos rankraščių skyriuje. Visi šie šaltiniai rašyti lenkų kalba, išskyrus esančius Lietuvos centriniame valstybės archyve, kurie parašyti lietuvių kalba.

Lietuvos valstybiniame istorijos archyve (LVIA) rasti keturi Vieکشnių bažnyčios vizitacijos aktai iš XIX a.: 1821 m.⁴⁶; 1831 m.⁴⁷; 1845 m.⁴⁸; 1886 m.⁴⁹. Šiuose aktuose yra dokumentai apie Bažnyčios pastatus, visą jai priklausantį inventorių, pajamas ir išlaidas, apie parapijines mokyklas ir špitoles, taip pat dvasines brolijas. Pastaroji medžiaga apie parapijines

⁴⁵ Jadvygos Ablingienės (Vainutytės), Stanislovo Kriaučiūno, Pranciškaus Arūno Šarkio, Edmundo Levito prisiminimai. Medžiaga surinkta Vieکشniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė.

⁴⁶ Vieکشnių bažnyčios vizitacijos 1821 m. aktas, LVIA, f. 669, ap. 2, b. 227.

⁴⁷ Vieکشnių bažnyčios vizitacijos 1831 m. aktas, LVIA, f. 669, ap. 2, b. 240.

⁴⁸ Vieکشnių bažnyčios vizitacijos 1845 m. aktas, LVIA, f. 669, ap. 2, b. 265.

⁴⁹ Vieکشnių bažnyčios vizitacijos 1886 m. aktas, LVIA, f. 669, ap. 3, b. 2220.

mokyklas, špitoles ir dvasines brolijas yra labai svarbi mano aptariamai temai, kaip kultūrinio ir visuomeninio gyvenimo apraiškos.

Lietuvos centriniame valstybės archyve (LCVA) tiriamai temai rasti keturi šaltiniai: L.M.T. D – ro J. Basanavičiaus sąjungos Viekšnių skyriaus dokumentai⁵⁰; Viekšnių vidurinės mokyklos 1935 - 36 m. 3 klasės žurnalas⁵¹; Viekšnių savanorių ugniagesių draugijos susirašinėjimo dėl įstojimo į sąjungą dokumentai⁵² bei Leliūnų Angelo Sargo vaikų pulko gaunamų raštų byla⁵³. Kadangi Viekšnių Angelo Sargo vaikų pulko dokumentų nebuvo rasta, tai panaudotas pastarojoje byloje esantis šios organizacijos statutas, kuris visiems skyriams buvo vienodas. Visi šie šaltiniai buvo labai naudingi nurodant Viekšnių XX a. pirmos pusės visuomeninio ir kultūrinio gyvenimo ypatumus, o ypač aptariant draugijų veiklą.

Lietuvos mokslų akademijos bibliotekos rankraščių skyriuje (LMAB RS) esanti medžiaga yra įvairaus pobūdžio ir gana skirtinga. Ten yra 1843 m. Viekšnių bažnyčios vizitacijos aktas⁵⁴ ir dokumentas su pateiktomis statistinėmis žiniomis apie mokinių skaičių Lietuvos mokyklose 1857 – 1863 m., tarp kurių nurodytas ir Viekšnių dekanatas.⁵⁵

Darbe buvo naudojami ir Viekšnių miestelyje esančių archyvų dokumentai – Viekšnių mokyklos⁵⁶ ir V. Deniušio muzikos mokyklos⁵⁷ archyvų duomenys. Šiuose archyvuose esantys dokumentai leido susipažinti su garsaus to meto Viekšnių muziko biografija, Viekšniuose veikusių mokyklų istorija, jose dirbusiais mokytojais.

Rašant darbą visi įvardyti šaltiniai buvo analizuojami remiantis kritišku, objektyviu požiūriu.

Tyrimo problema: Galima išskirti keletą problemų: istoriografijoje nurodoma, kad Katalikų bažnyčia žymiai prisidėjo prie kultūros plėtimo Lietuvoje. Ar ši nuostata taikytina visiems regionams? Todėl viena iš mano darbo problemų būtų išanalizuoti, kaip dvasininkai prisidėjo prie kultūrinio bei visuomeninio gyvenimo Viekšniuose. Būtų naudinga išsiaiškinti, kokie viešniškiai arba kokios jų grupės įsitraukė į kultūrinį bei visuomeninį miestelio gyvenimą ir kaip. Pagaliau, kaip Viekšnių miestelis įsilieja į bendrą XIX – XX a. I pusės Lietuvos kultūros raidą.

⁵⁰ L.M.T. D – ro J. Basanavičiaus s – ga centro valdyba Viekšnių skyrius, *Lietuvos centrinis valstybės archyvas* (toliau LCVA), f. 952, ap. 1, b. 163.

⁵¹ Viekšnių vidurinės mokyklos 1935 - 36 m. 3 klasės žurnalas, *LCVA*, f. 1516, ap. 2, b. 75.

⁵² Susirašinėjimas su Viekšnių savanorių ugniagesių draugija įstojimo į sąjungą ir veiklos klausimais, *LCVA*, f. 1641, ap. 1, b. 193.

⁵³ Leliūnų Angelo Sargo vaikų pulko gaunamų raštų byla, *LCVA*, f. 1408, ap. 1-s, b. 2.

⁵⁴ Viekšnių bažnyčios vizitacijos 1843 m. aktas, *LMAB RS*, f. 255 – 897.

⁵⁵ Statistinės žinios apie mokinių skaičių Lietuvos mokyklose 1857 – 1863 m., *LMAB RS*, f. 12 – 3072.

⁵⁶ *Viekšnių mokyklos archyvas*.

⁵⁷ *V. Deniušio muzikos mokyklos archyvas*.

Temos aktualumas ir naujumas: Mano darbo tema aktuali tuo, kad pastaruoju laikotarpiu ypatingas dėmesys skiriamas miestų ir miestelių istorijai, t. y. lokalinei istorijai. Vieکشniai XIX a. buvo ypač svarbus Žemaitijos centras, tačiau dabar miestelis tapo pamirštas, praradęs savo turėtą galybę. Vieکشniai tapatinami su Biržiškų šeimos vardu ir trimis garsiais broliais, todėl miestelio vardas dažnai minimas. Tačiau be Biržiškų vardo Vieکشniai, tarsi, praranda savo buvusią galybę ir nieko nebereiškia, miestelis nukeliamas į antrą planą. Todėl šiame darbe bus stengiamasi atskleisti Vieکشnių, kaip miestelio, kultūrinę ir visuomeninę reikšmę, iškeliant jį į pirmą ir reikšmingiausią vietą. Šis darbas galėtų būti svarbus kultūros bei lokalinei istorijai ir jį būtų galima plėtoti toliau.

Temos chronologinės ribos: Tyrinėjama tema apima XIX - XX a. I pusės laikotarpį iki Antrojo pasaulinio karo pradžios, kada Vieکشniai buvo vienas iš žinomiausių centrų Žemaitijoje. XIX a. siejamas su kultūrinio gyvenimo pagyvėjimu, lietuvybės žadinimu, Tautiniu atgimimu. XX a. I pusė siejama su draugijų steigimu, visuomeninės veiklos plėtojimu.

Tyrimo objektas: Visuomeninis ir kultūrinis gyvenimas Vieکشniuose.

Tyrimo tikslas – atskleisti Vieکشnių visuomeninio ir kultūrinio gyvenimo apraiškas ir ypatumus XIX - XX a. I pusėje.

Tyrimo uždaviniai:

1. Išsiaiškinti kunigų indėlį į Vieکشnių kultūrinį - visuomeninį gyvenimą.
2. Nurodyti, remiantis turimais šaltiniais, Vieکشnių švietimo raidos bruožus aptariamame laikotarpyje.
3. Išskirti žymiausius Vieکشnių inteligentijos atstovus ir atskleisti jų tarpusavio ryšius. Išanalizuoti inteligentijos kultūrinę veiklą Vieکشniuose.
4. Nurodyti Vieکشniuose ir Lietuvoje vykstančių kultūrinių bei visuomeninių įvykių skirtumus ir panašumus.
5. Nustatyti spaudos reikšmę Vieکشnių visuomenei.
6. Išnagrinėti Vieکشniuose veikusių draugijų kultūrinę ir visuomeninę veiklą.
7. Nurodyti Vieکشnių teatrinio ir muzikinio gyvenimo ypatumus.

Tyrimo metodai:

- Lyginamasis metodas. Šis metodas naudojamas, lyginant Vieکشnių ir Lietuvos kultūrinius, visuomeninius reiškinius. Ieškant panašumų ir skirtumų. Šiame darbe lyginamasis metodas naudojamas teritoriniu aspektu. Šis aspektas reiškia faktų nustatymą remiantis analogijomis, priešastinių ryšių tarp faktų paieška ir dabartinių hipotezių tikrinimu remiantis faktais ir ryšiais tarp faktų.

- Hermeneutinis metodas. Metodas naudojamas, siekiant kritiškai vertinti turimą istoriografiją ir šaltinius, siekiant nesugretinti tiriamojo laikotarpio ir dabarties.
- Biografinis metodas. Šis metodas tiria ir įvertina gyvenimiškus liudijimus, kuriuos remdamiesi asmenine patirtimi ir pažiūromis, pateikia individai. Biografinį metodą buvo tikslinga panaudoti renkant ir šifruojant Vieکشنیų gyventojų prisiminimus apie kultūrinį gyvenimą XX a. I pusėje, skaitant M. Biržiškos ir Z. Aleksandravičiūtės – Navickienės prisiminimus.

Darbo struktūra: Bakalauro darbą sudaro įvadas, 8 skyriai, išvados, šaltiniai ir literatūra, santrauka bei priedai. Darbo temą – „Visuomeninis ir kultūrinis gyvenimas Vieکشniuose XIX - XX a. I pusėje“ bandyta atskleisti 8 skyriais. Darbo skyrių suskirstymas pasirinktas atskiriant kultūrinį ir visuomeninį – socialinį gyvenimą. Pirmajame skyriuje bandoma nurodyti kultūrinio ir visuomeninio gyvenimo sampratą, pateikiamas asmeninis požiūris į šias sąvokas. Švietimas visada turėjo ir turės didelę reikšmę visuomenei, jos kultūriniam lygiui. Todėl antruoju skyriumi bandyta atskleisti švietimo padėtį Vieکشniuose, aptariant mokyklą, jose dirbusių mokytojų ir mokinių veiklą, bendravimą su likusia visuomene. Trečiasis skyrius susideda iš 3 poskyrių. Jame siekiama atskleisti inteligentijos indėlį į Vieکشنیų kultūrinį ir visuomeninį gyvenimą. Inteligentija buvo svarbiausias miestelio kultūrinis elementas, todėl ši visuomenės sluoksnį būtina aptarti. Poskyriais stengiamasi nurodyti įtakingiausias Vieکشنیų inteligentų šeimas, jų kultūrinius ryšius. Ketvirtas skyrius susideda iš 3 poskyrių, kuriais siekiama aptarti spausdinto žodžio reikšmę Vieکشniuose tiriamuoju laikotarpiu. Mieste jau nuo XIX a. vidurio pastebimos gilios skaitymo tradicijos, kurios neabejotinai turėjo reikšmės kultūrai, jos kilimui. Penktajame skyriuje analizuojamas teatrinis ir muzikinis gyvenimas Vieکشniuose, jo bruožai ir ypatybės. Šeštajame skyriuje buvo mėginama palyginti didmiesčio ir provincijos kultūrinį gyvenimą, nurodant panašumus ir skirtumus. Poskyriuose lyginami Vilniaus ir Vieکشنیų inteligentai, draugijų veikla Kaune ir Vieکشniuose. Septintajame skyriuje aptariama Vieکشنیų bažnyčia, jos veikla. Šis skyrius pasirinktas neatsitiktinai, nes Katalikų bažnyčia skleidė ne tik religiją, bet kartu kėlė ir miestelio kultūrinį, visuomeninį bei socialinį gyvenimą, šviesdama liaudį, steigdama dvasines brolijas, katalikiškas draugijas ir rūpindamasi vargšais. Aštuntajame skyriuje analizuojamos miestelyje veikusios draugijos. Atskleidžiami istorinėje atmintyje išlikę prisiminimai apie jas, jų mastas, reikšmė.

1. KULTŪRINIO IR VISUOMENINIO GYVENIMO SAMPRATOS

Bakalauro darbo tiriamas reiškinys, kultūrinis ir visuomeninis gyvenimas, turi būti pakankamai aiškiai aptartas ir tiksliai apibrėžtas. Todėl reikia nustatyti sąvokų *kultūrinis ir visuomeninis gyvenimas* sampratas bei jų turinį. Deja, tiksliai apibrėžtų sąvokų - *kultūrinis ir visuomeninis gyvenimas* - nėra. Todėl šios sampratos bus bandomos atskleisti per *kultūros ir visuomenės* sąvokas.

Kultūros sąvoka turi daugybę reikšmių, todėl nėra bendros nuomonės, kas yra kultūra ir kas ją sudaro. **Kultūra** – tai visuma, apimanti žinias, įsitikinimus, meną, teisę, moralę, papročius ir bet kuriuos sugebėjimus ir įpročius, įgytus žmogaus kaip visuomenės nario.⁵⁸

A. L. Kroeber taip apibūdina kultūrą: „kultūra yra įprastas veikimo, jautimo, galvojimo būdas, visuomenės rekomenduojamas iš begalinio kiekio ir įvairovės galimų gyvenimo būdų“.⁵⁹ Autorius pabrėžia, kad kultūrai kurti reikia kažko daugiau, negu kaimenė, nes kitaip kultūrą turėtų ir karvės. Vien tik visuomenė nepakelia elgesio į viršorganinį lygmenį, nes daugelis žemesniųjų gyvūnų gyvena visuomenėse, o kultūros neturi. Taigi, visuomenės, nors ji ir labai svarbi, nepakanka kultūrai paaiškinti.

G. P. Murdock kultūrą įvardija, kaip unikalų žmogišką fenomeną, nepriklausantį nuo biologijos ir sociologijos dėsnių. Anot jo, kultūrinė veikla, kaip ir visi kiti įpročiai, yra įgyjami, o ne įgimti.⁶⁰ Individai neabejotinai yra kultūros nešėjai, tačiau nepaisant to, ji nepriklauso nuo individų, nes paprastas įprotis miršta kartu su jo turėtoju, bet grupės įprotis toliau gyvuoja liekančiuose ir perduodamas iš kartos į kartą. Veikiantys kultūrą, darantys naują kultūrą žmonės patys yra formuojami kultūringų žmonių, vadinasi, ankstesnės kultūros produktų.

Kultūra yra pagrindinis žmonių bruožas, skiriantis juos nuo gyvūnų. Tik žmogus turi gebėjimus: įgyti įpročius, turi socialinį gyvenimą, protą ir kalbą. Dideli kultūros segmentai pradeda gyvuoti tik po to, kai yra patenkinti pirminiai poreikiai, t. y. menas, religija, mokslas atsiranda tose visuomenėse, kur nejaučiamas badas, karo baimė ir t. t.

Įvairūs mokslininkai kultūros sąvoka aiškina skirtingai, joje išvelgia ir išryškina skirtingus dalykus. Todėl beprasmiška kalbėti apie vieną ir visiems priimtina sąvoką, nes ji yra daugiareikšmė, tiesiogiai priklauso nuo tyrinėtojo požiūrio. Vadinasi, ir kultūrinio gyvenimo sąvoka yra labai plati ir kiekvienas tyrinėtojas ją supranta skirtingai. Mano manymu, kultūrinio gyvenimo samprata apima švietimą, bibliotekas ir knygų leidybą, inteligentų kūrybą ir meno

⁵⁸ Малиновский Б., Научная теория культуры, Москва, 2000, p. 47.

⁵⁹ Kroeber A. L., Vertybės kaip gamtos mokslų tyrimo objektas, *Kultūros prigimtis*, Vilnius, 1993, p. 138.

⁶⁰ Murdock G. P., Kultūros prigimtis, *Kultūros prigimtis*, Vilnius, 1993, p. 169.

kūrinius, teatrą ir muziką, įvairias socialines organizacijas ir t. t. Visus šiuos kultūros elementus ir bandžiau atskleisti savo darbe.

Net ir XIX a. pabaigoje, o tam tikrose situacijose ir kontekstuose dar ir šiandien, kultūros sąvoka liko neatskirta nuo visuomenės sąvokos.⁶¹ Alfredas Weberis visuomenei priskiria ne tik socialinius, bet ir ekonominius, politinius fenomenus bei procesus.⁶² Juk kiekvienos kultūros išankstinė sąlyga yra žmonių visuomenė, ir priešingai, visą žmonių visuomenę lydi jos kūrinys – kultūra, kuri kartu yra tos visuomenės tolesnė išankstinė sąlyga.

Visuomenė – tai organizaciniais ryšiais ir tikslinga veikla susijęs bendras žmonių gyvenimas, kurio pagrindas yra materialinė ekonominė jų tarpusavio priklausomybė, gamybiniai santykiai. *Visuomenės* sąvoka apima socialinius santykius, gamybines jėgas ir gamybinius santykius, visuomenės politinę santvarką, klasių ir kitų socialinių grupių organizaciją, visuomenės sąmonę.⁶³

Vadinasi, *visuomeninio gyvenimo* samprata yra žymiai platesnė nei *kultūrinio gyvenimo* ir apima žymiai platesnę sferą. Manychiau, kad visuomeninio, dar kitaip vadinamo socialinio, gyvenimo sampratai galima būtų priskirti įvairias žmonių susibūrimo formas. Tai įvairios parduotuvės, vaistinės, įvairūs organizaciniai susibūrimai, kaip draugijos, brolijos, komandos ir mugės, švenčių šventimas, kurių metu susitinka žmonės ir t. t. Žmonės priklausantys vienai bendruomenei, pavyzdžiui miestelio, ir atliekantys bendrą veiklą gyvena visuomeninį gyvenimą.

⁶¹ Kroeber A. L., Kultūros sąvoka moksle, *Kultūros prigimtis*, Vilnius, 1993, p. 108.

⁶² Kroeber A. L., Realybės kultūra ir vertybių kultūra, *Kultūros prigimtis*, Vilnius, 1993, p. 145.

⁶³ *Lietuviškoji Tarybinė enciklopedija*, t.12, Vilnius, 1984, p. 306.

2. ŠVIETIMO RAIDA VIEKŠNIUOSE

Mokslas buvo ir tebėra pažangos rodiklis, atveriantis kelią naujoms idėjoms. Visais amžiais gyvenę šviesuoliai siekė įtvirtinti pažangesnes, humaniškesnes idėjas. Senesnėse epochose į juos žiūrėta įtariai, su nepasitikėjimu. Tačiau ilgainiui šis neigiamas požiūris pasikeitė. Švietimas ir jo raida turėjo didelės įtakos valstybių bei visuomenių vystymuisi ir rodė jų pažangos lygį. Švietimas skirtingais amžiais buvo įvairiai traktuojamas. XIX a. švietimas buvo neatsiejamas nuo kultūros ir buvo pats svarbiausias kultūrinio gyvenimo rodiklis. XX a. I pusėje šis santykis pasikeitė nežymiai. Draugijų kūrimui, visuomeninio – kultūrinio gyvenimo plėtojimui reikėjo išsimokslinusių žmonių. Beje, XX a. I pusėje visuomeninėje – kultūrinėje veikloje aktyviausiai reikėsi, būtent, pedagogai. Švietimas turėjo reikšmingos ir lemiamos įtakos kultūrai ir aktyviam visuomeniniam gyvenimui.

2. 1. Parapijinė mokykla Vieکشniuose

Pirmąsias pradžines mokyklas steigė Katalikų bažnyčia. Valstybė nesikišo į šį reikalą iki 1773 m. Edukacijos komisijos – pasaulietinės švietimo ministerijos atsiradimo. Bet ir jos suformuota (1783 m.) daugiapakopė švietimo sistema Bažnyčiai paliko pradinio mokymo teisę.⁶⁴ Pradinio mokymo rūpesčiai buvo palikti parapijų klebonams. Šie iš savo beneficijų išlaikė mokytojus, savo pastangomis statė mokyklas ar surasdavo jai nuomojamą patalpą, prižiūrėjo mokymo procesą, o kartais net patys mokydavo vaikus. Dauguma klebonų nenorėjo užsikrauti papildomų rūpesčių, o ypač papildomų išlaidų. Dėl šios priežasties ne prie visų dekanatų bažnyčių veikė mokyklos, o tik prie kelių pagrindinių bažnyčių. Ne išimtis buvo ir Vieکشniai. Vieکشnių dekanate iš 13 bažnyčių tik prie 4 veikė mokyklos.⁶⁵

Aleksandro Davainio Silvestraičio iniciatyva atsirado 1789 m. lapkričio 17 d. Seime priimtas įstatymas dėl vaikų mokymo.⁶⁶ Šiuo įstatymu klebonai buvo įpareigoti teisiškai išlaikyti parapijines mokyklas ir mokyti vaikus ne vien religijos, bet lotynų, lenkų kalbų, rašymo pradmenų ir aritmetikos. Tokia parapijinės mokyklos mokymo programa turėjo parengti vaikus apygardos mokykloms.

⁶⁴ Jučas M., *Lietuvos parapijos XV – XVIII a.*, Vilnius, 2007, p. 128.

⁶⁵ Lukšienė M., *Lietuvos švietimo istorijos bruožai XIX a. pirmoje pusėje*, 1970, Kaunas, p. 238.

⁶⁶ Jučas M., *Lietuvos parapijos XV – XVIII a.*, Vilnius, 2007, p. 123.

1636 m. Vieکشniuose įsteigta pirmoji parapijinė pradinė mokykla, kuri po paskutiniojo Lietuvos – Lenkijos padalijimo buvo uždaryta.⁶⁷ Taigi, ši data yra švietimo pradžia Vieکشniuose. Vieکشnių mokyklos istorijai pirminę medžiagą rinkęs lietuvių kalbos ir literatūros mokytojas D. Vaičius, deja, nepažymėjo, kokiais šaltiniais rėmėsi, nurodydamas minėtąją datą. Kostas Bauža, remdamasis Lietuvos valstybės istorijos archyvo duomenimis, nurodė, kad 1804 m. Vieکشniuose vėl veikė parapijinė mokykla.⁶⁸ Joje mokėsi 35 berniukai ir 5 mergaitės, todėl, tikėtina, kad ji veikė ne pirmus metus.

1821 m. Vieکشniuose tebeveikė parapijinė mokykla.⁶⁹ Joje mokėsi 62 mokiniai, iš jų 5 mergaitės. Vizitacijos akte pabrėžiama, kad tik kunigų pastangomis ši mokykla atsirado, nes nei lėšų, nei sklypo šiai mokyklai niekas nesuteikė. Sklypas mokyklai buvo gautas 1820 m. Mokiniai buvo mokomi poezinio skaitymo, rašymo, aritmetikos ir privalomų krikščioniškų kanonų. Tuo metu mokytojas buvo A. Butkevičius. Vieکشnių parapijinė mokykla veikė, kaip ir daugelis Lietuvoje, tiktai žiemą, todėl kad pavasarį vaikai galėtų grįžti į namus ir padėtų tėvams dirbti. Tai rodo didelį Vieکشnių bažnyčios ir joje dirbusių kunigų norą ir pastangas mokyti jaunąją kartą. Katalikų bažnyčia vardan švietimo tikslų netgi taikydavosi prie liaudies.

1831 m. Vieکشnių parapijinėje mokykloje mokėsi 34 vaikai, tarp kurių buvo 4 mergaitės.⁷⁰ Daugumą mokinių sudarė valstietiškos kilmės ir tik 4 vaikai buvo bajoriško kraujo (2 berniukai ir 2 mergaitės). Mokytojo pareigas ėjo bajoras P. Juzefas Legeckis. Mokymo programa nieko nesiskyrė nuo ankstesnių metų. Buvo dėstomi tie patys dalykai.

1843 m. prie Vieکشnių bažnyčios veikė parapijinė mokykla, kurioje mokėsi 63 mokiniai, iš jų 53 berniukai ir 10 mergaičių.⁷¹ Mokykla savo pastato bei patalpų neturėjo, nes buvo nuomojamas butas name. Mokytojo pareigas atliko tas pats P. Juzefas Legeckis. Vizitacijos akte priduriama, kad jis yra vargonininkas. Mokytojas ne tik mokė vaikus, bet ir dirbo bažnyčioje. Vadinas, bažnyčios patarnautojas atliko keletą pareigų, turbūt, taupant lėšas, kurių ir taip trūko. Mokiniai buvo mokomi skaityti, rašyti, aritmetikos, katekizmo ir kitokio krikščioniško paklusnumo. Vadinas, Vieکشniuose mokslas rėmėsi 1789 m. įstatymu ir buvo orientuotas ne tik į krikščioniškąją, bet ir į pasaulietinę kryptį. Mokiniai vis dar mokomi tik žiemos metu.

⁶⁷ Gedvilas A., Švietimo raida Vieکشniuose – nuo parapijinės mokyklos iki progimnazijos (1804 – 1919 m.), *Vieکشnių mokyklos archyvas*.

⁶⁸Ten pat.

⁶⁹ Vieکشnių bažnyčios vizitacijos 1821 m. aktas, *LVIA*, f. 669, ap. 2., b. 227, l. 196 – 197.

⁷⁰ Vieکشnių bažnyčios vizitacijos 1831 m. aktas, *LVIA*, f. 669, ap. 2., l. 240, p. 167 – 189.

⁷¹ Vieکشnių bažnyčios vizitacijos 1843 m. aktas, *LMAB RS*, f. 255 – 897, l. 6.

1845 m. Vieکشnių bažnyčios vizitacijos akte nurodoma, kad šalia bažnyčios yra parapijinė mokykla.⁷² Mokytojo pareigas atlieka patirtį jau turintis P. Juzefas Legeckis. Šioje mokykloje mokosi 53 mokiniai, jų lytis nenurodyta. Mokomieji dalykai išlieka tie patys, kaip ir ankstesniais metais.

Reikia nepamiršti, kad ne visi turėjo galimybę mokytis. Tik turtingesnieji mokė vaikus ir tik žiemą, laisvu nuo lauko darbų laiku.

Statistinės žinios apie mokinių skaičių Lietuvos mokyklose nurodo, kad nuo 1857 iki 1863 m. Vieکشnių dekanate buvo 10 parapijinių mokyklų.⁷³ 1857 m. Vieکشnių parapijoje mokėsi 73 mokiniai; 1858 m. – 94; 1859 m. – 60; 1860 m. – 176; 1861 m. – 150; 1862 m. – 167; 1863 m. – 367 mokiniai. Iš 10 parapijų Vieکشnių parapija mokinių skaičiumi užėmė pirmą vietą, čia mokėsi daugiausia mokinių, greičiausiai todėl, jog Vieکشniai buvo dekanato centras. Kaip matyti iš pateiktų duomenų, mokinių skaičius nuolat augo, o 1863 m. pasiekę savo galybės viršūnę. Po 1863 m. sukilimo parapijinė mokykla buvo uždaryta.

Katalikų bažnyčia į savo rankas buvo sutelkusi visą liaudies švietimą. Pradinio vaikų mokymo priežiūrą ji pavedė parapijų klebonams. Bažnyčia buvo suinteresuota savo konfesijos sumetimais mokyti ir auklėti vaikus. Vaikai buvo mokomi gramatikos ir krikščioniškojo tikėjimo. Jie privalejo mokėti mintinai Tėve Mūsų, Sveika Marija, Dešimt Dievo Įsakymų.⁷⁴

2. 2. Vieکشnių pradinė valdžios mokykla

Po 1863 m. sukilimo nuslopinimo, švietimo reikalai pasikeitė Katalikų bažnyčios nenaudai. Pagrindinis vaidmuo Lietuvos rusinimo programoje atiteko mokyklai, pirmiausia – pradžios. 1865 m. Vieکشniuose buvo įsteigta rusų kalba dėstoma pradinė mokykla.⁷⁵ Šį faktą savo prisiminimų knygoje nurodo ir M. Biržiška.⁷⁶ Jis teigia, kad dažnai ši mokykla buvo vadinama cerkvine. To priežastis, matyt, bus dėl to, kad ši mokykla buvo pastatyta šalia cerkvės, kuri jau minima 1859 m. Šios pradinės mokyklos įsteigimą reikia sieti su jau minėtu 1863 m. sukilimu, nes po šio sukilimo į Vieکشnių žemę pradėdami atkelti rusų kolonistai tam, kad nutautintų kraštą, paverstų jį rusų kolonija.

⁷² Vieکشnių bažnyčios vizitacijos 1845 m. aktas, LVIA, f. 669, ap. 2, b. 265, l. 40.

⁷³ Statistinės žinios apie mokinių skaičių Lietuvos mokyklose 1857 – 1863 m., LMAB RS, f. 12 – 3072, l. 3.

⁷⁴ Jučas M., *Lietuvos parapijos XV – XVIII a.*, Vilnius, 2007, p. 118.

⁷⁵ Gedvilas A., Švietimo raida Vieکشniuose – nuo parapijinės mokyklos iki progimnazijos (1804 – 1919 m.), *Vieکشnių mokyklos archyvas*.

⁷⁶ Biržiška M., *Anuo metu Vieکشniuose ir Šiauliuose*, Kaunas, 1938, p. 100.

Kauno gubernijoje 1871 – 1873 m. buvo nutarta įsteigti keletą mokinių bendrabučių prie pradžios mokyklų, skirtų rusų kolonistų vaikams.⁷⁷ Tarp tokių mokyklų buvo ir Viekšnių pradžios mokykla. Taigi kuo toliau, tuo labiau buvo rūpinamasi rusų vaikų švietimu, skiriant jiems daugiau lėšų ir įvairių privilegijų. 1876 m. Viekšniuose buvo pasirašyta sutartis su mokyklos vedėju - mokytoju Batalinu dėl 10 vaikų išlaikymo už 550 rublių metinio atlyginimo. Sutartyje nurodoma, kad mokiniai bendrabutyje turi būti viskuo aprūpinti, pamaitinti, apskalbti ir visokeriopai prižiūrimi tiek, kad sėkmingai eitų jų mokymosi darbas. Taigi, nuo 1876 m. rusų kolonistų vaikai jau galėjo gyventi Viekšniuose esančiame bendrabutyje. Tokie bendrabučiai veikė ir anksčiau. Nuo 1871 m. rusų kolonistų vaikų reikalams laikinai veikė 5 bendrabučiai, vienas iš jų buvo Viekšniuose.⁷⁸ Vadinas, Viekšniuose bendrabutis, nors ir laikinai, veikė jau nuo 1871 m. Toks bendrabutis miestelyje veikė dar ir 1904 m. bei 1905/06 mokslo metais.

1865 m. įkurta rusiška mokykla, vėliau prie jos įsteigtas bendrabutis buvo skirti rusų, daugiausia kolonistų, vaikams, tačiau joje teko mokytis ir lietuvių vaikams, norintiems siekti aukštesnio lygio mokslo. Viekšnių kraštas buvo apgyvendintas rusų tautybės atvykėliais, kuriems buvo suteikiamos įvairios privilegijos. Ne išimtis buvo ir švietimas, kuris turėjo pasitarnauti rusifikacijai ir nutautinti Viekšnių gyventojus.

2. 3. Daraktorinės mokyklos Viekšniuose

Boikotuojant valdišką pradžios mokyklą, svarbiausiu Lietuvos švietimo veiksmu tapo pačių gyventojų organizuojamos ir išlaikomos slaptos kaimo arba daraktorinės mokyklėlės ir vadinamoji „motinos“ mokykla.⁷⁹ Lietuvos kaime ši mokymo forma jau buvo XIX a. pirmoje pusėje. Tačiau po 1863 m. sukilimo šios mokyklos buvo uždraustos, tad jos turėjo veikti slapta. Ankstyvas daraktorinių mokyklų atsiradimas siejamas su patogiu ir pigiu būdu, norint išmokyti skaityti ir rašyti. Tokiu būdu vaikams nereikėdavo eiti už kelių ar net keliolikos kilometrų esančią mokyklą. Viekšniškiams su šiomis problemomis susidurti neteko. Viekšniams esant dekanato centru, mokykla veikė vietoje. Mokslas daraktorinėse mokyklose dažniausiai vykdavo patogiu laiku: nuo lauko darbų pabaigos iki jų pradžios. Taip vaikai neatitrūkdavo nuo ūkio darbų.

Slaptosiose mokyklose buvo mokoma maldų, giesmių, tikybos pradmenų, skaitymo, o neretai ir rašymo, kartais skaičiuoti, kai kur dar rusų bei lenkų kalbų, istorijos ir geografijos.⁸⁰ Daraktorinės mokyklos, bent jau XIX a. pabaigoje – XX a. pradžioje, veikė visuose miestuose,

⁷⁷Burkevičius V., *Iš mūsų mokyklų praeities*, 1940, p. 25.

⁷⁸Ten pat, p. 26.

⁷⁹Aleksandravičius E., Kulakauskas A., *Carų valdžioje. XIX amžiaus Lietuva*, Vilnius, 1996, p. 278.

⁸⁰ Butkuvienė A., *Lietuvos kultūros istorijos metmenys*, Kaunas, 2000, p. 101 – 102.

miesteliuose ir daugumoje bent kiek didesnių kaimų. Tokia slaptoji mokykla tuo laikotarpiu veikė ir Vieškinių apylinkėse.

Pluogų kaimas buvo vienas iš draudžiamosios spaudos platinimo centrų, kuriame aktyviai darbavosi Beržanskių šeima. Jonas Beržanskis Vieškinių apylinkėje buvo žinomas, kaip knygnešys bei slaptų daraktorinių mokyklų organizatorius labiau pasiturinčių valstiečių sodybose.⁸¹ Šitas faktas atskleidžia, jog slaptos mokyklos buvo organizuojamos tik turtingesnių valstiečių namuose. Knygnešiai ir daraktorinės mokyklos buvo neatsiejami ir vienas kitą papildydavo: slaptoms mokykloms reikėjo knygų ir asmenų, kurie mokėtų jas skaityti, o knygnešiams – skaitytojų, kurie mokėtų perskaityti jų atgabentą spaudą. Aktyviai daraktorinė mokykla veikė Vieškinių apylinkėje, Rekečių kaime. Tokių slaptųjų mokyklų Vieškinių krašte turėjo būti ir daugiau. Kadangi šios mokyklos veikė slapta, jų niekas neregistravo, todėl ir faktų apie jas išliko labai mažai.

2. 4. Vieškinių aukštesnioji keturklasė pradinė mokykla

1911 m. pilininko Knabiko namuose buvo atidaryta rusiška aukštesnioji keturklasė pradinė mokykla, kuri vadinosi „Vekšniaskoje načalnoje učylyšče“.⁸² Informacija apie šios mokyklos įsteigimą randama ir to meto *Lietuvos žiniose*.⁸³ Mokykla savo veiklą pradėjo tą pačią metų rugsėjo 1 d. Šioje mokykloje buvo galima mokytis vokiečių, prancūzų ir 4 klasėje lotynų kalbų. Metinis mokslo užmokestis buvo 10 – 15 rublių. Neturtingi mokiniai buvo atleidžiami nuo šio mokesčio. Tuo laikotarpiu, norint lankyti mokyklą, mokinių amžius turėjo būti 11 – 15 m. 1911 m., pradėjus veikti mokyklai, mokytojai buvo paskirti rusų tautybės asmenys: direktorius Michailas Ivanovičius Žeraninas ir mokytojas Aleksėjus Archipovičius Podoliakas.

1915 m. mokykloje jau veikė visos 4 klasės. Tais pačiais metais I klasėje buvo 44 mokiniai, II – 40, III – 30, IV – 26.⁸⁴ Iš viso 140 mokinių, tarp kurių 64 buvo lietuviai, 42 – rusai, 24 – žydai, 7 – latviai, 2 – lenkai ir 1 vokiečių. Taigi, moksleivių daugumą pagal tautybę sudarė lietuviai ir rusai. Mokykloje dirbo 8 mokytojai. Pažymėtina, kad mokykla nevykdė savo išsikeltų planų, nes 1915 m. dar nebuvo mokoma užsienio kalbų, kaip buvo žadėta, o lotynų kalbos išvis atsisakyta.

⁸¹ Gedvilas A., Švietimo raida Vieškiniuose – nuo parapajinės mokyklos iki progimnazijos (1804 – 1919 m.), *Vieškinių mokyklos archyvas*.

⁸²Ten pat.

⁸³ Vieškiniai, *Lietuvos žinios*, 1911 08 13 (26), p. 4. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=70072>, [prieiga per internetą, žiūrėta 2011 02 12].

⁸⁴ Aukštesnioji liaudies mokykla, *Lietuvos žinios*, 1915 01 18 (31), p. 2 – 3.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69425>, [prieiga per internetą, žiūrėta 2011 01 29].

1916 m. kaizerinės okupacijos metu ši keturklasė mokykla buvo atkurta su dėstomąja lietuvių kalba. 1917 m. veikė trys klasės, kuriose mokėsi apie 70 mokinių iš miestelio bei gretimų kaimų. Direktorius buvo J. Petrauskis, mokytojai: A. Šarkytė, A. Glodenis ir Vieکشنیų klebonas Vasiliauskas.⁸⁵ Deja, dėl karo 1917 m. švietimo darbas nutrūko.

2. 5. Vieکشنیų vidurinė mokykla

1919 m. Lietuvai atkūrus valstybę, Vieکشنیų mokykla pradėjo savo veiklą su dėstomąja lietuvių kalba. Veikė 4 klasės.⁸⁶ 1922 m. greta stačiatikių cerkvės buvo išskirtas žemės sklypas keturklasei mokyklai statyti. 1925 m. pedagoginė veikla naujoje mokykloje jau vyko. Iki 1936 m. mokykla buvo vadinama „Vieکشنیų vidurinė mokykla“, o vėliau – „Vieکشنیų valstybinė progimnazija“. 1940 m. Vieکشنیų mokykla perorganizuota į vidurinę.⁸⁷

1935 – 1936 mokslo metais Vieکشنیų III klasės mokiniams buvo dėstomi tokie dalykai: tikyba, lietuvių k., vokiečių k., lotynų k., aritmetika, algebra, kūno kultūra, istorija, paišyba, visuomenės mokslai, geografija, gamtos mokslai ir muzika.⁸⁸ Galima teigti, kad mokymo programa tik nežymiai skyrėsi nuo šių dienų. Tais mokslo metais III klasėje buvo 31 moksleivis: 16 mergaičių ir 15 berniukų. 1919 – 1940 m. laikotarpiu Vieکشنیų progimnazijoje kasmet mokėsi po 120 – 130 mokinių, dirbo 6 mokytojai.

Mokyklos susikūrimo pradžioje pedagogais dirbo: B. Tėvelis, E. Kentraitė – Tėvelienė, M. Kislienė, J. Kislys, M. Roznikaitė, J. Urbietis, J. Sliesoraitis, J. Žilevičius. Pirmieji Vieکشنیų progimnazijos mokytojai buvo: V. Aleksandravičiūtė – vokiečių k., Z. Girdvainytė – istorijos, J. Žilevičius – gamtos - matematikos, J. Aukštikalnis – lietuvių k., Kačinskas – muzikos, P. Brazdžius – dailės bei fizinio auklėjimo. 1919 – 1924 m. mokyklos direktorius buvo A. Taškūnas; 1925 – 1933 m. - J. Sliesoraitis; 1933 – 1940 m. - J. Lazauskas.⁸⁹

Vieکشنیų mokyklos mokiniai organizuodavo įvairius viešus renginius. Juose buvo vaidinami įvairių žanrų spektakliai, vykdavo gimnastikos, šokių, baleto, mokyklos choro pasirodymai. Toks mokinių surengtas vakaras jau minimas ir 1922 m. spaudoje.⁹⁰ Moksleiviai tokių renginių metu daug lėšų surinkdavo iš loterijų, vadinamų „Laimės šuliniu“. Dažniausiai vakaro

⁸⁵ Gedvilas A., Švietimo raida Vieکشniuose – nuo parapijinės mokyklos iki progimnazijos (1804 – 1919 m.), *Vieکشnių mokyklos archyvas*.

⁸⁶Ten pat.

⁸⁷Ten pat.

⁸⁸ Vieکشnių vidurinės mokyklos 1935 - 36 m. 3 klasės žurnalas, *LVCA*, f. 1516, ap. 2, b. 75, l. 2 – 33.

⁸⁹ Mokyklos istorija Vieکشniuose, *Vieکشnių mokyklos archyvas*.

⁹⁰ Vieکشniai, *Lietuvos žinios*, 1922 12 16, p. 3. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69235>, [prieiga per internetą, žiūrėta 2011 01 29].

pelnas buvo skiriamas neturtingų mokinių mokesčiui už mokslą.⁹¹ 1922 m. mokyklos surengto vakaro pelnas ir aukos buvo skirti vidurinės mokyklos statyboms.⁹² Matyti, kad surinktos lėšos išimtinai buvo skiriamos tik mokyklos ir mokinių reikmėms. Buvo rengiami ir šeimyniniai vakarai įvairių švenčių tematika: Užgavėnių ir t. t.⁹³

Vakarų rengdavo ne tik mokiniai, bet ir mokytojai. Pavyzdžiui, 1931 m. Viekšnių valsčiaus pradžios mokytojų pedagoginis būrelis surengė viešą vakarą.⁹⁴ Tai rodo, kad mokytojai buvo susiorganizavę ne tik Viekšniuose, bet ir visoje apylinkėje. Mokytojai aptariamam laikotarpiu aktyviai reikėsi kultūrinėje veikloje. „Mokykloje dirbantys mokytojai ne tik mokė vaikus, bet ir aktyviai organizuodavo popamokinius užsiėmimus“⁹⁵. Buvo rengiamos progimnazijos ir pradžios mokyklų sporto ir dainų šventės, kuriose dalyvaudavo per 600 mokinių.⁹⁶ Tokių švenčių programose aktyviai reikėsi mokyklų sportininkai, chorai, šokėjai ir t. t. Viekšniuose vasaros metu netgi vykdavo mokytojų iš visos Lietuvos kursai. Juose buvo mokoma lipdybos, paišybos, medžio darbų, nėrimo, mezgimo, dailiaraščio ir darbo psichologijos.⁹⁷ Taigi, mokytojams buvo suteikta galimybė praplėsti savo profesines žinias. 1925 m. kursai buvo orientuoti į rankdarbių specializaciją ir psichologinių žinių praplėtimą. 1930 m. vėl surengti mokytojų kursai skirti pagilinti lietuvių kalbos, literatūros ir pedagogikos žinias.⁹⁸ Kursus lankė 75 asmenys: 40 vyrų ir 35 moterys. Kursų metu, sekmadieniais, buvo organizuojamos ekskursijos. Jų įvyko trys. Mokytojai aktyviai reikėsi ne tik Viekšnių, bet ir Lietuvos kultūriniame gyvenime. 1932 m. balandžio 29 d. visi Viekšnių vidurinės mokyklos mokytojai nutarė 1% savo gaunamos algos skirti Vytauto Didžiojo muziejaus statybos reikalams.⁹⁹

⁹¹ Rūpinasi mokiniais, *Šiaurės Lietuva*, 1931 11 15, p. 2.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=151826&biRecordId=9640>, [prieiga per internetą, žiūrėta 2011 01 29].

⁹² Viekšniai, *Lietuvos žinios*, 1922 06 21, p. 3. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69191>, [prieiga per internetą, žiūrėta 2011 02 15].

⁹³ Šeimyninis vakaras, *Šiaulių naujienos*, 1924 03 14, p. 2.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=99139>, [prieiga per internetą, žiūrėta 2011 01 30].

⁹⁴ Viekšniai, *Lietuvos aidas*, 1931 02 11, p. 7. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=89117>, [prieiga per internetą, žiūrėta 2011 01 29].

⁹⁵ Edmundo Levito prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė. p.16.

⁹⁶ Mokyklų šventė, *Vakarai*, 1938 06 01, p. 4. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=54776>, [prieiga per internetą, žiūrėta 2011 02 18].

⁹⁷ Vasaros mokytojų kursai, *Lietuva*, 1925 07 13, p. 4.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=38298>, [prieiga per internetą, žiūrėta 2011 02 18].

⁹⁸ Viekšnių vasarinių mokytojų kursai, *Šiaurės Lietuva*, 1930 08 29, p. 2.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=94776>, [prieiga per internetą, žiūrėta 2011 01 29].

⁹⁹ Remia V. D. muziejų, *Dienos naujienos*, 1932 05 09, p. 4.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=43626> [prieiga per internetą, žiūrėta 2011 01 29].

Mokiniai viekšniškiams rengdavo parodas, kuriose būdavo ornamentų, lipdybos, paišybos, rankdarbių ir kitų dirbinių.¹⁰⁰ Šiuos dirbinius parodų lankytojai galėdavo įsigyti. Mokykla taip pat aktyviai rengdavo literatūros vakarus įvairiems lietuvių visuomenės veikėjams pagerbti, pvz.: rašytojui Simonui Daukantui¹⁰¹, knygnešiui Jurgiui Bieliniui¹⁰² ir t.t. Tokie švietėjiški vakarai ne daug tesiskyrė nuo šiandieninių konferencijų: buvo skaitomos paskaitos, mokinių darbai, deklamuojamos įvairios eilės, rodomos parodos.

Viekšnių mokykloje aktyviai veikė „Literatų būrelis“. Buvo rengiami literatūros vakarai. Viekšnių progimnazija netgi turėjo pedagoginį – literatūrinį kabinetą, kurį įkūrė ir jam vadovavo mokytojas J. Kirlys. Šis mokinių būrelis leido neperiodinius savo leidinius: „Aras“ (data nenurodyta), „Gojelis“ (1925 – 1926 m.).¹⁰³ Reikia pažymėti, kad aktyviai mokyklos leidinių leidyboje reišėsi ir kitos mokyklos organizacijos. „Lapinių uola“ (1927 – 1929 m.) buvo leidžiama mokyklos „Lapinių“ skautų, „Mūsų tikslas“ (1926 – 1927 m.) – ateitininkų kuopelės, „Pirmieji žingsniai“ (1926 – 1927 m.) – jūrų skautų, „Šviesa“ (1922 m.) – ateitininkų, „Švyturys“ (1925 m.) – katalikiškų moksleivių, „Viekšnių skautas“ (1927 m.) – skautų.¹⁰⁴ Buvo ir nepriklausomų nuo organizacijų, grynai moksleivių leidinių: „Laimės žiburys“ (1926 m.), „Mokinių mintys“ (1926 m.), „Mokinių žingsniai“ (1928 – 1931 m.), „Moksleivių mintys“ (1926 – 1927 m.).¹⁰⁵ Mokykloje aktyviai reišėsi ir sportininkai. 1924 m. čia įsikūrė mokinių Sportininkų kuopelė.¹⁰⁶ Šios moksleivių organizacijos tikslas – lavintis kūno kultūroje, vadovaujantis posakiu „sveikame kūne sveika siela“.

Viekšnių mokykla buvo aktyvus miestelio kultūros, visuomeninio gyvenimo elementas. Buvusi Viekšnių kūno kultūros mokytoja, teigia: „daug padarydavom renginių mes, mokytojai, su savo mokiniais. Žiūrėk, kokia šventė tai tuojau mokykloj renginys koksai. Prisimenu, kokias įspūdingas surengdavom sporto šventes, naujametinius karnavalus ar šiaip liaudies šokių kolektyvo programas“.¹⁰⁷ Mokiniai ir mokytojai Viekšnių žmonėms rengdavo vakarus, parodas,

¹⁰⁰ Viekšniai, *Lietuvos žinios*, 1923 07 21, p. 3 – 4. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69019>, [prieiga per internetą, žiūrėta 2011 02 18].

¹⁰¹ Pagerbiamas Simonas Daukantas, *Lietuvos aidas*, 1931 12 30, p. 7. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=88921>, [prieiga per internetą, žiūrėta 2011 01 29].

¹⁰² Pagerbiami knygnešiai, *Šiaurės Lietuva*, 1931 11 01, p. 2. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=151826&biRecordId=9640>, [prieiga per internetą, žiūrėta 2011 01 29].

¹⁰³ Mokyklos istorija Viekšniuose, *Viekšnių mokyklos archyvas*.

¹⁰⁴ Ten pat.

¹⁰⁵ Ten pat.

¹⁰⁶ Viekšniai, *Lietuvos žinios*, 1924 05 13, p. 4. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68694>, [prieiga per internetą, žiūrėta 2011 02 30].

¹⁰⁷ Jadvygos Ablingienės (Vainutytės) prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė, p. 2.

kurių metu rodydavo įvairias programas. Mokykla palaikė labai artimus ryšius su miestelio žmonėmis. To meto spaudoje, dažnai pabrėžiama, kad mokykla – vienintelė kultūros skleidėja Vieکشniuose. Šią mintį pabrėžė ir vieکشniškė Jadvyga Ablingienė, teigianti, kad visi renginiai daugiausia vykdavo mokykloje.¹⁰⁸ Moksleiviai priklausė įvairioms organizacijoms, leido daug įvairių leidinių.

2. 6. Privačios mokyklos Vieکشniuose

Vieکشniuose pradžios mokyklos, kuri būtų skirta vien bajorijos vaikams, nebuvo. Dėl šios priežasties vietos dvarininkų pastangomis čia atsirado privačios mokyklos. Žinoma, jose buvo mokoma lenkų kalba. Viena tokių mokyklų veikė Daubiškių dvare, kuris priklausė dvarininkui A. Morui.¹⁰⁹ Ten buvo įrengta klasė ir kambarys mokytojui bei mokiniams. M. Biržiška prisimena: „gyvenome ir dirbome antrame aukšte, kur bendras mūsų miegamasis buvo greta mokytojo kambario, o priešingoje pusėje buvo mūsų klasė“.¹¹⁰ 1892 – 1894 m. laikotarpyje šioje mokykloje mokėsi dvarininko išūnis Ignas Moras ir kaimynų vaikai: Vaclovas Moncevičius, Zbignevas Chominskis, Mykolas Biržiška. Vadinasi, mokykloje mokėsi tik Vieکشnių bajorijos vaikai. Iki 1892 m. vaikus mokė Leonija Ramanauskaitė, vėliau Dorpato universiteto studentas Vladislovas Korsakas. 1894 m. jį pakeitė Petrapilyje studijavęs Aleksandras Hasselkus.¹¹¹ Be įprastų mokymo dalykų: istorijos, gamtos, geografijos, matematikos, buvo mokoma užsienio kalbų – vokiečių ir prancūzų. Dvare buvo turtinga biblioteka, kuria naudojosi ir mokiniai. Atostogaujama buvo vasarą, taip pat per Kalėdas ir Velykas. Vaikai buvo mokomi nuo pirmadienio iki šeštadienio, o sekmadienis buvo skiriamas laisvalaikiui arba grįžimui į namus.

Vieکشniuose atskirų dalykų – muzikos – buvo mokoma privačiai dr. A. ir E. Biržiškų namuose. Ten norinčius mokytis muzikos bei etikos dalykų mokė E. Biržiškienė, turėjusi praktikos panašioje mokykloje Maskvoje.¹¹² Ji taip pat du kartus per savaitę fortepijono pamokas vedavo ir Daubiškių mokykloje. Privačiai muzikos mokė ir vaistininko J. Aleksandravičiaus žmona Sofija, gavusi aukštąjį muzikinį išsilavinimą Varšuvos konservatorijoje.

¹⁰⁸Jadvygos Ablingienės (Vainutytės) prisiminimai. Medžiaga surinkta Vieکشniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė, p. 3.

¹⁰⁹ Gedvilas A., Švietimo raida Vieکشniuose – nuo parapijinės mokyklos iki progimnazijos (1804 – 1919 m.), *Vieکشnių mokyklos archyvas*.

¹¹⁰ Biržiška M., *Anuo metu Vieکشniuose ir Šiauliuose*, Kaunas, 1938, p. 142.

¹¹¹Ten pat, p. 139.

¹¹² Gedvilas A., Švietimo raida Vieکشniuose – nuo parapijinės mokyklos iki progimnazijos (1804 – 1919 m.), *Vieکشnių mokyklos archyvas*.

2. 7. Vieکشniškių studijos kitose švietimo įstaigose

XIX a. pabaigoje Kauno gubernijoje veikė tik 4 gimnazijos: viena Kaune ir Panevėžyje bei dvi Šiauliuose, ir viena realinė mokykla.¹¹³ Gimnazijose mokytis galėjo nedaugelis, nes mokslas buvo mokamas. Dėl šios priežasties gimnazijas lankyti galėjo tik pasiturintys asmenys. Nemažai Lietuvos moksleivių mokėsi už Lietuvos ribų, daugiausia Latvijos vidurinėse mokyklose – Liepojoje, Mintaujoje, Daugpilyje, kur nebuvo tokios smarkios rusifikacijos. Iš Vieکشnių kilęs Vaclovas Moncevičius mokėsi Liepojos gimnazijoje.¹¹⁴ Ignas Moras buvo baigęs Mintaujos, Šiaulių ir Maskvos gimnazijas.¹¹⁵

Dalis gimnazijas baigusių Lietuvos jaunuolių toliau studijavo Maskvos, Peterburgo, Dorpat, Kijevo, Charkovo, Kazanės, Novorosijos, Varšuvos bei Vakarų Europos universitetuose. Daugiausia studentų iš Lietuvos mokėsi Maskvos ir Peterburgo universitetuose. Ne išimtis buvo ir Vieکشnių moksleiviai, kurie pabaigę pradžios mokyklą Vieکشniuose, toliau mokslus tęsdavo Šiaulių berniukų gimnazijoje, po to Maskvos ar Tartu universitetuose. 1802 - 1918 m. laikotarpyje Tartu universitete studijavo 3 studentai iš Vieکشnių.¹¹⁶ Klementas Skobeika, kilęs iš Vieکشnių apylinkės, Knabikų kaimo, į Medicinos agronomijos skyrių įstojo 1905 ir 1907 m. Dvi įstojimo datos nurodytos neatsitiktinai. 1905 m. K. Skobeika buvo pašalintas iš universiteto, todėl 1907 m. stojo dar kartą. Studijos buvo baigtos 1916 m., t. y. po 9 m. Dėl ilgo studijų laikotarpio, tikėtina, kad mokslas vyko su pertraukomis. Agronomijos specialybė buvo pasirinkta neatsitiktinai. Jo tėvai buvo valstiečiai. Vladislovas Lebeckis (Lebeckij), kilęs iš Vieکشnių, į Teisę įstojo 1909 m, o studijas baigė 1913 m. Jo tėvai buvo Vieکشnių miestiečiai. Šar Chias, kilęs iš Vieکشnių, į Mediciną įstojo 1916 m., tačiau tais pačiais metais buvo išmestas iš universiteto. Jo tėvai taip pat buvo miestiečiai.

¹¹³ Aleksandravičius E., Kulakauskas A., *Carų valdžioje. XIX amžiaus Lietuva*, Vilnius, 1996, p. 281.

¹¹⁴ Biržiška M., *Anuo metu Vieکشniuose ir Šiauliuose*, Kaunas, 1938, p. 141.

¹¹⁵ Ten pat, p. 142.

¹¹⁶ Tyla A., Iš Lietuvos kilę Tartu universiteto studentai 1802 – 1918 m., *Lietuvos istorijos metraštis*, 1981, Vilnius, 1982, p. 62 -87.

3. VIEKŠNIŲ INTELIGENCIJA

Inteligentas – šviesuolis, išėjęs bent vidurinį mokslą ir dirbantis protinį darbą.¹¹⁷ XIX a. pirmoji pusė sąlyginai laikytina inteligentijos, kaip visuomenės sluoksnio, formavimosi pradžia. Inteligencija buvo visa to meto Lietuvos šviesuomenė, kuri buvo labai skirtingos tautinės ir luominės padėties.¹¹⁸ Kiekvieno miesto ar miestelio gyvenime didelį kultūrinį, politinį, visuomeninį vaidmenį turėjo inteligencija. Tai buvo išsilavinę žmonės, užėmę aukštas pareigas, turėję miesto valdžią savo rankose. Tokių „kultūringų“ žmonių, žinoma, buvo ir Vieکشniuose. Juk kultūros reiškiniai pirmiausia pasiekdavo inteligentus, jų namai tapdavo „kultūros židiniais“. Todėl aptariant kultūrinį ir visuomeninį gyvenimą, neaptarti jų būtų didelė klaida.

3. 1. Biržiškų šeima

Garsieji Biržiškos Lietuvos kultūriniam gyvenime paliko gilų pėdsaką. Čia bus siekiama analizuoti, kokį kultūrinį ir visuomeninį indėlį ši šeima bus palikusi savo gimtuosiuose Vieکشniuose.

Antanas Biržiška nuo 1880 m. apsigyveno Vieکشniuose, čia dirbo gydytoju ir buvo gerbiamas miestelyje asmuo. Šis Vieکشnių inteligentas savo namuose turėjo biblioteką, kurioje buvo lenkiškų ir rusiškų knygų.¹¹⁹ A. Biržiška buvo lenkų kalbos mylėtojas, ypač mėgo šiuos lenkų autorius – Kondrotavičių ir Mickevičių, kurių eiles mokėdavo atmintinai. Tai atspindi, kad šis žmogus, nepaisant savo profesijos, domėjosi literatūra bei poezija.

Kartu su Antanu Biržiška Maskvos universitete studijavo Jonas Basanavičius, Vincas Pietaris, Antanas Eidukaitis, Jonas Kudirka, brolis Jonas Biržiška.¹²⁰ Šie garsūs Lietuvos šviesuoliai, matyt, turėjo įtakos gydytojui, kad šis baigęs universitetą grįžo į Tėvynę, į Žemaitiją, ir ten pasiliko dirbti. Vieکشniai tapo jo pirmąja ir vienintele darbo vieta, čia jis buvo visų gerbiamas ir plačiai pripažintas gydytojas.

„Lenkų kalboje užaugęs, bet gražiai mokėjęs žemaitiškai, tėvas nesvetimas buvo šiam prasidedančiam tautiniam lietuvių bruzdėjimui“.¹²¹ Kaip pažymi M. Biržiška, jo tėvas, būdamas lenkų patriotu, nesipriešino lietuvių tautiniam atgimimui. Vieکشnių gydytojas ir baigęs universitetą

¹¹⁷ *Lietuvių enciklopedija*, t. 9, Bostonas, 1956, p. 18.

¹¹⁸ Aleksandravičius E., Kulakauskas A., *Carų valdžioje. XIX amžiaus Lietuva*, Vilnius, 1996, p. 225.

¹¹⁹ Biržiška M., *Anuo metu Vieکشniuose ir Šiauliuose*, Kaunas, 1938, p. 9.

¹²⁰ Jovaišas A., Mykolas Biržiška – Lietuvių literatūros profesorius, *Vieکشnių kraštas ir profesoriai Biržiškos*, 1995, Vilnius, p. 17.

¹²¹ Vitkauskas V., Biržiškos – Atgimimo Sąjūdžio žmonės, *Vieکشnių kraštas ir profesoriai Biržiškos*, 1995, Vilnius, p. 15.

bendravo su Jonu Basanavičiumi, duodavo jam žemaitiškų dainų. O tai, kad šis inteligentas mokėjo žemaitiškai kalbėti, atskleidžia jo norą bendrauti su paprastais žmonėmis, liaudimi, norą išlaikyti šią kalbą. Žemaičių kalbos mokėjimas ir senųjų dainų rinkimas atspindi, kad Antanui Biržiškai nebuvo svetimi lietuviybės reikalai, jam šie dalykai rūpėjo. Tik kyla klausimas, kaip būdamas lenkų patriotu, lenkų kalbos mylėtoju, jis išlaikė pusiausvyrą tarp lenkų ir lietuvių kultūrų? Meilės Lukšienės nuomone, nors daugelis bajorų buvo atitrūkę nuo etninių vertybių ir kalbos, tačiau rėmėsi LDK politinio atskirumo ir LDK pilietinės ištikimybės tradicija.¹²² Vadinasi, visi tarpusavyje lietuviškai nekalbėję Lietuvos bajorai kalbos nelaikė tautinės priklausomybės kriterijumi. Tautinė priklausomybė jiems buvo Lietuvos valstybingumo tradicija.

Elžbieta Biržiškienė buvo išsilavinusi bajorė, išlaikiusi lietuvių kalbą. Ji buvo šeimos siela, vaikų mokytoja, savarankiškai parengusi visus vaikus stoti į gimnaziją. E. Biržiškienė buvo muzikali moteris, mėgdavusi dainuoti ir skambinti fortepijonu, kuris vien jai ir stovėjo salone. Mykolo Biržiškos prisiminimuose teigiama, kad „motina vakarais mus tildė ir migdė prie dažnų vakarinių koncertų: motina fortepijonu pritarė Stanislavos Adomienės Daugirdienės dainavimui, vėliau, trio iš Daugirdienės, mano motinos ir violončelisto Antano Viskauskio“.¹²³ Iš šitų Mykolo prisiminimų matyti, kad Biržiškų namuose dažnai buvo muzikuojama, rengiami muzikiniai vakarai. Jų namuose susirinkdavo inteligentai, neabejingi ir gabūs muzikai.

Biržiškų šeima nebuvo labai religinga, tačiau su kunigais bendravo.¹²⁴ Tarp dvasininkų ir inteligentijos buvo palaikomas tvirtas ryšys. Kunigai, bendraudami su vietine šviesuomene, sėmėsi iš jų naujų žinių, informacijos, gaudavo įvairių knygų ir naujausios periodikos. Šios žinios buvo perteikiamos viešniškiams.

Galima padaryti išvadą, kad Biržiškų namai XIX a. antroje pusėje buvo kultūros židiny. Čia susirinkdavo vietiniai ir nevietiniai inteligentai, garsūs ir žymūs kultūros veikėjai, kaip J. Basanavičius, J. Jablonskis, kunigas J. Tumas – Vaižgantas, rašytoja S. Ivanauskaitė – Lazdynų Pelėda, B. Sruoga su žmona.¹²⁵ Buvo rengiami muzikos vakarai, literatūriniai pasisėdėjimai ir t. t. Jų namuose buvo biblioteka – žinių ir mokslo šaltinis, kuria naudojosi studentai ir apylinkių inteligentija.

¹²² Aleksandravičius E., Kulakauskas A., *Carų valdžioje. XIX amžiaus Lietuva*, Vilnius, 1996, p. 237.

¹²³ Biržiška M., *Anuo metu Viešniuose ir Šiauliuose*, Kaunas, 1938, p. 141.

¹²⁴ Vitkauskas V., *Biržiškos – Atgimimo Sąjūdžio žmonės, Viešnių kraštas ir profesoriai Biržiškos*, 1995, Vilnius, p.14.

¹²⁵ Gedvilas A., *Švietimo raida Viešniuose – nuo parapijinės mokyklos iki progimnazijos (1804 – 1919 m.)*, Iš *Viešnių mokyklos archyvo*.

3. 2. Aleksandravičių šeima

Kitas svarbus asmuo miestelio kultūriniame bei visuomeniniame gyvenime buvo vaistininkas Vincentas Aleksandravičius, kuris nuo 1883 m. rudens gyveno ir dirbo Viekšniuose.¹²⁶ Vaistinė Viekšniuose buvo įsteigta 1860 m. Tai buvo trečioji vaistinė Žemaitijoje, po Palangos ir Telšių vaistinių.¹²⁷ V. Aleksandravičius Maskvoje baigė vaistininko mokslus. Studijų laikotarpiu jaunuolis draugavo su žagariškiu medicinos studentu Antanu Buivydu ir kitais „aušrininkais“.¹²⁸ Jau studentaudamas, V. Aleksandravičius buvo susirūpinęs lietuvybės reikalais ir aktyviai įsitraukęs į lietuvių studentų visuomeninę veiklą. Tam įtakos, matyt, bus turėjusi jo vaikystės aplinka, kurioje jį auklėjo dėdė Kazimieras Aleksandravičius. Šis kunigas buvo vyskupo M. Valančiaus labai vertinamas ne tik už gerą parapijų tvarkymą, bet ir nuopelnus lietuvybei, kultūrai, sąsajas su „Aušra“ ir aušrininkais.¹²⁹

Baigęs mokslus bei apsigyvenęs Viekšniuose, Vincentas neatitrūko nuo savo pradėtos lietuvybės veiklos. Tai matyti iš A. Buivydo siųsto laiško į Viekšnius V. Aleksandravičiui teksto: „Aš matau, kad myli mūsų žemę Lietuvą brangią, nes renki dainas, giesmes, o gal ir vardus vaistažolių, pasakas, priežodžius ir taip toliau ir kaip žinau gerai duodi pašalpą nemažą apsirgusiems mūsų broliams, sūnums Lietuvos, taipgi matau, kad iš tikros širdies nori matyti lietuvninkus kaip medžiagiškuose, taip dvasiškuose dalykuose ne mažesniais už kitas tautas jau seniai apšviečiamas šviesa visokių mokslų“.¹³⁰ Iš laiško teksto išryškėja, kad Viekšnių vaistininkas rinko žemaičių dainas, posakius, patarles, liaudiškus vaistažolių pavadinimus. Jis rūpinosi ir susirgusiais tautiečiais – lietuvybės siekėjais. V. Aleksandravičius skaitė lietuvių Tilžėje ir kitur leidžiamą bei nelegaliai į kraštą gabenamą spaudą, rėmė knygnešius. Perskaitęs periodinius leidinius ir knygas, jas skolindavo savo vaistinės mokiniam.¹³¹ Su savo bendraminčiais, studentavimo draugais V. Aleksandravičius ryšių nenutraukė. Laiškas atspindi, kad buvo bendraujama ir toliau, pasidalijant mintimis, patirtimi, o gal ir netolimomis svajonėmis, pavyzdžiui siekiu atgauti lietuvišką spaudą.

Nors Aleksandravičių šeimoje vyravo dvikalbystė – lenkų ir lietuvių kalba, Viekšnių vaistininkas, aptarnaudamas savo klientus stengėsi su jais kalbėti ta kalba, kuria į jį kreipėsi

¹²⁶ Aleksandravičiūtė – Navickienė Z., Vaistininkas iš pašaukimo Juozas Aleksandravičius 1896 – 1977, *Jų testamentai vykdomi*, Vilnius, 2006, p. 89.

¹²⁷ Kerys B., Rozga L., *Viekšniai*, Viekšniai, 2005, p. 6.

¹²⁸ Biržiška M., *Anuo metu Viekšniuose ir Šiauliuose*, Kaunas, 1938, p. 87.

¹²⁹ Aleksandravičiūtė – Navickienė Z., *Senoji Viekšnių vaistinė ir jos kultūriniai ryšiai*, Viekšniai, 2010 liepos 17d., p.1.

¹³⁰ Gaigalaitė A., Lietuvių tautinio atgimimo epizodas: Antano Buivydo laiškas Vincentui Aleksandravičiui, <http://193.219.88.12/7501/7674.pdf>, [prieiga per internetą, žiūrėta 2010 02 24].

¹³¹ Aleksandravičiūtė – Navickienė Z., Vaistininkas Vincentas Aleksandravičius 1853 – 1926, *Jų testamentai vykdomi*, Vilnius, 2006, p. 53.

valstietis žemaitis, prašalaitis lietuvis, šlėkta bajoras, miestietis žydas ar valdininkas rusas. Vincentas Aleksandravičius gerai kalbėjo lietuviškai aukštaičių ir žemaičių tarmėmis, mokėjo lenkiškai, vokiškai ir rusiškai.¹³² Šioje šeimoje kalbų mokėjimas buvo labai vertinamas ir pagirtinas dalykas, nes tai leido bendrauti ne tik su Vieکشnių krašto žmonėmis, bet ir su užsieniečiais.

Vincentui Aleksandravičiui jo dėdė Žagarės kunigas Kazimieras Aleksandravičius Vieکشnių vaistinę dovanoją su sąlyga, kad jis ir būsimieji vaistinės paveldėtojai kasmet skirtų po 6% nuo dovanotojo turto, t. y. 300 rublių sidabru, vieno gabaus neturtingo giminaičio mokymui. Po 10 metų jį turėjo pakeisti kitas jaunuolis, o jei giminėje neatsirastų tinkamo kandidato, jį turėjo parinkti Naujosios Žagarės kunigas iš savo parapijiečių.¹³³ Vincentas Aleksandravičius per 42 darbo metus Vieکشnių vaistinėje į mokslus išleido ne vieną jaunuolį: savo jaunesnįjį brolių Dominyką, pusbrolio Čaplinskio sūnų Joną ir pastarojo sūnų Steponą, padėjo besimokančiam Vincui Čepinskiui. Jam mirus, šią tradiciją perėmė jo sūnus Juozas Aleksandravičius: globojo mirusio brolio Broniaus dukrą Ievą, leido į mokslus jaunesnįjį brolių Konradą, gydytojo Edvardo Kontrimo vaikus. Kaip tikrą dukrą mylėjo ir globojo savo dukters draugę Danutę Gulbinaitę, sušelpdavo kitus moksleivius.¹³⁴ Aleksandravičių namuose lankydavosi įžymūs to meto lietuviai: kunigas J. Tumas – Vaižgantas, poetas, kunigas J. Mačiulis – Maironis, generolas V. Nagevičius ir kt.

Vincentas Aleksandravičius aktyviai reiškėsi ir visuomeniniame miestelio gyvenime. Daug dėmesio kultūrinei miestelio ir jo apylinkės veiklai skyrė gaisrininkai. Jie turėjo orkestrą, chorą, rengė vakarus, valstybinių švenčių minėjimus, paradus. V. Aleksandravičius buvo renkamas į Vieکشnių gaisrininkų draugijos Tarybą.¹³⁵

Juozas Aleksandravičius buvo ketvirtas vaikas Vincento šeimoje. 1926 m. tėvui mirus, Juozas Aleksandravičius paveldėjo Vieکشnių vaistinę ir tęsė tėvo tradicijas.¹³⁶ Juozo Aleksandravičiaus namuose lankydavosi daug šviesių žmonių: Kazimiero Daugirdo šeima, Vanda Daugirdaitė – Sruogienė, Antanavos Giedraičiai, Santeklių dvaro savininkės: Teklė Gružauskaitė ir Ona Bagnickaitė, kanauninkas Jonas Navickas, visa Biržiškų šeima.

3. 3. Inteligentijos kultūriniai ryšiai

¹³²Aleksandravičiūtė – Navickienė Z., Vaistininkas Vincentas Aleksandravičius 1853 – 1926, *Jų testamentai vykdomi*, Vilnius, 2006, p. 32.

¹³³ Aleksandravičiūtė – Navickienė Z., *Senoji Vieکشnių vaistinė ir jos kultūriniai ryšiai*, Vieکشniai, 2010 liepos 17d., p.2.

¹³⁴ Ten pat, p.2.

¹³⁵ Aleksandravičiūtė – Navickienė Z., Vaistininkas Vincentas Aleksandravičius 1853 – 1926, *Jų testamentai vykdomi*, Vilnius, 2006, p. 52.

¹³⁶Aleksandravičiūtė – Navickienė Z., *Senoji Vieکشnių vaistinė ir jos kultūriniai ryšiai*, Vieکشniai, 2010 liepos 17d., p.5.

Antanas Biržiška ir Vincentas Aleksandravičius bei jų šeimos artimai bendravo, nes juos siejo profesiniai interesai, išsilavinimas bei artima pasaulėžiūra. Jie bendravo ne tik tarp savęs, bet ir su Vieکشnių miestelio ir apylinkių inteligentais: Daugirdais, Morais, Chominskiais, Šimkevičiais, Moncevičiais, Paulavičiais, Kontrimais, Rimgailomis, su kanauninku I. Zaleskiu. Šie žmonės buvo kultūringi, apsiskaitę, patys mokėsi bei savo vaikus leidžiantys į Dorpatą, Peterburgo, Varšuvos, Maskvos universitetus. Daugumos jų giminės iš didmiesčių atvykdavo vasaroti į vaizdingas Vieکشnių apylinkes, atveždami ir naujausios informacijos apie kultūrinę bei politinį gyvenimą.

Vieکشnių apylinkėse prieš Pirmąjį pasaulinį karą vasarodavo net kelios rygiečių inteligentų šeimos: Mašiotai, Fedaravičiai, Grigaravičiai. Su visais jais Kotryna Aleksandravičienė, antroji Vincento žmona, draugavo Rygoje ir pasiūlė vasarai atvykti į Vieکشnius.¹³⁷ Per trumpą atostogų laikotarpį svečiai iš Rygos spėdavo pasireikšti miestelio kultūriniame bei visuomeniniame gyvenime. Per jaunimo šokių vakarus pianinu grodavo Kotryna Aleksandravičienė arba Marija Mašiotienė. Visi šie vasarotojai lankydavosi Vieکشnių vaistinėje, klebonijoje, Biržiškų namuose.

Sekmadeniais Vieکشnių inteligentai susirinkdavo pas kleboną Vincentą Jarulaitį. Atvykdavo jauna našlė Sofija Kymantaitė – Čiurlionienė, Jadvyga ir Valerija Čiurlionytės, karo gydytojas ir archeologas Vladas Nagevičius. Kita susibūrimų vieta buvo Daugirdų namai Būgiuose, ypač tada, kai iš Kauno atvykdavo Kazimiero Daugirdo duktė istorikė Vanda su vyru rašytoju Baliu Sruoga.¹³⁸ Taigi, Vieکشniai tuo laikotarpiu tikrai nebuvo tamsus Lietuvos užkampis, o daugumai inteligentų pažįstamas ir savas kampelis. Neabejotina, kad visi šie žmonės turėjo įtakos Vieکشnių „gyvybingumui“.

1886 m. kovo 13 d. Vieکشnių bažnyčios vikaras Kazimieras Bublevskis bajorų Antano ir Elžbietos Biržiškų teisėtos santuokos sūnų, gimusių 1886 m. vasario 11 d., pakrikštijo Viktoro vardu. Krikštatėviai – bajorai Antanas Magas ir Karolina Daugirdaitė.¹³⁹ Šitas faktas, kad krikšto tėvai pasirinkti iš vietinių dvarininkų, dar kartą liudija, kad vietinė inteligentija tarpusavyje bendravo. Krikštatėvių garsios pavardės, leidžia manyti, kad Biržiškų šeima buvo gerbiama ir turėjo autoritetą Vieکشniuose ir jų apylinkėse.

Inteligentai dažnai keisdavosi periodiniais leidiniais. Iš vaistininko V. Aleksandravičiaus Biržiškos skolindavosi Peterburgo lenkų savaitraštį „Kraj“, iš Daubiškių dvaro –

¹³⁷ Aleksandravičiūtė – Navickienė Z., Vaistininkas Vincentas Aleksandravičius 1853 – 1926, *Jų testamentai vykdomi*, Vilnius, 2006, p. 46.

¹³⁸ Aleksandravičiūtė – Navickienė Z., Vaistininkas iš pašaukimo Juozas Aleksandravičius 1896 – 1977, *Jų testamentai vykdomi*, Vilnius, 2006, p. 106.

¹³⁹ Jasiūnas H., Viktoras Biržiška – profesorius, matematikas, patriotas, *Vieکشnių kraštas ir profesoriai Biržiškos*, 1995, Vilnius, p. 29.

mėnraštį „Russkaja mysl“, savaitraštį „Niva“ ir „Tygodnik illustrowany“, iš Pavirvytės – „Wędrowiec“.¹⁴⁰ Galima susidaryti nuomonę, kad to meto spauda, kuri pasiekdavo Vieکشnius, tai populiarūs Rusijos ir Lenkijos leidiniai. Vadinasi, buvo domimasi buvusios Abiejų Tautų Respublikos (ATR) ir Rusijos imperijos politiniais ir visuomeniniais įvykiais.

¹⁴⁰ Rozga L., Intelektualinė ir kultūrinė aplinka Vieکشniuose XIX ir XX amžių sandūroje, *Vieکشnių kraštas ir profesoriai Biržiškos*, 1995, Vilnius, p. 13.

4. SKAITYMO TRADICIJOS VIEKŠNIUOSE

Knyga ir spausdintas žodis – tai savotiškas ideologinis, kultūrinis ir ekonominis ženklas.¹⁴¹ Knyga visada turėjo didelę reikšmę visuomeniniam ir kultūriniam gyvenimui. Įvairiais laikotarpiais ji atliko skirtingą vaidmenį visuomenėje, tačiau visuomet išliko kaip pažangos ir informacijos šaltinis, kultūros vertybė ar istorinis palikimas.¹⁴² Žmonės skaitydami knygą įgydavo naujų žinių, praktinių patarimų ar pajvairindavo savo kasdienybę. Anuomet knyga buvo prabangos, pasididžiavimo objektas, tiesa, nepigus, nes ne kiekvienas ją galėjo įsigyti. Turtingesniai ūkininkai namie turėti knygą buvo garbės reikalas.¹⁴³ Ji taip pat pabrėždavo socialinę priklausomybę kuriai nors visuomenės daliai. Iki XIX a. pabaigos daugiausia skaitę ir turėję knygų buvo bajorai ir išsilavinę žmonės. Knygnešystė ir knygnešiai daug prisidėjo keliant knygos ir kitų spaudinių autoritetą XIX a. Lietuvos kaime.¹⁴⁴ Spaudos plitimas priklausė ne tik nuo gyventojų kultūros lygio ar profesinių interesų, bet ir nuo jų ekonominės padėties, materialinių galimybių įsigyti knygą ar laikraštį.¹⁴⁵ Spausdintas žodis vienas iš svarbiausių kultūros elementų, todėl, norint išsiaiškinti kultūrinio ir visuomeninio gyvenimo tendencijas Vieکشniuose, labai svarbu atkreipti dėmesį į knygos reikšmę šiame Žemaitijos kampelyje.

4. 1. Inteligentų bibliotekos

Mykolo Biržiškos prisiminimuose nurodoma, jog apie 1870 m. iš Pavirvytės kilęs pedagogas, buvęs Kališo (dab. Lenkija) realinės mokyklos direktorius, E. Paulavičius parsivežė jam dovanotą mokyklos biblioteką.¹⁴⁶ Šios bibliotekos pagrindu buvo įsteigta kilnojamoji biblioteka, kuria naudojosi visas Vieکشnių kultūrinis elitas. Deja, tai pirmosios mums žinomos žinios apie Vieکشnių krašte esančias asmenines ir bendro naudojimo bibliotekas. Dvaruose ir dvareliuose spausdinto žodžio tradicijos buvo senos ir gilos. Jos daugiausia atspindėjo lenkiško žodžio kelią.¹⁴⁷ Todėl nereikia abejoti, ir anksčiau šio krašto dvarininkų namuose buvus knygų ir bibliotekų, nes dvarų kultūroje knygos buvo vienas iš svarbesnių jos sudedamųjų dalių.

¹⁴¹ Berenis V., *Kultūros intarpai istorijoje*, Vilnius, 2007, p. 44.

¹⁴² Zinkevičienė J., Knygos vaidmens kaita visuomenėje, *Knygotyra*, Vilnius, t. 44, 2005, p. 274.

¹⁴³ Maskuliūnienė D., Spausdinto žodžio autoritetas XIX a. Lietuvos kaime, *Knygotyra*, Vilnius, t. 44, 2005, p. 52.

¹⁴⁴ Ten pat, p. 57.

¹⁴⁵ Stonienė V., Lietuvos knyga ir visuomenė XX amžiuje, *Knygotyra*, Vilnius, t. 25 (32), 1998, P. 408.

¹⁴⁶ Biržiška M., *Anuo metu Vieکشniuose ir Šiauliuose*, Kaunas, 1938, p. 298.

¹⁴⁷ Maskuliūnienė D., Spausdinto žodžio autoritetas XIX a. Lietuvos kaime, *Knygotyra*, Vilnius, t. 44, 2005, p. 54.

Viešnių inteligentija, kultūrine prasme aktyviausia miesto gyventojų dalis, neabejotinai turėjo savo namuose asmenines bibliotekas. Randame žinių, kad Biržiškų ir Aleksandravičių namuose buvo lenkiškų, rusiškų knygų ir periodikos leidinių, kurie sudarė asmenines šių šeimų bibliotekas.¹⁴⁸ Neabejoju, kad ir kiti miesto šviesuoliai turėjo, gal ir ne tokias gausias asmenines bibliotekas, tačiau bent po kelias knygas savo namuose. Šį teiginį patvirtina ir tai, jog inteligentės savo vaikus ruošdavo mokyklai namuose.¹⁴⁹ Tokiam tikslui, t. y. vaikų mokymui namuose, reikėjo turėti įvairios literatūros.

4. 2. Valstiečių bibliotekos

Kaip teigia Vytautas Merkys: „svarbus rodiklis, kaip augo sistemingas spaudos poreikis, yra valstiečių bibliotekų atsiradimas“.¹⁵⁰ Tai, kad spausdintu žodžiu pradeda domėtis ne tik inteligentija, miesto šviesuomenė, bet ir paprastas valstietis, liaudis, rodo pakitusią visuomenės, tautos savimonę. 1864 – 1904 m. lietuvių spaudos draudimo laikotarpis. Tačiau net ir tokiomis aplinkybėmis spaudos poreikis didėjo. Jam patenkinti radosi žmonių, kurie buvo vadinti knygnešiais, nelegalios spaudos platintojais. Apie jų didžiulę reikšmę platinant lietuvišką spausdintą žodį šiame darbe nebus kalbama, nes tai plačiai tyrinėta ir yra ne šio darbo tema.

G. Raguotienės teigimu, XIX a. pab. – XX a. pr. Lietuvoje veikė slaptos kaimo žmonių knygnešių, jų draugijų bibliotekos, iš kurių apie 40 buvo susektos žandarų.¹⁵¹ Nėra abejonės, kad aptariamuoju laikotarpiu šių bibliotekų buvo žymiai daugiau. Deja, neįmanoma nurodyti visos informacijos apie valstiečių bibliotekėles ir turėtą literatūrą, nes ši veikla vyko nelegaliai ir niekur nėra užfiksuota. Bibliotekėle buvo laikoma ne mažiau kaip 10 skirtingų knygų, brošiūrų (jų formą anuomet turėjo taip pat daugelis laikraščių) turėjusį rinkinį.¹⁵² Jei knygų būdavo randama po kelis egzempliorius, tai reiškė, jog čia knygnešio spauda.

V. Merkys teigia, jog Šiaulių apskrityje viena iš seniausių bibliotekėlių buvo Pluogų kaime, Viešnių valsčiuje, Barbaros Šiuipaitės – Beržanskienės namuose.¹⁵³ Tai rodo, gilią ir seną spausdinto žodžio skaitymo, platinimo ir knygos vertės supratimo tradicijas valstiečių tarpe. Pažymima, jog 1870 – 1893 m. savininkė platino knygas, buvo knygnešė, todėl jos bibliotekos

¹⁴⁸Biržiška M., *Anuo metu Viešniuose ir Šiauliuose*, Kaunas, 1938, p. 9.

¹⁴⁹Ten pat, p. 124.

¹⁵⁰ Merkys V., *Lietuvių valstiečių bibliotekėlės XIX a. pabaigoje – XX a. pradžioje, Iš Lietuvos bibliotekų istorijos*, Vilnius, 1984, p. 82.

¹⁵¹ Raguotienė G., *Spaudą atgavus*, Vilnius, 1996, p. 13.

¹⁵² Merkys V., *Lietuvių valstiečių bibliotekėlės XIX a. pabaigoje – XX a. pradžioje, Iš Lietuvos bibliotekų istorijos*, Vilnius, 1984, p. 82.

¹⁵³Ten pat, p. 84.

rinkinys buvo gausiai papildomas bei atnaujinamas. Galima teigti, jog dauguma knygnešių turėjo savo asmenines bibliotekas ir su savo platinamais leidiniais buvo plačiai susipažinę. Tame pačiame Vieکشnių valsčiuje bibliotekėlę turėjo Santeklių dvaro keltininkas Jonas Lapkus (42 m.), kilęs iš Purvėnų kaimo.¹⁵⁴ Galima padaryti išvadą, jog valstiečių bibliotekos Vieکشnių krašte buvo paplitę reiškinys. Tokių bibliotekėlių turėjo būti žymiai daugiau. Tokios liaudiškos bibliotekos daugiausia priklausė knygnešiams ir jų šeimoms, tačiau, kaip pastebime iš J. Lapkaus pavyzdžio, pasitaikydavo ir išimčių. Įdomu būtų sužinoti, ar knygnešiai ir vietinė inteligentija palaikė kokius ryšius? Šiandien į šį klausimą atsakyti negalime, nes neturime jokių duomenų.

V. Merkys pateikia lentelę „*Slaptosios Lietuvių valstiečių bibliotekėlės XIX a. pabaigoje – XX a. pradžioje*“¹⁵⁵, kurioje nurodomi sučiuptųjų asmenų nelegalių bibliotekų rinkiniai ir turinys pagal apskritis. Tačiau į šią lentelę neįtraukta B. Šiuipaitės – Beržanskienės namuose rasta biblioteka. Tai padaryta todėl, jog turima labai mažai duomenų apie šios bibliotekos turinį. Tėra žinoma, jog B. Šiuipaitės – Beržanskienės bibliotekoje buvo visi S. Daukanto, Juzumų, L. Ivinskio, D. Poškos, M. Valančiaus raštai.¹⁵⁶ Šios bibliotekos sudėtis pasižymi svarbiausiais to laikotarpio lietuvių literatūros veikalais. Tai rodo buvus aukštą literatūrinį lygį Vieکشnių krašte. Kaip jau minėjau, autorius šią liaudišką biblioteką laiko seniausią Šiaulių apskrityje.

Šiaulių apskrityje iš viso nurodyti 5 nelegalių bibliotekų savininkai, tarp jų, jau ankščiau paminėtas, Jonas Lapkus iš Vieکشnių valsčiaus. Tai rodo aktyvią draudžiamos spaudos platinimo veiklą ir stiprų spaudos centrą krašte. Nurodoma, jog Jonas Lapkus įkliuvo 1901 m. rugsėjo 21 d. Panagrinėkime plačiau šios bibliotekėlės rinkinį. Joje iš viso rasta 13 leidinių, tarp jų 5 nurodomi, kaip anticariniai. Didžiausią dalį bibliotekos rinkinio sudaro periodiniai leidiniai, jų rasta 5. Periodinius leidinius sudaro 1898 m. „*Tėvynės sargo*“ 10 – 12 numeriai.¹⁵⁷ Tai atskleidžia, kad buvo domimasi Lietuvos aktualijomis, politiniu, kultūrinu gyvenimu. Visuomeninių, politinių, istorijos leidinių rasta 2 - A. Baranausko „*Paskutinį pamokslą vieno žemaičių kunigo prieš smertį*“ ir K. Pakalniškio „*Raštų*“ T.1. Pastarieji leidiniai sudarė atskirą grupę ir buvo nukreipti prieš prievartinį stačiatikybę, kaip valstybinės religijos, brukimą.¹⁵⁸ Nurodomas vienas rastas grožinės literatūros leidinys – V. Smočinskio „*Veselijos arba pagirėnų gobtuvės*“. Bibliotekėlėje buvo 4 kalendoriai – „*Lietuviškas kalendorius*“ (1892 m.), „*Lietuvos ūkininkų kalendorius*“ (1893 m., 1894 m.), „*Tikras tėvyniškas kalendorius*“ (1896 m.). Lietuviškieji kalendoriai tuo laikotarpiu atliko

¹⁵⁴ Merkys V., *Lietuvių valstiečių bibliotekėlės XIX a. pabaigoje – XX a. pradžioje, Iš Lietuvos bibliotekų istorijos*, Vilnius, 1984, p. 84.

¹⁵⁵Ten pat, p. 94.

¹⁵⁶Ten pat, p. 90.

¹⁵⁷Ten pat, p. 88.

¹⁵⁸Ten pat, p. 89.

visuotinės enciklopedijos, praktinio ūkio patarėjo bei literatūros žurnalo funkcijas.¹⁵⁹ Dėl šių priežasčių jų populiarumas nestebina. Vienas rastas leidinys priskiriamas prie „kitų“. V. Merkys, teigia, kad šio tipo knygos daugiausia buvo knygų katalogai. Bibliotekėlėje nerasta ūkinių patarimų, šviečiamųjų leidinių. Tačiau negalima teigti, jog Viekšnių krašte nesidomima ūkiniais patarimais, nes šią funkciją taip pat atliko kalendoriai, kurių pas Joną Lapkų rasta net 4. Taip pat nerasta vadovėlių. Manau, jog šie buvo paplitę ten, kur veikė daraktorinės mokyklos. Nerasta ir religinės paskirties leidinių.

Knygos istorija neatskiriama nuo skaitytojo ir jo aplinkos. Proklamacijos, pamfletai, maldaknygės ir istoriniai dokumentai gali daug ką paaiškinti apie mentalinės visuomenės nuostatas.¹⁶⁰ Juk tam tikros knygos skaitomos tik tam tikromis aplinkybėmis, tik nedaugeliui iš jų lemta išlikti populiariomis ilgą laiką. Iš pateikto Jono Lapkaus bibliotekos turinio, galima daryti išvadą, jog XX a. pr. Viekšniuose ir jų apylinkėse žmonės domėjosi politiniu, visuomeniniu gyvenimu, buvo aktualu, kokie įvykiai vyksta Lietuvoje. Mažiau paklausiu buvo grožinė literatūra ir istorija. Populiarūs buvo kalendoriai, kuriuose buvo gausu ūkinių ir buitinių pamokymų. Viekšnių valsčiuje rasta bibliotekėlė pagal leidinių kiekį Šiaulių apskrityje buvo 2, tačiau palyginus su kitų apskričių bibliotekų knygų skaičiumi sudaro vieną iš mažiausių bibliotekėlių. Galima teigti, kad Viekšniai visos Šiaulių apskrities atžvilgiu buvo vienas aktyviausių kultūrinių centrų.

4. 3. Visuomeninės bibliotekos, skaityklos, knygynai Viekšniuose

1904 m. atgavus spaudą, nutarta steigti bibliotekas ir skaityklas. Biblioteka, skaitykla ir knygynas pirmiausia ir dažniausiai suvokti kaip labai svarbios ir įtakingos žmonių švietimo priemonės.¹⁶¹ Taigi, šios įstaigos tuo laikotarpiu buvo steigiamos dėl švietimo poreikio, o ne, kaip dabar atrodytų įprasta, ir dėl skaitymo malonumo. Kadangi ne kiekvienas žmogus galėjo įsigyti knygą dėl jos didelės kainos, tam tikslui, kad nenukentėtų švietimo reikalai, nutarta steigti bibliotekas. „Ne visi, o ypač suaugusieji ir beturčiai, turėjo sąlygas ir galimybes mokytis, kiti jau nebesimokė, o prasilavinti poreikį jautė arba jį reikėjo sužadinti. Tad manyta, kad tokiomis sąlygomis biblioteka ar skaitykla gali atstoti ir mokyklą, pirmiausia suaugusiems žmonėms, iš dalies ir vaikams“.¹⁶² Tai suprato ir įvairios švietimo, kultūros draugijos, kurios bibliotekų ir skaityklų steigimą laikė vienu iš pagrindinių savo tikslų. Biblioteka buvo suvokiama, kaip tautos

¹⁵⁹ Klimka L., Lietuviškųjų kalendorių leidyba spaudos draudimo metais: kultūrinė ir šviečiamoji reikšmė, *Lietuvių raštijos istorijos studijos*, t. 1, Iš spaudos draudimo istorijos, Vilnius, 2005, p. 56.

¹⁶⁰ Berenis V., *Kultūros intarpai istorijoje*, Vilnius, 2007, p. 44.

¹⁶¹ Raguotienė G., *Spaudą atgavus*, Vilnius, 1996, p. 9.

¹⁶²Ten pat, p. 10.

kultūros ir švietimo sistemos ypatinga dalis, teikianti ne vien žinias, bet ugdati tautiškumą ir dvasingumą.¹⁶³

„Vilniaus aušros“ švietimo draugija taip pat steigė bibliotekas ir skaityklas. Kai kurie šios draugijos skyriai jau 1907 m. pabaigoje turėjo susipirkę bibliotekoms knygų. Tarp šių skyrių nurodomas ir Viekšnių skyrius, kuris turėjo per 300 knygų, bet nesulaukė gubernatoriaus leidimo.¹⁶⁴ Lieka neaišku, ar ši draugijos biblioteka visgi veikė negavusi leidimo, ar neveikė? Jokių duomenų apie jos veikla nerasta.

Lietuvių katalikų blaivybės draugija buvo aprėpusi beveik visą Lietuvą. Ji turėjo daugiausia skyrių visoje Lietuvoje palyginus su kitomis draugijomis. Vienas iš šios draugijos tikslų buvo bibliotekų steigimas. „Blaivybės“ draugijos biblioteka Viekšniuose buvo atidaryta 1913 m.¹⁶⁵ Jos, kaip ir kitų kultūros įstaigų, veikla buvo sutrikdyta prasidėjus Pirmajam pasauliniam karui.

Greta draugijų steigiamų bibliotekų, kūrėsi ir parapijų bibliotekos. Jų steigėjai paprastai buvo kunigai, įkurdindavę jas klebonijose, prieglaudose namuose („špitolėse“), pas bažnyčios tarnautojus ar šiaip parapijiečius. Vienos parapijų bibliotekos atsirado iš kunigų asmeninių ar jų lėšomis įkurtų bibliotekėlių, kitoms panaudoti parapijiečių suaukoti pinigai.¹⁶⁶ Tokios bibliotekos laikytos privačiomis, nes jose esančios knygos buvo laikomos bažnyčios nuosavybe. Parapijų bibliotekoms nereikėjo valdžios leidimų. 1906 m. Viekšniuose buvo atidaryta parapijos biblioteka, kurią įsteigė kunigas Pranas Viliūnas.¹⁶⁷ Šis asmuo, kaip ir daugelyje tokio tipo bibliotekų, dirbo ir bibliotekininku. Viekšnių parapijos biblioteka buvo pirmoji visuomeninio pobūdžio biblioteka šiame mieste, tačiau ten buvusios knygos buvo religinio pobūdžio, o tai negalėjo patenkinti visos visuomenės poreikių, aktualių visuomenei klausimų. Kada parapijos biblioteka nustojo veikusi, nėra žinoma. Manau, kad tai susiję su 1913 m. atidaryta „Blaivybės“ draugijos biblioteka. Kadangi ši draugija buvo katalikiška, tai atidarant jos biblioteką turėjo susitelkti visos Viekšnių katalikiškos jėgos, kunigai. Tokiu atveju, mano manymu, dviejų religinės krypties bibliotekų šiame mieste nereikėjo, tad parapijos biblioteka buvo uždaryta. Išsiplėtojus katalikų švietimo ir kultūros draugijų bibliotekoms, parapijų bibliotekos nebeteko reikšmės, nyko. Vienų parapijų bibliotekos buvo perduotos draugijoms, kartais jos jungtos su draugijų bibliotekomis į vieną.¹⁶⁸

¹⁶³Raguotienė G., *Spaudą atgavus*, Vilnius, 1996, p. 10.

¹⁶⁴Ten pat, p. 29.

¹⁶⁵Ten pat, p. 324.

¹⁶⁶ Ten pat, p. 22.

¹⁶⁷Ten pat, p. 300.

¹⁶⁸Ten pat, p. 22.

Reikia pabrėžti, kad draugijų bibliotekos buvo skirtos jų nariams, tačiau ir jų, ir privačių asmenų bei parapijų bibliotekomis dažniausiai už tam tikrą mokestį naudojosi ir pašaliniai skaitytojai. Deja, tokių bibliotekų fondai neretai buvo tam tikros krypties arba sukomplektuoti iš specialios literatūros.¹⁶⁹ Tad jos negalėjo patenkinti visų skaitytojų skirtingų poreikių ir interesų.

Knygynai buvo pagrindinis bibliotekų komplektavimo šaltinis. Nemažai knygynų provincijoje priklausė spaudos draudimo laikų knygnešiams, toliau tęsusiems lietuviškos spaudos darbą legaliai arba slaptai. Tarp tokių buvusių knygnešių minimas ir Juozas Vilčekauskas (Vilčekovskis).¹⁷⁰ Knygynas Viekšniuose veikė 1914 – 1918 m. Knygynų kultūrinės, šviečiamąsias funkcijas rodė jų ryšiai su bibliotekomis ir skaitymu.

1921 m. prie vartotojų bendrovės „Ažuolas“ įkurtas viešas knygynas.¹⁷¹ Jam įsikurti padėjo Amerikos viekšniškiai pinigais, knygomis, laikraščiais. 1922 m. pabaigoje prie šio knygyno atidaryta skaitykla, kuri veikė sekmadieniais, antradieniais ir penktadieniais. Knygynas 1924 m. turėjo virš 1000 knygų ir 300 lankytojų.¹⁷² Per savaitę knygyną ir skaityklą vidutiniškai aplankydavo apie 100 žmonių. Religinio turinio knygų buvo 35, istorijos, visuomenės mokslų ir geografijos 180, gamtos, žemės ūkio 196, įvairaus turinio – 163, beletristikos 540, vaikams 76, iš viso 1190 knygų. 1923 m. skaitykloje buvo šių laikraščių: „Lig Žinios“, „Lietuvos Ūkininkas“, „Laisvė“, „Tėvynės Sargas“, „Vienybė“, „Darbininkas“, „Socialdemokratas“, „Talka“, „Trimitas“, „Lietuvos Ūkis“, „Mūsų Žinynas“, „Atspindžiai“. Iš Amerikos Viekšnius pasiekdavo „Naujienos“, „Draugas“, „Tėvynė“, „Garsas“, „Keleivis“, „Telegramas“, „Sandara“, „Vienybė“, „Amerikos Lietuvis“, „Darbininkas“, „Vanagas“. Vadinasi, skaitykla gausiai prenumeravo visą to meto periodiką, net ir iš JAV. Skaityklos vedėja tapo Z. Perminaitė. Nurodoma, jog skaitytojų skaičius siekė net iki tūkstančio, kurių dalis buvo iš artimiausių kaimų. Kaip matyti, ši skaitykla buvo skirta ne vien Viekšnių miesto gyventojams: čia lankydavosi ir iš tolimesnių apylinkių atvykę skaitytojai. Viekšnių aplinkinių kaimų gyventojai nebuvo atitrūkę nuo kultūrinio gyvenimo, domėjosi literatūra, periodika. Tai kėlė jų žinių lygį, plėtė akiratį.

Šią skaityklą viekšniškiai prisimena dar ir šiandien. Tai rodo, kiek svarbi čionykščiams gyventojams buvo ši įstaiga. Stanislovas Kriauciūnas pasakoja, kad „biblioteka jau buvo Smetonos laike čia. To pastato dabar jau nebėra. Visi galėjo skaityti. Mokiniai, kurie gerai

¹⁶⁹Raguotienė G., *Spaudą atgavus*, Vilnius, 1996, p. 31.

¹⁷⁰Ten pat, p. 225.

¹⁷¹Viekšniai, *Lietuvos žinios*, 1924 02 26, p.3, <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68865>, [prieiga per internetą, žiūrėta 2011 02 05].

¹⁷² Ten pat, p.3

mokindavosi, gaudavo teisę pasiimti knygas iš bibliotekos į namus¹⁷³. Pasakotojas skaityklą tapatina su biblioteka, nes šioji, kaip nurodo S. Kriauciūnas, atliko ne tik skaityklos, bet ir bibliotekos funkcijas. Toks bibliotekų, skaityklų ir knygynų tapatumas ir funkcijų susimaišymas anuomet buvo labai dažnas reiškinys, norint pritraukti skaitytoją. Šios skirtingos institucijos buvo traktuojamos vienodai.

Kitas Viekšniuose augęs pasakotojas, Edmundas Levitas, teigia, jog 1934 m. atvažiavus į Viekšnius gyventi, biblioteka jau buvo. Kada tiksliai ji įkurta, jis negali pasakyti.¹⁷⁴ Kyla klausimas, ar šioji biblioteka yra 1922 m. įkurta skaitykla ar kokia kita biblioteka? Norint atsakyti į šį klausimą, reikia pažvelgti į tolesnę skaityklos istoriją.

1935 m. skaitykla buvo pertvarkyta į biblioteką. 1937 m. šioji biblioteka pertvarkyta į Viekšnių viešąją biblioteką.¹⁷⁵

Atskirą skaityklų rūšį sudarė privačių asmenų ir draugijų išlaikomos arbatinių (arbatnamių) skaityklos, tiksliau skaitymo vietos. Tokios arbatinės gyvavo ir anksčiau, bet intensyviau pradėtos steigti nuo 1905 m. pradžios, pabrėžiant jų svarbą žmonių buičiai, dorovei, švietimui.¹⁷⁶ Tokiose vietose buvo galima ne tik atsigerti arbatos, bet ir pasiskaityti periodikos. Tai buvo patogus ir praktiškas būdas praleisti laisvalaikį bei „apsišviesti“ pačiomis naujausiomis žiniomis iš Lietuvos ir pasaulio. Prasidėjus karui arbatinių padaugėjo, nes tada ypač susidomėta laikraščiais, kurie skelbė naujienas apie karo įvykius. 1911 metų *Vienybės* savaitiniame laikraštyje randame trumpą žinutę apie Viekšnius. Laikraštyje rašoma, kad: „27 d. lapkričio įvyko „Blaivybės“ susirinkimas. Nutarė įsteigti arbatinę špitolėje. Daugeliui netinka tas užmanymas. Labiau jiems tiktų, kad būtų sutarę alinę įsteigti“.¹⁷⁷ Taigi, nuo 1911 – 1912 m. tokia skaitykla – arbatinė turėjo veikti ir Viekšniuose. Iš šios žinutės galima susidaryti nuomonę, kad arbatinė buvo įsteigta ne vien dėl švietėjiškų, bet ir dėl liaudies dorovinių, blaivinimo tikslų. Vadinasi, dar ir XX a. pradžioje Viekšnių kunigai kovojo su girtavimo yda, tęsė Motiejaus Valančiaus pradėtą blaivinimo tradiciją.

Tai puikus pavyzdys, kaip knygos istorija leidžia pažinti konkrečius praeityje gyvenusių žmonių sąmonės raiškos būdus, kultūrinio išsilavinimo lygius. Lietuvių knygos istorijoje

¹⁷³ Stanislovo Kriauciūno prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė, p. 6.

¹⁷⁴ Edmundo Levito prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė, p. 18.

¹⁷⁵ Virpša K. Iš bibliotekos albumo, *Viekšnių kraštas: bibliografija ir žinios krašto istorijai*[CD], p. 2117.

¹⁷⁶ Raguotienė G., *Spaudą atgavus*, Vilnius, 1996, p. 41.

¹⁷⁷ Viekšniai, *Vienybė*, 1911 Nr. 50, p. 15,

http://www.epaveldas.lt/vbspi/showImage.do?id=DOC_O_100017_1&biRecordId=10036, [prieiga per internetą, žiūrėta 2011 03 12].

tokių objektų yra tikrai ne mažai, iš kurių išsiskiria unikalus Europoje reiškinys – knygnešių gadyne.¹⁷⁸

Viešniai nuo XIX a. vidurio (o mano nuomone, ir nuo dar seniau, deja, tam patvirtinti nėra šaltinių) turėjo galias skaitymo tradicijas, kurios skatino visuomenę aktyviai įsitraukti į kultūrinį gyvenimą. Spausdintas žodis šiame krašte buvo labai gerbiamas. Jau XIX a. antroje pusėje dauguma inteligentų turėjo savo asmenines bibliotekas, o taip pat ir bendro naudojimo, kaip dabar pavadintume, viešąją biblioteką Pavirvytės dvare. Valstiečiai taip pat jautė žinių poreikį, tam tikslui kaupė ir steigė savo bibliotekėles. XX a. pradžioje čia veikusios draugijos steigė bibliotekas, veikė knygynas, parapijos biblioteka, arbatinė, skaitykla, kuri vėliau tapo viešąją biblioteka. Taigi, knyga ir spausdintas žodis Viešniuose buvo vienas iš ryškiausių ir aktyviausių kultūrinio ir visuomeninio gyvenimo elementų. Dėl to galėjo klestėti švietimas ir įvairios draugijos. Knyga čia buvo pamatas ir veikė visą kultūrinį gyvenimą.

¹⁷⁸ Berenis V., *Kultūros intarpai istorijoje*, Vilnius, 2007, p. 57.

5. TEATRINIS IR MUZIKINIS GYVENIMAS VIEKŠNIUOSE

Kultūrinis gyvenimas turi įvairias formas – tai teatras, kinas, šokių ir muzikos vakarai, įvairios parodos ir kita. Visos šios formos ir atspindi miesto ar miestelio kultūrinį bei visuomeninį gyvenimą, jo aktyvumą. Teatras ir muzika yra vienas iš kultūrinio gyvenimo elementų. Reikia pabrėžti, kad tai yra ir viena iš aukščiausių kultūrinio gyvenimo pakopų. Todėl labai įdomu sužinoti, ar viekšniškiai puoselėjo miestelio teatrines bei muzikines tradicijas.

5. 1. Mėgėjų teatras Viekšniuose

XX a. pradžioje profesionalaus lietuvių teatro nebuvo. Jo spragą užpildė mėgėjų teatro, neprofesionalių vaidintojų rengti spektakliai, pratęsę spaudos draudimo laikų „klojimo“ teatro tradiciją. Galimybė plačiau išsiskleisti mėgėjiškų teatrų veiklai susidarė po spaudos draudimo panaikinimo, kai buvo leista rengti viešus lietuviškus vakarus.¹⁷⁹ 1910 m. spaudoje randame informaciją, kad tų pačių metų birželio 13 d. Viekšniuose įvyko pirmasis lietuvių vakaras.¹⁸⁰ Jame mėgėjai artistai vaidino trumpas lietuviškas komedijas „Neatmezgamas mazgas“ ir „Nutrūko“, kurios pašiepė lenkofilines nuostatas. Į spektaklį atvyko miestelio ir apylinkių inteligentija, Viekšnių žydai ir miestiečiai. Šiame renginyje nedalyvavo dvasininkija ir valstiečiai. Vadinasi, dvasininkijos ir valstiečių tarpe tokie vakarai didelio susidomėjimo dar nebuvo susilaukę.

Jau 1911 m. balandžio 12 d. Viekšniuose įvyko antrasis lietuvių vakaras. Mėgėjai artistai suvaidino komediją „Velnius ne boba“.¹⁸¹ Šio renginio pelnas buvo skirtas Viekšnių keturklasės miesto mokyklos buto nuomai. Pasibaigus vaidinimui kelias dainas atliko choras, vėliau vyko šokiai. Šiame renginyje jau dalyvavo dvasininkija ir valstiečiai, kas rodo lietuviško vakaro susidomėjimą ir sėkmę.

1913 m. gegužės 26 d. vėl įvyko lietuvių vakaras, per kurį artistai mėgėjai suvaidino dviejų veiksmų komediją „Pirma pasimirė, paskui apšvedė“ ir vieno veiksmo komediją „Nesipriešink“.¹⁸² Šis renginys surengtas Ugniagesių draugijos paramai. Pastebėtina, kad vaidinimų repertuare dominavo komedijos, siekiant žmogų prablaškyti nuo rūpesčių ir kasdienės rutinos. Nors meninės išraiškos formomis tai nebuvo aukšto lygio pastatymai, tačiau jų reikšmė ir poveikis buvo

¹⁷⁹ Butkuvienė A., *Lietuvos kultūros istorijos metmenys*, Kaunas, 2000, p.135.

¹⁸⁰ Žinios, *Lietuvos žinios*, 1910 06 26 (07 09), p. 2. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=70223>, [prieiga per internetą, žiūrėta 2011 04 15].

¹⁸¹ Teatras, *Lietuvos žinios*, 1911 05 3 (16), p. 2. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=70063>, [prieiga per internetą, žiūrėta 2011 04 15].

¹⁸² Teatras, *Lietuvos žinios*, 1913 06 08 (21), p. 3. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69688>, [prieiga per internetą, žiūrėta 2011 04 15].

labai svarbūs. Lietuviški vakarai kėlė gimtosios kalbos vertę, skatino lietuvių literatūros raidą. Vaidinimus žiūrėjo ir tie valstiečiai, kurie nemokėjo skaityti. Taigi, scenos žodis tautinio sąmonėjimo linkme veikė ir neraštingą lietuvi.¹⁸³

Vaidinimų salė Viekšniuose buvo didelė, joje galėjo sūttilpti apie 300 žmonių. Deja, visi užrašai bei plakatai salėje buvo rusų kalba. Tai akivaizdžiai rodė ir ant kiemo vartų buvusi didelė iškaba, kurioje užrašyta „Teatralnaja zala“.¹⁸⁴

Viekšnius aplankydavo ir kitų miestų teatrų trupės. 1914 m. balandžio 13 d. Juozo Vaičkaus trupė iš Vilniaus Viekšnių teatro salėje suvaidino trijų veiksmų dramą „Arti bedugnės krašto“ ir vieno veiksmo komedija „Tarnas in painiojo“.¹⁸⁵ Režisierius Juozas Vaičkus buvo aktyvus priekario mėgėjų teatro dalyvis. Studijuodamas Sankt Peterburgo universitete, vasaromis gimtojoje Lietuvoje suburdavo klajojančią aktorių trupę, miesteliuose ir kaimuose rengdavo vaidinimus. 1928 m. birželio 12 d. Viekšniuose lankėsi „Mūsų teatras“ iš Kauno, kuris parodė prologą „Pasiilgę aušros vartų“ ir trijų veiksmų komediją „Mirandolina“.¹⁸⁶ Lankytojų daugumą tokiose spektakliuose sudarė kalbėję „šlėktiška“ kalba, tarp kurių buvo ir kunigas. Tokie renginiai nepigiai kainuodavo, matyt, dėl šios priežasties valstiečiai ir miestelėnai nedalyvavo šiuose renginiuose.

Miestelio teatro tradicijas prisimena ir Viekšniuose užaugęs Edmundas Levitas. Jis teigia, kad klotimo teatras veikė maždaug iki 1930 m. Jame vaidindavo mokytojai ir miestiečiai, ypač aktyviai spektaklius rengdavo įvairios draugijos ir mokyklos mokiniai. Pasakotojas teigia, jog šių tradicijų nebuvo pamiršta: „ir vėliau vietiniai buvo susiorganizavę, vaidindavo įvairius vaidinimus miestiečiams. Netgi važiuodavo su savo programa į kitus miestus“.¹⁸⁷ Vadinasi, viekšniškiai aktyviai reiškėsi šioje srityje.

5. 2. Muzikinis gyvenimas Viekšniuose

Viekšnių miestelis buvo žymus savo muzikantais ir dūdų orkestru, be kurių neapseidavo nė viena didesnė ar mažesnė šventė. Klaipėdos muzikos konservatorijoje mokėsi keli viekšniškiai, kurie vasaros atostogų metu su pakviestais draugais koncertuodavo Viekšniuose.¹⁸⁸

¹⁸³ Butkuvienė A., *Lietuvos kultūros istorijos metmenys*, Kaunas, 2000, p.112.

¹⁸⁴ Teatras, *Lietuvos žinios*, 1913 06 08 (21), p. 3. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69688>, [prieiga per internetą, žiūrėta 2011 04 15].

¹⁸⁵ Teatras, *Lietuvos žinios*, 1914 04 17 (30), p. 3. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69504>, [prieiga per internetą, žiūrėta 2011 04 15].

¹⁸⁶ „Mūsų teatro“ gastrolės, *Lietuvos žinios*, 1928 06 16, p. 3. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=82165>, [prieiga per internetą, žiūrėta 2011 04 18].

¹⁸⁷ Edmundo Levito prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė, p. 17.

¹⁸⁸ Provincijoje, *Lietuvis*, 1927 08 31, p. 4. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=37708>, [prieiga per internetą, žiūrėta 2011 04 18].

Sekmadieniais minėtos konservatorijos auklėtiniai - Deniušis, Bulvydas, Kačinskas, Laucius, Senkevičius - koncertuodavo Viekšnių bažnyčioje.

1929 – 1930 m. Vincas Deniušis, vienas iš buvusių Klaipėdos konservatorijos auklėtinių, Viekšniuose apsigyveno, pradėjo dirbti muzikos mokytoju. Nuo 1931 m. jis vadovavo dr. J. Basanavičiaus liaudies universiteto Viekšnių skyriaus chorui, taip pat viekšniškių pučiamųjų orkestrui. 1932 m. jo pastangomis Viekšniuose pastatyta M. Petrausko opera „Birutė“.¹⁸⁹ Reikia pažymėti, kad XX a. pradžioje muzikinį gyvenimą labai pagyvino lietuviškų chorų sąjūdis. Propaguodami lietuvišką dainą, jie ugdė tautinę savimonę.¹⁹⁰

V. Deniušis rengė įvairius koncertus ir renginius, jo polkos ir valsai skambėdavo Juodeikių pušyne gegužinių ir Joninių naktimis. Šis garsus muzikas ir miestelio saviveiklininkas su pagarba prisimenamas iki šių dienų. P. A. Šarkis teigia, kad V. Deniušis muzikiniam gyvenimui Viekšniuose vadovavo nuo Smetonos laikų. Jis turėjo chorą. Gegužinėse visada grodavo jo dūdų orkestras.¹⁹¹ Vadinasi, muzikinė kultūra Viekšniuose buvo labai svarbi visuomeninio gyvenimo dalis. Šiam darbui ypač nusipelnė gabus muzikas Vincas Deniušis.

Būtina paminėti ir Viekšnių gegužines, kurios vykdavo už Ventos upės esančiame Juodeikių miške. Gegužinės, dėl suprantamos priežasties, vykdavo vasaros laikotarpiu. Viekšniškiai prisimena: „gegužinės vykdavo didelės, susirinkdavo jose netgi iš aplinkinių kaimų. Žmonės šokdavo, dainuodavo, vaidindavo, kartais netgi buvo surengiamos įvairios gegužinių programos“.¹⁹² Gegužines daugiausia organizuodavo miestelyje veikusios draugijos, ypač Ugniagesių ir Šaulių draugijos: „vieną sekmadienį gaisrininkai keldavo pasilinksminimą, o kitą šauliai“.¹⁹³ Gegužinių pelnas draugijoms suteikdavo reikalingų pajamų.

¹⁸⁹ V. Deniušio muzikos mokyklos archyvas.

¹⁹⁰ Butkuvienė A., *Lietuvos kultūros istorijos metmenys*, Kaunas, 2000, p.138.

¹⁹¹ Pranciškaus Arūno Šarkio prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė, p. 11.

¹⁹² Edmundo Levito prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė, p. 18.

¹⁹³ Stanislovo Kriaučiūno prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė, p. 7.

6. KULTŪRINIO GYVENIMO PANAŠUMAI BEI SKIRTUMAI DIDMIESTYJE IR PROVINCIOJE

Šiame skyriuje bus bandoma palyginti didmiesčio ir provincijos kultūrinį gyvenimą, nurodant panašumus ir skirtumus. Rašant darbą ne kartą kilo klausimas, kokią įtaką provincijos kultūrai galėjo turėti didieji centrai. Jurgis Dieliautas savo straipsnyje, teigia, kad jei yra provincija ar provincijos, tai turi būti vienintelis centras, iš kurio į visus kraštus, į visas puses sklinda stiliai, mados, manieros, elgsenos, nurodymai, pavyzdžiai ar provaizdžiai.¹⁹⁴ Vadinasi, provincija gali egzistuoti tada, kai yra vienas neginčijamas centras. XIX a. galime kalbėti apie Rusijos imperijos centrus: Maskvą, Sankt Peterburgą, apie gubernijų centrus buvusiose LDK žemėse: Vilnių ir Kauną. Kyla klausimas, ar pastarieji diktavo madas, pavyzdžius visai to meto Lietuvai? XIX a. viduryje Rusijos valdžios administruojamoje Lietuvos teritorijoje buvo 2 gubernijos, 12 apskričių ir 17 kitų miestų. Vieکشniai aptariamuoju laikotarpiu priklausė Šiaulių apskričiai, o nuo 1919 m. Mažeikių apskričiai. Tarpukario Lietuvoje nenuginčijamu centru, diktavusiu madas, elgsenos pavyzdžius ir kita, tapo Kaunas. Įdomu ar labai skyrėsi kultūrinis gyvenimas didmiesčiuose ir mažesniuose miesteliuose, kaip Vieکشniai. O gal šiame procese būta panašių tendencijų, nežiūrint į mastą?

6.1. Vilniaus ir Vieکشnių inteligentų panašumai

XIX a. pirmoje pusėje kiekviename mieste, miestelyje, o gal net ir kaime, buvo susidariusios inteligentų grupės, kurios buvo kultūrinio gyvenimo toje vietovėje atspindys. Vienas iš didžiausių tokių kultūrinių židinių buvo Vilnius. Lietuvos sostinės inteligentija turėjo savas tradicijas, pomėgius, užsiėmimus. Naujausia informacija pirmiausia atėdavo būtent į šį miestą. Šiame darbe aptariami Vieکشniai buvo mažas kultūros centras, palyginus su Vilniumi, tačiau Žemaitijos kontekste užėmė svarbią vietą. Šiame poskyryje bus aptariama Vieکشnių kultūrinė reikšmė, lyginant Vilniaus ir Vieکشnių inteligentiją, nurodant jų bendrus požymius.

S. Pivoras savo straipsnyje *Bajoriškojo Vilniaus daugiakultūriškumas ir tolerancijos problema* nurodo, kad nemažai dvarininkų atvykdavo į Vilnių žiemoti, kad juos šis miestas traukė, kaip draugijinio gyvenimo, pramogų ir švenčių vieta.¹⁹⁵ Į Vieکشnius taip pat daug dvarininkų atvykdavo vasaroti. Tai reiškia, jog ir Vilnius, ir Vieکشniai pritraukdavo nemažai žmonių, tik skirtingu metų laiku. Žmonių skaičiaus lyginti negalime, dėl akivaizdžių kriterijų: ploto ir gyventojų skaičiaus santykių skirtumo. Žmonės Vilniuje galėdavo kultūriškai praleisti laiką – nueiti

¹⁹⁴ Dieliautas J., Kas yra provincija?, *Provincija lietuvių kultūroje*, tarpdisciplininės mokslinės konferencijos pranešimų santraukos (1999 m. birželio 2 d.), Šiauliai, 1999, p. 17.

¹⁹⁵ Pivoras V., *Bajoriškojo Vilniaus daugiakultūriškumas ir tolerancijos problema*, Kultūros barai, 2002, Nr. 5, p. 82.

į teatrą, pasiklausti muzikos taip vadinamose salonuose, pabendrauti su mokslo žmonėmis. Vieکشniuose viešintys svečiai tokio plataus pasirinkimo neturėjo, tačiau muzikos vakarų ir inteligentijos šnekučiavimosi iki ryto čia tikrai buvo (pvz., Biržiškų, Aleksandravičių namuose).

Kiekvieno inteligento namuose būtinai turėjo būti kelios ar net keliolika knygų. Vilniuje, žinoma, knygų netrūko. Vieکشniuose jų taip pat buvo daug, ką jau kalbėti apie tokių bajorų, kaip Biržiškų, Aleksandravičių ir kitų asmenines bibliotekas, kurios pralenkė ir daugelį Vilniaus miestiečių namų bibliotekėles. Reikia nepamiršti ir jau minėtos, Pavirvytėje esančios, buvusios Kaličo mokyklos, gausios bibliotekos, kuria naudojosi visa Vieکشnių inteligentija. Taigi, nesvarbu, ar sostinė ar nedidelis provincijos miestelis, visur buvo skaitoma, kaupiamos bibliotekos (Vieکشnių atveju netgi gausios).

S. Pivoro manymu, Vilniaus salonuose buvo mielai priiminėjami ir studentai, ir mokytojai, o provincijoje toks elgesys laikytas netinkamu.¹⁹⁶ Šis teiginys kelia abejonių, nes Biržiškos turėjo didelę biblioteką savo namuose, kuria naudojosi studentai ir apylinkių inteligentija.¹⁹⁷ Vadinasi, Biržiškų šeimos namuose studentai nebuvo nepageidaujami, o gal ir visuose Vieکشniuose. Studentams netgi buvo leidžiama naudotis asmenine biblioteka. Matome teigiamą požiūrį į studentų lankymąsi inteligentų namuose. Galima daryti prielaidą, kad tiek Vilniuje, tiek Vieکشniuose, į studentus požiūris buvo panašus, žinoma, su kai kuriomis išlygomis. Kita vertus, Vieکشniuose negalime kalbėti apie saloninį gyvenimą, čia tam nebuvo nei terpės, nei kultūrinių poreikių.

Dauguma istorikų pabrėžia Vilniaus toleranciją kitų kultūrų atžvilgiu. XIX a. Vieکشniai buvo daugiatautis miestelis. Be vietinių žemaičių ir lenkuojančių dvarininkų bei tarnautojų, gyveno daug žydų ir rusų. Tautų santarvę retai kada sudrumsdavo kokie nors valdžios inspiruoti incidentai.¹⁹⁸ Vadinasi, vieکشniškiai stengėsi būti tolerantiški kitoms kultūroms, kaip ir Vilniaus gyventojai.

Vilniaus ir Vieکشnių negalime lyginti dėl daugelio priežasčių, tačiau šių miestų kultūrinis gyvenimas, ypač inteligentijos tarpe, kai kurių bendrų bruožų turėjo.

6. 2. Draugijų veiklos panašumai bei skirtumai Kaune ir Vieکشniuose

¹⁹⁶Pivoras V., *Bajoriškojo Vilniaus daugiakultūriškumas ir tolerancijos problema*, Kultūros barai, 2002, Nr. 5, p. 84.

¹⁹⁷Gedvilas A., Profesorių Biržiškų tėvai amžininkų prisiminimuose, *Vieکشnių kraštas ir profesoriai Biržiškos*, 1995, Vilnius, p. 36.

¹⁹⁸Rozga L., Intelektualinė ir kultūrinė aplinka Vieکشniuose XIX ir XX amžių sandūroje, *Vieکشnių kraštas ir profesoriai Biržiškos*, 1995, Vilnius, p. 13 - 14.

Kaunas XX a. pradžioje tapo lietuviškuoju katalikybės centru, „tikruoju lietuvių miestu“. Šiuo laikotarpiu čia ėmė kurtis įvairios draugijos, užsiėmusios tiek kultūrine, tiek ekonomine veikla.¹⁹⁹ Prieš I pasaulinį karą Vieکشniai buvo vienas iš didžiausių Žemaičių valsčių centrų. Miestelyje veikė tankus lietuviškų draugijų skyrių tinklas. Šiame poskyryje bus bandoma palyginti draugijų veiklos panašumus ir skirtumus didmiestyje ir provincijoje, lyginant Kauną ir Vieکشnius.

1905 – 1907 m. Kaune įsisteigė didžioji dauguma šiame mieste veikusių draugijų: „Dainos“, „Saulės“, „Šv. Juozapo“, „Lietuvių Katalikų Moterų“, „Blaivybės“, „Šv. Zitos“ ir kt. Kęstučio Straigio teigimu, draugijų indėlis į XX a. pradžios Kauno miesto kultūrą bus didžiausias.²⁰⁰ Vieکشniuose veikusių draugijų veikla aptariamuoju laikotarpiu taip pat buvo labai reikšminga miestelio kultūriniam gyvenimui. Jau XIX a. pradžioje Peterburge, Maskvoje ir didesniuose gubernijų miestuose buvo organizuotos policinės ugniagesių komandos, atsirado savanorių ugniagesių organizacijos. Kaune pirmoji miesto profesinė ugniagesių komanda buvo įsteigta 1815 m.²⁰¹ Vieکشniuose savanorių gaisrininkų draugija įsteigta 1871 m. Vadinasi, provincijoje šios draugijos įsteigimas vėlavo kiek daugiau nei 50 metų. Tai patvirtina faktą, kad miestuose vykstantys reiškiniai miestelius ir kaimus pasiekdavo žymiai vėliau.

Nors Vieکشniai veikusių draugijų gausa negali lygintis su Kaunu, tačiau kai kurių draugijų skyriai veikė ir didmiestyje, ir provincijoje, pvz.: Lietuvių Katalikų Moterų draugijos. Tiesa, Vieکشniuose ši draugija pradėjo veikti žymiai vėliau, t. y. tik 1920 m. pabaigoje. Blaivybės draugija taip pat veikė abiejuose miestuose: Vieکشniuose pradėjo veikti 1908 – 1909 m. Šalia blaivybės platinimo, kaip pagrindinio draugijos tikslo, kai kurie skyriai turėjo vaidintojų būrelius, chorus, rengdavo gegužines, vakarus.²⁰² Vieکشniuose, kaip ir Kaune, ši draugija rengė blaivybės vakarus, spektaklius, chorus, šokius ir žaidimus. Vadinasi, Blaivybės draugijos veikla Kaune ir Vieکشniuose kai kurių panašumų turėjo.

Kaune XX a. pradžioje vyko lietuviški vakarai su vaidinimais, koncertais, literatūrine dalimi ir šokiais. Šiuos vakarus dažniausiai rengdavo draugijos.²⁰³ Vieکشniuose šie vakarai su savo programa taip pat buvo labai populiarūs. Miestelyje 1910 m. surengtas pirmasis lietuvių vakaras. Vieکشniuose lietuviškų vakarų programose labai populiarūs tapo mėgėjų artistų vaidinti spektakliai.

¹⁹⁹ Straigis K., XX a. pradžios Kauno kultūrinio gyvenimo atspindžiai lietuvių periodikoje (1907–1914 m.), *Kauno istorijos metraštis*, t. 2, Kaunas, 2000, p. 50.

²⁰⁰ Ten pat, p. 50.

²⁰¹ Sinaitis V., *Ugniagesyba Lietuvoje iki 1940 m.*, Vilnius, 1995, p. 9.

²⁰² Straigis K., XX a. pradžios Kauno kultūrinio gyvenimo atspindžiai lietuvių periodikoje (1907–1914 m.), *Kauno istorijos metraštis*, t. 2, Kaunas, 2000, p. 73.

²⁰³ Ten pat, 2000, p. 77.

Šiuos vakarus dažnai rengdavo miestelyje veikusios Ugniagesių ir Šaulių draugijos. Vadinasi, draugijos buvo ne tik didmiesčio Kauno, bet ir Viekšnių provincijos kultūros žadintojos.

K. Straigis teigia, kad tokie vakarai ypatingai buvo reikšmingi miestams, kurie XX a. pradžioje buvo toli gražu nelietuviški.²⁰⁴ Viekšniuose tuo metu gyveno nemažai rusų, žydų, taip pat buvo nemažai lenkuojančių inteligentų. 1909 m. Kaune gyveno 17 027 lietuvių, 8 235 lenkų, 15 968 rusų, 3 234 vokiečių ir latvių, 32 518 žydų, 1 621 kitų tautybių.²⁰⁵ Taigi, Kaune lietuviai tesudarė tik ketvirtadalį gyventojų. Galima daryti išvadą, kad tiek Viekšniai, tiek Kaunas susidūrė su daugiakultūriškumo problema.

XX a. pradžioje Kaune vyko vakarai, skirti studentams. Tai vakarai turintys kilnų tikslą – visas šių vakarų pelnas ir surinktos aukos būdavo skirtos neturtingų studentų, Lietuvos protų, studijoms paremti.²⁰⁶ Tokių akcijų pasitaikydavo ir Viekšniuose, tik ne studentams remti, o neturtingiems moksleiviams arba mokyklos reikmėms. Tai rodo, kad provincijoje buvo kopijuojami mieste vykstantys visuomeniniai – kultūriniai reiškiniai, šiuo atveju labdaringos akcijos.

Kauno ir Viekšnių lyginti negalime dėl daugybės priežasčių, bet mėginant palyginti didmiesčio ir provincijos draugijų veiklą, galima teigti, kad tendencijos iš dalies buvo panašios. Žinoma, čia nekalbama apie mastą ir įvairovę, tokių dalykų lyginti nereikia. Draugijų veikla, nors jos Viekšniuose steigėsi vėliau, teatrinis ir muzikinis gyvenimas vyko ir Kaune ir Viekšniuose. Miestelis stengėsi, nors ir ne visada, pamėgdžioti centro, šiuo atveju Kauno, kultūrinį gyvenimą.

²⁰⁴ Straigis K., XX a. pradžios Kauno kultūrinio gyvenimo atspindžiai lietuvių periodikoje (1907–1914 m.), *Kauno istorijos metraštis*, t. 2, Kaunas, p. 78.

²⁰⁵ Ten pat, p. 54.

²⁰⁶ Ten pat, p. 83.

7. VIEKŠNIŲ BAŽNYČIOS VISUOMENINĖ IR SOCIALINĖ VEIKLA

Katalikų bažnyčia turėjo labai didelės įtakos ne tik religiniam, bet ir visuomeniniam bei kultūriniam parapijiečių gyvenimui. Kultūros reikalais Bažnyčia ypač susidomėjo XIX a. Dvasininkai steigė parapijines mokyklas, dvasines brolijas, platino religinio pobūdžio leidinius. Kunigai, norėdami priartėti prie liaudies, bendravo su ja lietuvių kalba. Taigi, Katalikų bažnyčia buvo liaudies „kultūrintoja“. To meto kasdieniniame visuomenės gyvenime Bažnyčia ir dvasininkai užėmė ypač aukštą padėtį. XIX – XX a. I pusėje žmogaus religingumas buvo labai svarbus rodiklis. Netikintis žmogus buvo pasmerktas ne tik Katalikų bažnyčios, bet ir parapijiečių tarpe. Bažnyčia visais laikais buvo miesto, miestelio ar kaimo širdis, o taip pat visuomeninio gyvenimo centras. Žmonės per sekmadienines mišias ir krikščioniškas šventes čia susitikdavo, sužinodavo naujienas iš Lietuvos ir savo parapijos gyvenimo. Šalia Bažnyčių būdavo įsikūrusios turgaus aikštės, jose vykdavo jomarkai, įvairios mugės. Katalikų bažnyčia buvo ne tik kultūros skleidėja, bet ir parapijiečių bendravimo, įvairių susibūrimų centras.

Pirmoji medinė bažnyčia Vieکشniuose buvo pastatyta 1597 m. Dabartinė mūrinė Šv. Jono Krikštytojo bažnyčia baigta statyti 1853 - 1854 m.²⁰⁷

7. 1. Religinės brolijos Vieکشnių bažnyčioje

Dvasininkai stengėsi aktyviai dalyvauti ne tik religiniame, bet ir visuomeniniame pasauliečių gyvenime. Tai matyti pažvelgus į įvairių religinių brolijų kūrimąsi. Sąvoka brolija apibrėžiama kaip bažnyčios ar vienuolyno įsteigta ir jai pavaldi religinė dvasininkų ir pasauliečių draugija, turinti savo administraciją, įstatus ir nuosavybę.²⁰⁸

Iš Vieکشnių bažnyčios vizitacijos aktų yra žinoma, kad 1768 m. vasario 9 d. buvo įkurta Šv. Jono Nepomuko brolija prie Vieکشnių bažnyčios. Ją įkūrė popiežius Klemensas XIII. Deja, jokių žinių apie ankstesnes religines brolijas nėra. Jonas Nepomukas (gyvenęs apie 1340 – 1393 m.) čekų šventasis, kanonizuotas 1792 m. Jis yra Bohemijos globėjas, taip pat laikomas tiltų

²⁰⁷ Kerys B., Rozga L., *Vieکشniai*, Vieکشniai, 2005, p. 10.

²⁰⁸ Varsackytė R., Tikėjimo vardan: religinės brolijos Kaune XVII – XVIII a., *Kauno istorijos metraštis*, t. 7, Kaunas, 2006, p. 9.

globėjų, saugančių nuo potvynių ir apskritai nuo vandens nelaimių, be to tikima, jog globoja visus neteisingai apkaltintus žmones.²⁰⁹

1792 m. balandžio 20 d. įkurta Šv. Mergelės Rožančiaus brolija. Šios religinės brolijos įkūrėjas buvo popiežius Pijus VI. Mergelės Marijos įvaizdis aptinkamas jau Šv. Jono Apreiškimo knygoje. Mergelė Marija ragina žmones eiti doros ir maldingo gyvenimo keliu, pamaldiesiems žadėdama savo globą, ypač ragino kalbėti rožinį.²¹⁰ Svarbiausias šios brolijos tikslas buvo platinti dominikonų itin išpopuliarintą Rožinio maldą – kas savaitę buvo privalu sukalbėti visas tris Rožinio dalis.

Šios brolijos rinkosi 4 kartus į metus, išskyrus brolijos šventę.²¹¹ 1843 ir 1845 m. bažnyčių vizitacijos aktuose šios religinės brolijos dar minimos, t. y. jos dar veikė, tačiau kada jų veikla buvo nutraukta, nėra aišku. Brolijos siekė plėsti viešąjį kultą bažnyčioje, gilinti narių krikščioniškąjį gyvenimą, užsiimti tam tikra religine ar visuomenine veikla. Brolijos nariai privalėjo reguliariai lankyti pamaldas bei pasitarimus, rinkti vyresnius, pažymėti brolijos šventes su savo atributais, dalyvauti religinėse iškilmėse, turėjo turėti savo sąrašą ir brolijos nuostatų knygą.²¹² Religinės brolijos suburdavo skirtingų luomų atstovus, nes buvo priimami visi norintys, taip pat ir moterys.

XIX a. viduryje Europoje prasidėjęs blaivybės sąjūdis palietė ir Lietuvą. XIX a. antroje pusėje čia pradėtos steigti religinės brolijos kovai su girtavimu. 1858 m. birželio 18 – 19 d. Palėvenės ir Kupiškio bažnyčiose Motiejus Valančius įrašė pirmuosius blaivybės brolijos narius.²¹³ Blaivybės brolijos tvarkė knygas, stiprino brolijos narių dvasią, baudė vėl pradėjusius girtauti. Svarbiausia Blaivybės brolijų taisyklė – griežtai draudžiama vartoti stipriuosius alkoholinius gėrimus. Vyskupo M. Valančiaus laikais Viekšniuose taip pat buvo propaguojama blaivybės idėja. Iš 30 680 Viekšnių dekanato katalikų į blaivininkus buvo prisirašę net 27 918.²¹⁴ Šie skaičiai aiškiai parodo, jog Viekšnių gyventojai aktyviai palaikė šią akciją. Motiejaus Valančiaus iniciatyva išsiplėtęs blaivybės judėjimas puoselėjo lietuvių tautinį kultūrinį darbą.²¹⁵ 1864 m. Muravjovo įsakymu brolijos buvo uždraustos kaip antivyriausybės organizacijos.

²⁰⁹ Ramonienė D., *Krikščioniškosios ikonografijos žodynas*, Vilnius, 1997, p. 124 – 125.

²¹⁰ Kajackas A., *Lietuvos šventieji globėjai*, Kaunas, 2006, p. 53.

²¹¹ Viekšnių bažnyčios vizitacijos 1843 m. aktas, *LMAB RS*, f. 255 – 897, l. 13.

²¹² Varsackytė R., Tikėjimo vardan: religinės brolijos Kaune XVII – XVIII a., *Kauno istorijos metraštis*, t. 7, Kaunas, 2006, p. 9.

²¹³ Gumuliaskas A., *Lietuvos istorija (1795 – 2009)*, Šiauliai, 2010, p. 58.

²¹⁴ Kviklys B., *Mūsų Lietuva*, t. 4., Vilnius, 1991, p. 428.

²¹⁵ Vidmantas E., *Religinis tautinis sąjūdis Lietuvoje XIX a. antroje pusėje – XX a. pradžioje*, Vilnius, 1995, p. 175.

Viekšniuose veikusios religinės brolijos buvo aktyvaus visuomeninio gyvenimo atspindys. Viekšniškiai, šių brolijų nariai, rodė ne tik savo religingumą ir pamaldumą, bet ir sprendė opias socialines problemas, pvz.: girtavimą.

7. 2. Socialinė Viekšnių bažnyčios veikla

Katalikų bažnyčia vykdė socialinės globos funkcijas per prieglaudas, skirtas nusenusiems, ligotiesiems, invalidams, silpnapročiams ir kitiems neturintiems pastovios gyvenamos vietos bei pragyvenimo šaltinio žmonėms. Prieglaudas, dar kitaip vadinamas špitolės, turėjo beveik visos parapijos. Kunigai buvo įpareigoti rūpintis savo parapijų elgetomis, taigi jie buvo pagrindinė figūra sprendžiant socialinės globos problemas parapijose. Globojant vargingus žmones buvo tikimasi permaldauti Dievą Kūrėją ir Dievą Išganytoją, kad nebaustų už nuodėmingą gyvenimą.²¹⁶ Iš parapijų vizitacijų matyti, kad prieglaudoms buvo skiriamas vos ne didesnis dėmesys negu mokykloms. Beje, prieglaudos ir mokyklos kartais būdavo viename pastate. A. Bagdonavičiaus teigimu, pirmosios špitolės Lietuvoje atsirado XVI a. pradžioje Vilniuje ir Kaune, kaip improvizuotos ligoninės, kuriose pastogę rasdavo sergantys ir invalidai.²¹⁷

Elgeta to meto visuomenėje buvo suprantamas, kaip asmuo renkantis išmaldą ir gyvenantis iš jos. Elgetos buvo suvokiami kaip atskira visuomenės grupė, tačiau, nors jie ir buvo prilyginami kitoms marginalinėms visuomenės grupėms, buvo labiausiai toleruojami, stengiamasi juos integruoti į visuomenę.²¹⁸ Patarnavimas bažnyčioje, darbas jos ūkyje buvo viena iš svarbiausių elgetų pareigų. Be prieglaudose gyvenančių elgetų buvo ir kita elgetų grupė – parapijos elgetos. Tai parapijų ir miestelių elgetos, kuriems leidimus elgetauti savoje parapijoje suteikdavo kunigai. Dėl vietos stokos jie negyvendavo špitolėje, kad išgyventų rinkdavo išmaldą. Pastarosios elgetų grupės kiekvienoje parapijoje buvo kelis kartus daugiau nei prieglaudų elgetų.²¹⁹

1821 m. Viekšnių bažnyčios vizitacijos aktas nurodo, kad tais metais prie Viekšnių bažnyčios veikė špitolė – vargšų prieglauda. Joje gyveno 22 žmonės: 13 moterų ir 9 vyrai. Tuo metu klebonas buvo kn. K. Bytautas. Minima, kad špitolė Viekšnių bažnyčioje pradėjo veikti nuo

²¹⁶ Jučas M., *Lietuvos parapijos XV – XVIII a.*, Vilnius, 2007, p. 129.

²¹⁷ Bagdonavičius A., *Medicinos pagalba XVI a. pab. – XIX a. per. Žemaitijos miestuose ir miesteliuose, Žemaičių praeitis*, t.1, Vilnius, 1990, p. 147.

²¹⁸ Praspaliauskienė R., *Nereikalingi ir pavojingi: XVIII a. pabaigos – XIX a. pirmos pusės elgetos, valkatos ir plėšikai Lietuvoje*, Vilnius, 2000, p. 36.

²¹⁹Ten pat, p. 46.

1819 m.²²⁰ 1831 m. špitolėje jau gyveno 54 žmonės. Klebonu buvo tas pats K. Bytautas.²²¹ 1843 m. Vieکشnių špitolėje gyvenusių žmonių skaičius buvo 35, iš jų 11 vyrų ir 24 moterys. Klebono pareigas tuo metu ėjo kn. P. Kontrimas.²²² Iš vizitacijos aktų duomenų galima pastebėti, kad elgetaujančių moterų Vieکشniuose buvo žymiai daugiau nei vyrų, kaip ir visoje Lietuvoje. Reikia pažymėti, kad prieglaudose - špitolėse buvo globojama tiek žmonių, kiek leido piniginės lėšos ir pastato dydis.²²³ 1845 m. Vieکشnių bažnyčios vizitacijos akte apie špitolę iš viso neužsimenama. 1886 m. vizitacijos akte, pasakyta, kad 1886 m. Vieکشnių miestelyje kilo gaisras, kurio metu sudegė špitolė.²²⁴ Apie pusę parapijų prieglaudų gyveno iš parapijos žmonių išmaldos. Vadinasi, buvo akivaizdi visuomenės parama Bažnyčiai. Vieکشnių špitolę taip pat aktyviai rėmė parapijiečiai.

7. 3. Katalikiškų draugijų ir organizacijų veikla Vieکشniuose

XX a. pradžioje nebuvo aiškaus juridinio – kanoninio požiūrio į nereligines katalikiškas draugijas. Jos apėmė daugelį Lietuvos visuomeninio gyvenimo sričių – švietimą, kultūrą, socialinių klausimų sprendimą, kooperaciją.²²⁵ Vakarų Europoje XX a. pradžioje katalikiškų nereliginių draugijų tinklą sudarė profesinės, moterų, jaunimo, švietimo ir kitos draugijos. Kiekvienoje šalyje šios draugijos turėjo savo specifinių bruožų, kuriuos sąlygojo šalies politinė situacija, nacionaliniai ir religiniai santykiai. Dėl carizmo priespaudos Lietuvoje katalikiškų draugijų veikla buvo suvaržyta ir nuolat ribojama. Neabejotinai, Vakarų Europos pavyzdys davė teorinių ir praktinių impulsų lietuvių katalikų veikėjams imtis organizacinės veiklos. Tačiau pagrindines katalikiškų draugijų veikimo prielaidas subrandino Lietuvoje prasidėjęs tautinis atgimimas ir kapitalistinių gamybinių santykių plėtra.²²⁶

Didžiojoje Lenkijoje, įėjusioje į Prūsijos sudėtį, pirmosios moterų draugijos pradėjo kurtis XIX a. viduryje ir užsiėmė labdara.²²⁷ Jos veikė globojamos Bažnyčios. Tokios moterų draugijos kaimynės pavyzdžiu kiek vėliau kūrėsi ir Lietuvoje.

²²⁰ Vieکشnių bažnyčios vizitacijos 1821 m. aktas, LVIA, f. 669, ap. 2, b. 227, l. 197 – 202.

²²¹ Vieکشnių bažnyčios vizitacijos 1831 m. aktas, LVIA, f. 669, ap. 2, b. 240, l. 167 – 189.

²²² Vieکشnių bažnyčios vizitacijos 1843 m. aktas, LMAB RS, f. 255 – 897, l. 7.

²²³ Praspaliauskienė R., *Nereikalingi ir pavojingi: XVIII a. pabaigos – XIX a. pirmos pusės elgetos, valkatos ir plėšikai Lietuvoje*, Vilnius, 2000, p. 43.

²²⁴ Vieکشnių bažnyčios vizitacijos 1886 m. aktas, LVIA, f. 669, ap. 3, b. 2220, l. 150.

²²⁵ Gaidys A., *Lietuvių katalikų draugijų bruožai 1905 – 1907 m., Lietuvos atgimimo istorijos studijos*, t. 7, Vilnius, 1994, p. 260.

²²⁶ Ten pat, p. 262.

²²⁷ Jurėnienė V., *Moterų judėjimas Šiaurės Vakarų krašte: lietuvių ir lenkių veikla bei siekiai, Baltijos regiono istorija ir kultūra: Lietuva ir Lenkija*, Klaipėda, 2008, p. 115.

Lietuvių Katalikių Moterų draugijos Vieکشnių skyrius įsikūrė 1920 m. pabaigoje.²²⁸

Tuo laikotarpiu draugiją sudarė 56 katalikės. Narės buvo tikinčios, paprastos moterys ir mergaitės. To meto spaudoje teigiama, kad inteligentės prie šios draugijos dar neprisidėjo. Draugija kviesdavo susirinkimus, kurių metu buvo skaitomos paskaitos. Pirmajame susirinkime buvo nutarta įkurti suaugusiems kursus. Vadinasi, draugija aktyviai vykdė šviečiamąją veiklą.

Vieکشniškės moterys domėjosi ir Lietuvos politiniu gyvenimu. 1922 m. birželio 11 d. moterų draugiją aplankė Steigiamojo Seimo ir L. K. Moterų Draugijos Centro Tarybos atstovė A. Spudaitė Gvildienė.²²⁹ Atvykusi atstovė pabrėžė moterų draugijos reikalingumą, ragino moteris organizuotis, šviestis bei paaiškino Steigiamajame Seime Katalikų Moterų grupės darbotvarkę.

Vieکشnių moterų draugija savo patalpų neturėjo, nes dar 1921 m. narių susirinkimas įvyko Vieکشnių pradžios mokyklos bute.²³⁰ Moterų draugija, globojama Bažnyčios, akcentavo kovą su girtuokliavimu, kaip didžiausia visuomenės yda. Jos kreipėsi į Vieکشnių valsčiaus valdybą ir Tarybą, kad ši šventadieniais ir prekymečiais girtuokliavimo įstaigas uždarytų, kad nebūtų atidaryta naujų tokio tipo įstaigų ir kad sumažintų esamų įstaigų skaičių. Taigi, draugija bandė užkirsti kelią girtuokliavimui, kovojo su socialinėmis visuomenės problemomis. Vieکشnių moterys aktyviai reiškėsi ir Lietuvos visuomeniniame gyvenime. Draugijos susirinkimuose buvo renkamos atstovės į Katalikų Kongresus.²³¹

Per savo 5 veiklos metus draugija nemažai nuveikė kultūros, švietimo srityse: rengė šventadieniais kursus analfabetėms, 21 narė iš 60 skaitė *Moterį*.²³² Kaip daug nuveikusi draugijos labui, minima mokytoja E. Kentraitė. Laikui bėgant, draugija pasipildė vietos inteligentėmis, nors jų į draugijos veiklą visgi įsitraukė nedaug. Netgi 1929 m. rašoma: „daugumoje yra kaimo moterys, kurios net nemoka savo pavardės pasirašyti. Tačiau jos turi žymių ir pasišventusių moterų ir mergaičių, kurios dirba, kruta kaip bitutės, stengdamos apšviesti protą, duoti tikrą supratimą kaimo

²²⁸ Vieکشniai, *Moteris*, 1921 03, p. 16.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6752&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].

²²⁹Vieکشniai, *Moteris*, 1922 08, p. 10.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6738&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].

²³⁰Vieکشniai, *Moteris*, 1921 12, p. 16.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6754&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].

²³¹Vieکشniai, *Moteris*, 1921 12, p. 16.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6754&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].

²³²Vieکشniai, *Moteris*, 1925 12, p. 13.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6713&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].

moterims“.²³³ Pažymėtina, kad po kiekvieno susirinkimo moterys eidavo į Blaivybės arbatinę pasivaišinti.

Galima teigti, kad draugijos moterys užsiėmė ir socialine globa. Vienas iš tokių pavyzdžių būtų – Kūčių suruošimas vargšams, per kurias Blaivybės draugijos arbatinėje pavaišinta ir sušelpta iš viso apie 200 žmonių.²³⁴ Moterų draugija rengė vakarus, susirinkimus kaimuose, kur buvo skaitomos religinės bei moterims skirtos paskaitos. Pirmas toks susirinkimas įvyko 1936 m. kovo 4 d. Milių kaime.²³⁵ Moterų draugija rėmė kitas Viekšniuose veikusias draugijas. Moterų skyrius Kariuomenės ir Visuomenės dienos proga vietos šaulių būriui įteikė vieną šautuvą.²³⁶ Pažymima, jog šautuvas pirktas skyriaus lėšomis ir šaulių Pažerskienės bei dantų gydytojos Pilinkaitės aukomis. Vadinasi, moterų draugija bendravo su kitomis Viekšnių draugijomis, o ypač su šauliais.

Viekšnių draugijų veiklose aktyviai reikėsi ne tik suaugę gyventojai, bet ir vaikai. Miestelyje veikė **Angelo Sargo Vaikų Sąjunga**, dar kitaip vadinta **Angelaičių pulku**. Ši sąjunga buvo Blaivybės draugijos skyrius, todėl plačiai propagavo blaivybės idėją. Sąjungos nariais galėjo būti berniukai ir mergaitės nuo 7 iki 15 metų.²³⁷ Nariai per metus turėjo sumokėti 25 centų nario mokestį. Ši vaikų sąjunga turėjo savo vėliavą, uniformas. Angelaitis turėjo būti geras katalikas. Ši draugija buvo religinė, todėl aktyviai dalyvavo bažnyčios gyvenime, minėdavo religines šventes. Pavyzdžiui, 1935 m. spalio 6 d. Viekšnių Angelaičių pulkas šventė savo globėjų Angelų Sargų šventę.²³⁸ Po pamaldų buvo surengta religinė programa, kurios metu suvaidinta „Du Angelu Sargu“. Buvęs viešniškis Edmundas Levitas priklausė šiai vaikų organizacijai. Jis prisimena, kai jam buvo 7 – 8 metai, parapijos salėje vyko Angelaičių vaidinimas, kuriame jis vaidino nykštuką plaktuką.²³⁹

Viekšniuose aktyviai veikė religinė **Blaivybės draugija**, tačiau nėra žinoma tiksli jos įsikūrimo data. 1907 m. liepos mėnesį buvo sušauktas blaivininkų suvažiavimas, kuriame aptarti

²³³Viekšniai, *Moteris*, 1929 01, p. 15.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6671&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].

²³⁴ Įspūdingos Kūčios, *Moteris*, 1935, Nr. 1, p. 18.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6605&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].

²³⁵ Naujas veikimo būdas, *Moteris*, 1936, Nr. 4, p. 18.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6587&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].

²³⁶Viekšniai, *Trimitas*, 1938 06 10, p. 24.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=39368&biRecordId=4059>, [prieiga per internetą, žiūrėta 2011 03 20].

²³⁷ Leliūnų Angelo Sargo vaikų pulko gaunamų raštų byla, *LCVA*, f. 1408, ap. 1-s, b.2, l. 44.

²³⁸ Viekšniai, *Žemaičių prietelius*, 1935 10 20, p. 4. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=87301>, [prieiga per internetą, žiūrėta 2011 02 06].

²³⁹ Edmundo Levito prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė, p. 17.

būsimos draugijos reikalai. Draugija įregistruota 1908 m. pradžioje Kaune.²⁴⁰ Galima daryti prielaidą, kad 1908 – 1909 m. laikotarpyje Blaivybės draugija buvo įsteigta ir Viekšniuose. Blaivininkai palaikė tvirtą ryšį su Viekšnių mokykla. Viekšnių vidurinė mokykla rengė blaivybės vakarus, per kuriuos kunigai, mokytojai ir mokiniai skaitydavo paskaitas, buvo deklamuojama poezija.²⁴¹ Taip blaivybės idėjos buvo platinamos mokykloje. Blaivybės draugija rengė spektaklius, choro pasirodymus, šokius ir žaidimus.²⁴² Taigi, ši draugija vykdė švietimo ir kultūros funkcijas, aktyviai reiškėsi vaikų auklėjimo srityje.

Miestelyje veikė ir **Pavasarininkai**. Jau 1926 m. Pavasario kuopa rengė viešus vakarus, per kuriuos vaidindavo šventus veikalus.²⁴³ Vadinasi, draugija turėjo įsikurti daug anksčiau nei 1926 m. Ši jaunimo organizacija buvo religinė ir taip pat glaudžiai bendradarbiavo su Blaivybės draugija. Tai buvo sodžiaus jaunimo organizacija, pradėjusi slapta veikti 1912 m., pasirodžius *Pavasario* laikraščiui.²⁴⁴ Pavasarininkai šaukė kongresus, ruošė paskaitas, kursus, steigė liaudies universitetus, turėjo knygynų, muziejų, rengė vaidinimus, koncertus. Pavasarininkų vakaruose, kaip ir draugijos tarpe, dažniausiai dalyvaudavo moterys.

XX a. pradžioje Viekšniuose veikusios katalikiškos draugijos kėlė ne tik religinius, bet ir kultūrinius bei socialinius tikslus. Galima teigti, kad į katalikiškų draugijų veiklą buvo įtrauktos beveik visos Viekšnių amžiaus grupės, netgi vaikai. Reikia pažymėti, kad katalikiškos draugijos palyginus su V. Europos panašiomis organizacijomis Viekšniuose, kaip ir visoje Lietuvoje, įsisteigė vėlai – tik XX a. pradžioje.

²⁴⁰ Gaidys A., Lietuvių katalikų draugijų bruožai 1905 – 1907 m., *Lietuvių atgimimo istorijos studijos*, t. 7, Vilnius, 1994, p. 300.

²⁴¹ Jaukus blaivybės vakaras, *Šaltinis*, 1930 03 08, p. 14.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=126707&biRecordId=13795>, [prieiga per internetą, žiūrėta 2011 03 18].

²⁴² Teatras, *Lietuvos žinios*, 1913 05 16 (29), p. 2. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69773>, [prieiga per internetą, žiūrėta 2011 03 18].

²⁴³ Viekšniai, *Šiaulių naujienos*, 1926 01 17, p. 2 – 3. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=99014>, [prieiga per internetą, žiūrėta 2011 03 18].

²⁴⁴ Gutauskas J., *Krikščionybė Lietuvoje*, Kaunas, 1992, p. 58.

8. DRAUGIJŲ IR ĮVAIRIŲ ORGANIZACIJŲ VEIKLA VIEKŠNIUOSE

XX a. pradžios Lietuvos kultūriniam gyvenimui didelės įtakos turėjo įvairios pasaulietinės draugijos. Organizuoto kultūrinio gyvenimo plėtotė pačiose įvairiausiose srityse rodė, kad Lietuvos visuomenėje vyksta esminiai pokyčiai.²⁴⁵ Terminu *draugija* ir *organizacija* sąvokos dažnai tapatinamos, tačiau jų reikšmės yra skirtingos. Draugijos sąvoką apibrėžė 1906 m. kovo 4 d. Laikinieji draugijų ir sąjungų nuostatai. Pagal juos draugija – tai sambūris asmenų, kurie nesiekia pelno ir savo bendra veikla įgyvendina tam tikrus tikslus.²⁴⁶ Tuo tarpu organizacijos sąvoka buvo žymiai platesnė. Steigėjai turėjo nurodyti draugijų tikslą, pateikti duomenis apie save, draugijų veikimo vietą ir kt. 1905 – 1907 metai laikomi daugelio lietuviškų draugijų kūrimosi pradžios laikotarpiu.²⁴⁷

8.1. Ugniagesių draugija Viekšniuose

Viekšniai, kaip ir kiti Lietuvos miesteliai, dažnai buvo niokojami ugnies: gaisrai čia buvo ypač opi problema. 1886 m. gaisras sunaikino 42 gyvenamuosius namus. 1915 m. per Rusijos ir kaizerinės Vokietijos kariuomenių kautynes miestelyje vėl kilo 2 didžiuliai gaisrai: balandžio 23 d. sudegė 120 namų, o birželio 14 d. ugnis sunaikino Viekšnių bažnyčią.²⁴⁸ Ugniagesių draugija čia buvo ypač reikalinga.

Ankstyviausios žinios apie tokio pobūdžio draugiją sutinkamos jau XIX a. antroje pusėje. 1871 m. Viekšniuose įsteigta savanorių gaisrininkų draugija.²⁴⁹ Kada pastaroji draugija

²⁴⁵ Aleksandravičius E., Kulakauskas A., *Carų valdžioje. XIX amžiaus Lietuva*, Vilnius, 1996, p. 305.

²⁴⁶ Gaidys A., Lietuvos katalikų draugijų bruožai 1905 – 1907 m., *Lietuvių atgimimo istorijos studijos*, t. 7, Vilnius, 1994, p. 256.

²⁴⁷Ten pat, p. 257.

²⁴⁸ Kviklys B., *Mūsų Lietuva*, t. 4., Vilnius, 1991, p. 428 - 429.

²⁴⁹Susirašinėjimas su Viekšnių savanorių ugniagesių draugija įstojimo į sąjungą ir veiklos klausimais, LCVA, f. 1641, ap. 1, b. 193, puslapiai nesunumeruoti.

nustojo veikti nėra žinoma. Tačiau Viekšnių informaciniame leidinyje rašoma, kad 1910 m. žydu verslininkų pastangomis įsteigta Viekšnių gaisrininkų draugija.²⁵⁰ Tikėtina, kad čia bus sumaišyti istoriniai faktai, nes archyvuose šaltiniuose Viekšnių savanorių ugniagesių draugijos 1910 m. įsteigimo data neužfiksuota. Tikriausiai, 1871 m. įkurta gaisrininkų draugija neturėjo savo įstatų. Jie buvo priimti tik 1910 m., todėl ši data klaidingai ir laikoma draugijos įkūrimo faktu.

Draugija viekšniškiams rengdavo vakarus. Tokie vakarai - gegužinės jau paminėti 1910 m. spaudoje. Jie buvo surengti birželio 27 d. ir liepos 4 d. vietiniame miške.²⁵¹ Ugniagesiai rengė ir vakarus šeimoms.²⁵² Draugija savo veiklą plėtė ir kultūrine linkme. Steigėjai įstatuose įrašė galimybę turėti savo chorą, teisę rengti vaikštynes, puotas, koncertus ir spektaklius.²⁵³ Per rengiamus vakarus vietiniai artistai vaidindavo įvairius spektaklius. Tikrieji draugijos nariai turėjo mokėti tam tikrą nario mokestį ir dalyvauti gesinant gaisrus. Nariai rėmėjai šelpė draugiją pinigais. Garbės narius rinkdavo susirinkimuose už ypatingus nuopelnus draugijai ir miesteliui. Pirmasis pasaulinis karas sustabdė daugelio draugijų veiklą. Manau, kad ne išimtis buvo ir Viekšnių savanorių gaisrininkų draugija, nes apie ją tuo laikotarpiu daugiau jokios informacijos nerasta.

1921 m. lapkričio 10 d. vėl įsteigta Viekšnių gaisrininkų draugija.²⁵⁴ Draugiją sudarė 73 nariai. Jos pirmininkas buvo 53 metų Teodorius Meištas. Pagal užsiėmimą šeimininkas, greičiausiai ūkininkas. Ugniagesiai lėšų gaudavo iš viekšniškių ir savo rengiamų vakarų. Taigi, draugija, kaip ir jos pirmtakė, ir toliau plėtojo savo veiklą kultūrine linkme. Draugijai buvo svarbu palaikyti ryšius, bendrauti su Viekšnių žmonėmis, nes šie ją išlaikė. Ugniagesių komandą sudarė 43 asmenys, iš kurių 11 priklausė buvusiai prieš karą ugniagesių komandai.²⁵⁵ Vadinasi, naujai įkurta gaisrininkų draugija patirties jau turėjo. Draugija turėjo savo vėliavą, kuri buvo pasiūta 1922 m. sausio 20 d. Visi Viekšnių ugniagesiai turėjo uniformas, kurias sudarė varinės kepurės ir „drabužiai“. Ugniagesiai turėjo ir savo patalpą, kas rodė jų nepriklausomumą. Techninis viekšniškių pasirengimas taip pat buvo neblogas: turėjo 4 rankinius siurblius, tačiau nei vieno mechaninio, ir 8 „tikusias rankoves“ žarnas. Ugniagesiai buvo pasiruošę gaisro pavojui. Draugija automobilio dar neturėjo, nes įranga į gaisrą buvo pristatoma arkliais ir komandos narių pagalba.²⁵⁶ Gaisro metu vanduo buvo imamas iš šulinių, kurie buvo netoliese. Draugijos įsteigimo anketoje nurodoma,

²⁵⁰ Kerys B., Rozga L., *Viekšniai*, Viekšniai, 2005, p. 6.

²⁵¹ Viekšniai, *Lietuvos žinios*, 1910 07 21 (08 03), p. 3.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=70181>, [prieiga per internetą, žiūrėta 2011 03 07].

²⁵² Viekšniai, *Lietuvos žinios*, 1913 05 16 (29), p. 3. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69773>, [prieiga per internetą, žiūrėta 2011 03 07].

²⁵³ Rozga L., Viekšnių gaisrininkų draugija, *Vienybė*, 1999 08 10, [žiūrėta per CD *Viekšniai*], p. 1745.

²⁵⁴ Susirašinėjimas su Viekšnių savanorių ugniagesių draugija įstojimo į sąjungą ir veiklos klausimais, *LCVA*, f. 1641, ap. 1, b. 193, puslapiai nesunumeruoti.

²⁵⁵Ten pat.

²⁵⁶Ten pat.

kad Viekšniuose namai buvo visi mediniai. Tai dar labiau didino gaisro tikimybę. 1921 m. įsteigtos ugniagesių komandos brandmeisteris arba viršininkas buvo 37 metų Samuila Šaltandas, kuris ir prieš karą užėmė šias pareigas.²⁵⁷

Viekšnių apylinkėse minėtoji ugniagesių komanda buvo vienintelė. Tačiau jau 1928 m. *Lietuvos žiniose* teigiama, kad Viekšniuose atsirado 2 ugniagesių komandos.²⁵⁸ Viekšnių valsčiaus valdyba, pasiremdama kitų miestelių pavyzdžiu, atėmė iš žydų ugniagesių draugijos vadovybę ir perdavė ją vietos šaulių būriui. 1928 m. rugsėjo 20 d. šaulių būrys sudarė naują vadovybę ir perėmė visą inventorių. Žydai šiuo valdžios sprendimu buvo labai nepatenkinti, todėl ėmė organizuoti naują komandą. Tokia komanda buvo įsteigta 1929 m. sausio 13 d.²⁵⁹ Taip Viekšniuose atsirado dvi tarpusavyje konkuruojančios ugniagesių komandos – praktikos jau turinčių senbuvių žydų ir naujoji šaulių būrio.

Nors Viekšnių gaisrininkai buvo stipri draugija ir pasirengusi darbui, tačiau iš vadovybės sulaukdavo priekaištų. 1938 m. rugsėjo 26 d. rašte priekaištaujama Viekšnių savanorių ugniagesių draugijos valdybai, kad draugija iki šiol nebuvo užsiprenumeravusi nei vieno *Ugniagesio* numerio, nors draugijos atstovai žadėjo prie laikraščio platinimo darbo aktyviai prisidėti.²⁶⁰

Senieji viekšniškiai prisimena ugniagesių draugijas. Jonas Levitas pasakoja, kad draugiją sudarė žydai ir vietiniai gyventojai. Namų savininkai privalėjo stoti į šią draugiją. Taip pat prisimenama, kad kai „1939 m. degė Viekšnių bažnyčia, ją gesino ne tik Viekšnių gaisrininkai, bet ir dar 10 mašinų suvažiavo iš visų apylinkių, padėti gesinti bažnyčios“.²⁶¹ Esant dideliame gaisriui Viekšnių apylinkių ugniagesių komandos padėdavo viena kitai. Kitas Viekšnių gyventojas Stanislovas Kriaučiūnas, kurio tėvas priklausė šiai draugijai, priduria, kad „ugniagesių draugija buvo didelė, Viekšniuose stipriausia“.²⁶² Šiai draugijai mašiną ir stiprų motorą nupirko vietiniai gyventojai iš savo surinktų lėšų. Komanda tuo metu turėjo 2 motorus ir 5 žarnas. Į draugiją privalėjo stoti namų savininkai. Viekšniškis pabrėžia, kad ši draugija buvo žydų rankose. Gaisrinės viršininku buvo žydas Jaščikas. Vadinasi, Viekšnių žmonių atmintyje išlikusi žydų ugniagesių

²⁵⁷Ten pat.

²⁵⁸ Dvi ugniagesių komandos, *Lietuvos žinios*, 1928 10 03, p. 3.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=82395>, [prieiga per internetą, žiūrėta 2011 03 07].

²⁵⁹ Nauja ugniagesių komanda, *Lietuvos žinios*, 1929 01 29, p. 5.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=81209>, [prieiga per internetą, žiūrėta 2011 03 07].

²⁶⁰ Susirašinėjimas su Viekšnių savanorių ugniagesių draugija įstojimo į sąjungą ir veiklos klausimais, LCVA, f. 1641, ap. 1, b. 193, puslapiai nesunumeruoti.

²⁶¹ Edmundo Levito prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė, p.17 - 18.

²⁶² Stanislovo Kriaučiūno prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė, p. 8.

draugija, o ne šaulių būrio. Anot S. Kriauciūno, žydai buvo labai aktyvūs, ruošėsi pastatyti gaisrinę, bet karas jiems sutrukdė. Žydai neatsitiktinai Viekšniuose buvo tokie aktyvūs ir steigė draugijas. Jie šiame miestelyje gyveno nuo seno. 1897 m. miestelyje gyveno 1305 krikščionys ir 1646 žydai, veikė 60 įvairių parduotuvių.²⁶³ Šios konfesijos atstovai čia buvo išitvirtinę ir turėjo stiprią įtaką ne tik Viekšnių ekonominiam, bet ir kultūriniam bei visuomeniniam gyvenimui. Kaip teigia pasakotojas: „nori nenori, privalėjai apmokymu momentu sekmdienio vakarais manevruose dalyvauti“. Tai rodė aukštą žydų komandos profesinio pasirengimo lygį. Karas sustabdė abiejų Viekšnių ugniagesių komandų veiklą.

8.2. Šaulių draugija

Šaulių sąjunga buvo didžiausia visuomeninė karinė organizacija nepriklausomoje Lietuvoje. Ši draugija buvo centralizuotai tvarkoma bei valdoma, tačiau įkurta ne nurodymu iš centro, o sukurta „iš apačios“ patriotiškai nusiteikusių žmonių iniciatyva.²⁶⁴

Šaulių būrys Viekšniuose įsikūrė pirmaisiais valstybės atgimimo metais, 1919 m.²⁶⁵ Pabrėžiami draugijos nuopelnai krašto gynime nuo lenkų ir bermontininkų, taip pat švietimo srityje. Draugija turėjo savo knygynėlį, kuriuo galėjo naudotis visi norintys. Moksleiviai šauliai atostogų metu rengdavo vakarus, pasilinksminimus. Teigiama, kad šauliai Viekšniuose buvo viena veikliausių organizacijų.

Viekšniuose šauliai pasižymėjo aktyvia visuomenine veikla. Pastaroji veikla ypač reiškėsi gegužinių rengimu. 1927 m. spalio 23 dienos Viekšnių šaulių būrio susirinkime vietinės darbo federacijos pirmininkas V. Šaulys netgi priekaištavo: „kam būrys kas sekmdienį rengiąs gegužines – vakarus, o mažai lavinasi kautynių srityje“.²⁶⁶ Šauliai buvo aktyvi miestelio draugija. Jie turėjo daug sumanymų: įrengė miestelyje čiuožyklą, buvo nutarta steigti sporto klubą, kuriame turėjo būti sporto salė, būrio skaitykla, kambarys sporto reikmėms.²⁶⁷ Deja, karas visus šiuos sumanymus įgyvendinti sutrukdė.

Viekšniuose buvo susikūręs atskiras nuo vyrų moterų Šaulių būrys. Iki 1927 m. šaulės nesudarė savo atskiro vieneto, bet labai organizuotai rengė įvairius kursus, paskaitas, kitus

²⁶³ Kerys B., Rozga L., *Viekšniai*, Viekšniai, 2005, p. 15.

²⁶⁴ *Lietuvos šaulių sąjunga valstybės ir visuomenės tarnyboje 1919 – 2004*, Kaunas, 2005, p.12.

²⁶⁵ Viekšniai, *Šiaulių naujienos*, 1924 07 18, p. 4. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=99131>, [prieiga per internetą, žiūrėta 2011 03 20].

²⁶⁶ Provincija. Nesutarimas, *Lietuvos žinios*, 1927 10 27, p. 3.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=82689>, [prieiga per internetą, žiūrėta 2011 03 20].

²⁶⁷ Viekšniai, *Trimitas*, 1937 01 08, p. 24.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=39498&biRecordId=4059>, [prieiga per internetą, žiūrėta 2011 03 20].

renginius, kūrė karių ir studentų šelpimo fondus.²⁶⁸ Šaulės 1931 m. liepos 12 d. Juodeikių pušyne surengė gegužinę su vaidinimais, šokiais ir žaidimais.²⁶⁹ Šioje gegužinėje apsilankė ir svečiai iš užsienio – Vieکشniuose vasarojantis amerikiečių lietuvių būrelis. Gegužinėje tvarką palaikė pačios moterys šaulės.

Vieکشniuose šaulių draugija turėjo subūrusi ir savo orkestrą. Šis orkestras buvo suburtas 1936 m., tačiau jau po metų susilaukė puikaus įvertinimo iš klausytojų.²⁷⁰ Orkestrui vadovavo vidurinės mokyklos mokytojas Vincas Deniušis. Šaulių orkestras turėjo tik pusę nuosavų instrumentų. Šaulių būrys už surengtus vakarus gautas pajamas skirdavo įvairiom reikmėm. Pavyzdžiui, 1937 m. per Velykas surengto vakaro pelno dalis buvo skirta šaulių aviacijai.²⁷¹

8.3. Dr. J. Basanavičiaus vardo sąjunga Vieکشniuose

1927 m. spalio 8 d. Kaune įsteigta Lietuvių Mokytojų Tautininkų Dr. J. Basanavičiaus vardo sąjunga, nuo 1935 m. pasivadynusi Lietuvos mokytojų sąjunga (L.M.S).²⁷² Sąjunga steigė komitetus ir skyrius visoje Lietuvoje, rengė įvairius kursus, mokytojų dienas, skaitė paskaitas.

Lietuvių mokytojų tautininkų dr. J. Basanavičiaus vardo sąjungos Vieکشnių skyrius įsteigtas 1930 m. rugpjūčio 15 d.²⁷³ Įsteigimo dieną narių buvo 19. 1931 m. sąjungoje narių buvo 18, tarp kurių 12 buvo pradžios mokyklos ir 6 vidurinės mokyklos mokytojai. Ši sąjunga buvo grynai švietėjiška, ją sudarė vien mokytojai, taip vadinamoji vietos inteligentija. Nurodoma, jog Vieکشnių valsčiuje yra dar 10 pradžios mokyklos mokytojų, kurie neįsirašė į skyriaus narius. Per 9 sąjungos veiklos mėnesius įvyko 6 susirinkimai. Kiekviename susirinkime buvo skaitytos paskaitos: „Sąjungos ideologiniai pagrindai“, „Mokytojo asmenybė“, „Tautiškas ir ugdymas“, „Vaikų literatūra“, „Kelionės išpūdžiai po Vilniaus kraštą“.²⁷⁴ Paskaitų temos atskleidžia, jog mokytojų sąjunga daugiausia dėmesio skyrė jaunosios kartos auklėjimo reikalams, taip pat neapseita be politinių pažiūrų dėstymo.

²⁶⁸ *Lietuvos šaulių sąjungos istorijos fragmentai*, konferencijos pranešimų medžiaga (2002 kovo 7 d.), Kaunas, 2002, p. 121.

²⁶⁹ Pavyzdinga gegužinė, *Žemaičių balsas*, 1931 07 23, p. 2.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=93142>, [prieiga per internetą, žiūrėta 2011 03 20].

²⁷⁰ Gerai išlavintas orkestras, *Vakarai*, 1937 09 17, p. 4.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=55304>, [prieiga per internetą, žiūrėta 2011 03 20].

²⁷¹ Vieکشniai, *Trimitas*, 1937 04 08, p. 23.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=39493&biRecordId=4059>, [prieiga per internetą, žiūrėta 2011 03 20].

²⁷² *Lietuvių enciklopedija*, t. 16, Bostonas, 1959, p. 66.

²⁷³ L.M.T. D – ro J. Basanavičiaus s – ga centro valdyba Vieکشnių skyrius, *LCVA*, f. 952, ap. 1, b. 163, puslapiu nesunumeruoti.

²⁷⁴Ten pat.

Labai svarbus šios mokytojų draugijos darbas – 1930 m. lapkričio 9 d. įsteigtas Liaudies universitetas.²⁷⁵ Į šį universitetą susirinko 107 klausytojai (64 vyrai ir 43 moterys). Klausytojus sudarė: 81 lietuvis, 13 žydų, 12 rusų ir 1 lenkas. Vadinasi, kaip ir Viekšnių miestelio gyventojai, taip ir „studentai“ buvo įvairių tautybių. Paskaitų aktyviau klausėsi miestiečiai. Jų buvo 83, o kaimiečių 24. Profesiniu atžvilgiu klausytojai pasiskirstė taip: 42 darbininkai, 27 amatininkai, 22 ūkininkai, 8 namų šeimininkės, 5 prekybininkai, 1 tarnautojas, 2 savamoksliai. Nors didžioji dalis „studentų“ turėjo profesiją ir buvo dirbantys asmenys, tai nesutrukdė jiems toliau šviestis. Universitete dirbo 13 lektorių, kurie per 9 mėnesius buvo perskaitę 203 paskaitas: 57 rudens ir 146 pavasario semestre.²⁷⁶ Paskaitų skaičius rodo, jog mokslas Liaudies universitete vyko visu pajėgumu. Paskaitos vyko tris kartus per savaitę po 3 valandas.²⁷⁷ Dėstytojai buvo Viekšnių mokyklos mokytojai.

Viekšnių Liaudies universitetas buvo suorganizavęs ir chorą, kurį sudarė 55 choristai. Per savo trumpą gyvavimo laikotarpį choras buvo išmokęs 8 dainas ir tautos himną. Universiteto choras netgi buvo pakviestas dalyvauti latvių draugijų Sąjungos „Ausma“ rengiamoje latvių – lietuvių dainų šventėje Auce.²⁷⁸ Taigi, choras pripažinimo susilaukė ne tik Viekšniuose, bet ir toliau. Viekšnių skyrius aktyviai reikėsi ir Sąjungos reikaluose: dalyvavo visuotiniame Sąjungos skyrių atstovų suvažiavime Kaune, apskrities savanorių konferencijoje. Liaudies universitetas taip pat rengė Viekšnių visuomenei viešus vakarus.

8.4. Kitų draugijų ir organizacijų veikla Viekšniuose

Viekšniuose XX a. I pusėje veikė daugybė draugijų. Viekšniečiai pamatė, kad užgydyti karo padarytas žaizdas, atsistoti ant kojų tebus galima tik tvirtai susibūrus į draugijas arba sąjungas.²⁷⁹ Šitas organizacinis darbas vyko būtent per įvairių draugijų ir organizacijų steigimą. Jų veikla Viekšnių žmones įtraukė į visuomeninį darbą, ugdė jų pilietinį sąmoningumą.

²⁷⁵L.M.T. D – ro J. Basanavičiaus s – ga centro valdyba Viekšnių skyrius, LCVA, f. 952, ap. 1, b. 163, puslapiai nesunumeruoti.

²⁷⁶Ten pat.

²⁷⁷ Viekšniai, *Lietuvos aidas*, 1930 11 18, p. 7. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=65690>, [prieiga per internetą, žiūrėta 2011 03 26].

²⁷⁸ L.M.T. D – ro J. Basanavičiaus s – ga centro valdyba Viekšnių skyrius, LCVA, f. 952, ap. 1, b. 163, puslapiai nesunumeruoti.

²⁷⁹ Viekšniai, *Lietuvos žinios*, 1923 04 21, p. 4. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68902>, [prieiga per internetą, žiūrėta 2011 03 26].

1911 m. sausio mėnesio *Lietuvos žiniose* nurodoma, kad **Vartotojų draugija** Vieکشniuose veikia jau beveik pusantrų metų.²⁸⁰ Vadinasi, ši draugija buvo įsteigta 1909 m. viduryje. Prie šios draugijos įkūrimo daugiausia prisidėjo kunigas P. Vitutis.²⁸¹ Tai nestebina, nes Vartotojų draugijoms daugiausia vadovavo kunigai arba katalikiškų pažiūrų pasauliečiai, nors draugijos programose nebuvo akcentuojamas katalikiškumas.²⁸² Pažymima, kad Vartotojų draugija Vieکشniuose vienintelė kultūriškai – ekonominė įstaiga. Taigi, draugija be kultūrinės vykdė dar ir ekonominę funkciją.

Vėlesnių metų spaudoje sutinkama žinia, kad Vieکشniuose veikia Mažeikių apskrities **Vartotojų bendrovė „Ažuolas“**, kuri turėjo virš 900 narių.²⁸³ Tai bus, mano manymu, vėl naujai įkurta Vartotojų draugija, nes draugijos pirmtakė savo veiklą nutraukė dėl karo. 1920 m. bendrovė Vieکشniuose pastatė namą, kuriame veikė bendrovės krautuvė, viešas knygynas – skaitykla ir salė, skirta susirinkimams. Už surinktą pelną draugija finansuodavo Vieکشnių vidurinę mokyklą, bažnyčią, viešąjį knygyną ir t. t. 1921 m. prie vartotojų bendrovės „Ažuolas“ įkurtas viešas knygynas.²⁸⁴ 1922 m. pabaigoje prie šio knygyno atidaryta skaitykla, kuri veikė sekmadieniais, antradieniais ir penktadieniais. Ši draugija – bendrovė miesteliui buvo ne tik kultūros, švietimo, visuomeninio gyvenimo skleidėja, bet ir aktyvi finansinė aukotoja. Draugijos populiarumą rodo ir gausus jos narių skaičius.

Savo draugijas Vieکشniuose steigė ir ūkininkai. 1923 m. įsikūrė **„Ūkio draugija“** bei **„Ūkio kredito draugija“**.²⁸⁵ Vasario 9 d. įvyko Ūkio kredito draugijos steigiamasis susirinkimas, per kurį į draugija įsirašė virš 100 žmonių, daugiausia ūkininkų. Ši draugija padėdavo ūkininkams: duodavo įvairių ūkiui reikalingų mašinų išsimokėtinai, suteikdavo paskolų, supirkinėjo javus ir t. t. Ūkio kredito draugijos tikslas – teikti savo nariams paramą, suteikiant jiems kreditą ūkio kėlimui ir kitiems ūkio reikalams, tarpininkaujant įvairiais reikalais, steigiant įvairias įstaigas ir įmones ir t. t.²⁸⁶ Draugija skatino imtis pažangesnių ūkininkavimo metodų, suimti į savo rankas prekybą. Ji buvo kooperatinė, priklausė Šiaulių „Gamintojo“ ir „Koper“ banko nariams. Taigi, šios draugijos

²⁸⁰ Vieکشniai, *Lietuvos žinios*, 1911 01 27 (02 09), p. 3.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=70101>, [prieiga per internetą, žiūrėta 2011 03 26].

²⁸¹ Aidai nuo Vieکشnių, *Lietuvos žinios*, 1912 05 19 (06 01), p. 1.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69920>, [prieiga per internetą, žiūrėta 2011 03 26].

²⁸² Gaidys A., Lietuvių katalikų draugijų bruožai 1905 – 1907 m., *Lietuvių atgimimo istorijos studijos*, t. 7, Vilnius, 1994, p. 298 – 315.

²⁸³ Vieکشniai, *Lietuvos žinios*, 1924 02 21, p. 3. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68861>, [prieiga per internetą, žiūrėta 2011 03 26].

²⁸⁴ Nepriklausomoj Lietuvoj. Vieکشniai, *Lietuvos žinios*, 1924 02 26, p.3.

<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68865>, [prieiga per internetą, žiūrėta 2011 03 18].

²⁸⁵ Vieکشniai, *Lietuvos žinios*, 1923 04 04, p. 4. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68894>, [prieiga per internetą, žiūrėta 2011 03 18].

²⁸⁶ Vieکشniai, *Lietuvos žinios*, 1923 06 19, p. 4. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68882>, [prieiga per internetą, žiūrėta 2011 03 18].

atliko ekonomines ir ūkines funkcijas. O tai didelės reikšmės Viekšnių kultūriniam gyvenimui neturėjo.

1930 m. spalio 15 d. *Lietuvos aide* nurodoma, kad **Lietuvių Tautų Sąjungos Viekšnių skyrius** veikia jau metus laiko.²⁸⁷ Vadinasi, ši draugija įsteigta 1929 m. Per susirinkimus skaitomos paskaitos, pavyzdžiui, „kaip dabar tvarkosi italai“, išrenkami atstovai į L. T. Sąjungos suvažiavimus. Šią sąjungą galima laikyti politine. Jos dėka viekšniškiai buvo supažindinami su Europos politiniu gyvenimu ir naujienomis. Sąjungos pastangomis Viekšniuose įsteigti ir kitų draugijų - L.J.S. „Jaunosios Lietuvos“ ir L.M.T. dr. Basanavičiaus vardo skyriai, kurie turėjo didesnės kultūrinės reikšmės miesteliui. Deja, daugiau žinių apie draugijos veiklą nerasta.

1924 m. kovo 23 d. buvo įsteigtas **Vinco Kudirkos Lietuvai šviesti draugijos Viekšnių skyrius**.²⁸⁸ Draugija turėjo 16 narių. Šios draugijos pastangomis buvo įsteigtas V. Kudirkos vardo liaudies universitetas su dviem pagrindiniais skyriais: visuomenės mokslų ir gamtos mokslų.²⁸⁹ Deja, apie šio universiteto veiklą Viekšniuose žinių nėra. Draugija Viekšniuose ir apylinkėje rengė paskaitas, organizavo artistų mėgėjų būrelį ir įsteigė bendrojo lavinimo suaugusiems kursus. Taigi, ji vykdė šviečiamąją – kultūrinę veiklą Viekšniuose.

Viekšniuose kūrėsi taip pat politinių pažiūrų organizacijos. 1925 m. rugpjūčio 15 d. Gordono salėje įvyko viešas socialiai demokratinio jaunimo, susispietusių sąjungoje „**Žiezirba**“, vakaras.²⁹⁰ Kada draugija įsteigta, nėra žinoma. „Žiezirbai“ priklausė socialdemokratų partijos pažiūroms pritariantis jaunimas.

Vilniui vaduoti sąjunga įsteigta 1925 m. Tai Lietuvoje ir užsienyje veikusi visuomeninė organizacija, reiškusi lietuvių tautos pasiryžimą atgauti Lenkijos jėga užvaldytą Lietuvos sostinę Vilnių ir pietrytinę jos teritorijos dalį.²⁹¹ Sąjunga organizavo propagandines ir politines priemones savo tikslui pasiekti, stengėsi padėti Lenkijos užgroboje Lietuvos teritorijoje gyvenusiems lietuviams atsilaikyti prieš lenkų administracijos varžymus bei represijas. 1929 m. Viekšnių pašto įstaigos viršininko Skobo iniciatyva buvo įkurtas Vilniui vaduoti sąjungos skyrius.²⁹² Į šią draugiją įsirašė visi vietos inteligentai. 1931 m. vasario 2 d. vidurinės mokyklos

²⁸⁷ Viekšniai, *Lietuvos aidas*, 1930 10 15, p. 7, <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=65811>, [prieiga per internetą, žiūrėta 2011 01 29].

²⁸⁸ Viekšniai, *Lietuvos žinios*, 1924 04 02, p. 4, <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68619>, [prieiga per internetą, žiūrėta 2011 01 29].

²⁸⁹ *Lietuvių enciklopedija*, t. 13, Bostonas, 1958, p. 287.

²⁹⁰ Viekšniai, *Lietuvos žinios*, 1925 08 26, p. 3, <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68470>, [prieiga per internetą, žiūrėta 2011 01 29].

²⁹¹ *Lietuvių enciklopedija*, t. 34, Bostonas, 1966, p. 209.

²⁹² Vilniui vaduoti S – gos skyrius, *Lietuvos žinios*, 1928 10 04, p. 3, <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=82398>, [prieiga per internetą, žiūrėta 2011 02 18].

būstinėje buvo atgaivinta šio skyriaus veikla.²⁹³ Daugiau žinių apie šios sąjungos veiklą Vieškniuose nerasta.

Sąjunga Jaunoji Lietuva įsteigta 1927 m. Tai lietuvių tautinės jaunuomenės sąjunga, kurios tikslas: „laisva Lietuva, vieninga tauta, sava tautiška kultūra ir stipri asmenybė, telkiant lietuvių jaunuomenę į tautišką darbą, stiprinant jos tautinę ir valstybinę sąmonę, auklėjant jaunuomenę doru būdo, stiprios dvasios bei sveiko kūno, sąjungos darbe vadovaujantis dorovės dėsniais“²⁹⁴. L.T.J. „Jaunoji Lietuva“ sąjungos Viešknių skyrius 1930 m. gruodžio 26 d. vidurinėje mokykloje surengė viešą vakarą.²⁹⁵ Jame buvo suvaidinta komedija. Šios draugijos nariai buvo dar vadinami jaunalietais. Kada draugija įsteigta nėra žinoma.

Skautai – visuomeninis lietuvių susivienijimas, turintis tikslą pagal skautybės sistemą auklėti lietuvių jaunimą religiniais savo konfesijos nariais, dorais, kilnios dvasios, tvirto būdo, sveikais žmonėmis, sąmoningais lietuviais ir naudingais piliečiais.²⁹⁶ Skautai buvo skirstomi į grupes pagal amžių. 1929 m. Vieškniuose veikė Lapinų skautų skiltis, kuriai vadovavo P. Pocius, ir skaučių skiltis. 1932 m. buvo įsteigta Kęstučio draugovė (vadovavo J. Lazauskas), Ažuolų skiltis (J. Navasaitis) ir 2 skaučių vienetai. Tais pačiais metais Vieškniuose veikė 2 jaunųjų skautų draugovės, kurioms vadovavo O. Lazauskienė ir P. Lazdauskas. 1935 m. miestelyje buvo 70 skautų, o 1939 m. 154 skautai.²⁹⁷ Vadinasi, organizacijos veikla kiekvienais metais plėtėsi, o narių skaičius didėjo. Vieškniuose skautus suorganizavo miestelio pradinių klasių mokytoja Stasė Šulcaitė.²⁹⁸ Ši organizacija turėjo apimti didžiąją dalį Viešknių vidurinės mokyklos mokinių.

Viešknius XX a. pradžioje buvo apraizgęs tankus įvairių draugijų tinklas. Suvaržius visuomeninių draugijų veiklą buvo steigiamos bendrovės, sąjungos. Įvairios draugijos kėlė skirtingus uždavinius ir atliko skirtingas funkcijas. Vieškniuose veikusios draugijos įnešė labai reikšmingą ir svarbų vaidmenį į kultūros, švietimo ir visuomeninio gyvenimo sferas. Vieškniškiams draugijos suteikė galimybę ne tik šviestis, kultūriškai patobulėti, bet ir bendrauti su skirtingais visuomenės nariais.

²⁹³ Vieškniai, *Lietuvos aidas*, 1931 02 11, p. 7. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=89117>, [prieiga per internetą, žiūrėta 2011 03 29].

²⁹⁴ *Lietuvių enciklopedija*, t. 9, Bostonas, 1956, p. 348.

²⁹⁵ Iš viso krašto. Vieškniai, *Lietuvos aidas*, 1931 01 05, p. 9. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=89084>, [prieiga per internetą, žiūrėta 2011 03 29].

²⁹⁶ *Lietuvių enciklopedija*, t. 28, Bostonas, 1963, p. 21.

²⁹⁷ Jurgėla P., *Lietuviškoji skautija*, Bruklinas, 1975, p. 133 – 134.

²⁹⁸ Išsikėlė darbšti mokytoja, *Vakarai*, 1937 10 23, p. 4. <http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=55335>, [prieiga per internetą, žiūrėta 2011 03 29].

IŠVADOS

1. Jau 1636 m. Vieکشniuose buvo įsteigta pirmoji parapijinė pradinė mokykla. Nuo šios datos Vieکشniuose ir prasideda švietimo raida. Parapijinio švietimo iniciatoriai savo parapijose buvo vietiniai klebonai, jie kartais ir mokydavo vaikus. Po 1863 m. sukilimo parapijinės mokyklos visoje Lietuvoje buvo uždarytos.
2. Vietoje parapijinės mokyklos 1865 m. miestelyje buvo įsteigta rusų kalba dėstoma pradinė mokykla, prie kurios veikė bendrabutis. Šios mokyklos dažnai vadintos cerkvinėmis, nes jos turėjo surusinti liaudį. Tuo laikotarpiu didžiausias dėmesys švietimo srityje skiriamas rusų vaikų mokymui ir jų mokslo sąlygų gerinimui.
3. Aktyviai Vieکشnių aplinkiniuose kaimuose, Pluogų ir Rekečių, veikė daraktorinės mokyklos. Nuo 1911 m. pradėjo veikti aukštesnioji keturklasė pradinė mokykla, kurioje taip pat buvo dėstoma rusų kalba.
4. 1919 m. Vieکشniuose pradėjo kurtis vidurinė mokykla, kuri buvo labai aktyvus kultūrinio ir visuomeninio gyvenimo elementas. Miestelio bajorija turėjo savo privačią mokyklą Daubiškių dvare. Muzikos privačiai mokė inteligentės E. Biržiškienė ir S. Aleksandravičienė. Vieکشniškiai savo mokslus dažnai tęsdavo ir už Lietuvos ribų esančiose mokslo įstaigose.
5. Žymiausios Vieکشnių bajorų inteligentų šeimos buvo – Biržiškos ir Aleksandravičiai. Šie asmenys turėjo didžiules asmenines bibliotekas, bendravo su to meto lietuvių šviesuoliais, kurie dažnai apsilankydavo ir Vieکشniuose. Vieکشnių inteligentija tarpusavyje palaikė tvirtus ir draugiškus santykius: krikštydavo vieni kitų vaikus, mainydavosi knygomis ir periodikos leidiniais, rengdavo muzikinius ir literatūrinius vakarus.
6. Vieکشnių kultūrinį lygį kėlė spauda. 1870 m. buvo įsteigta poros tūkstančių tomų kilnojamoji biblioteka, kuria už tam tikrą mokestį naudojosi vietinė inteligentija. Biržiškos ir Aleksandravičiai savo namuose turėjo asmeninės bibliotekas. Į Vieکشnius naujausius to meto leidinius atveždavo didmiesčiuose gyvenantys giminaičiai.
7. Nuo XIX a. antros pusės miestelyje veikė valstiečių bibliotekėlės. Viena iš tokių bibliotekėlių buvo B. Šiuipaitės – Beržanskienės namuose, Pluogų kaime. Ji laikoma viena iš seniausių bibliotekėlių Šiaulių apskrityje. Nelegalią bibliotekėlę savo namuose taip pat turėjo Jonas Lapkus iš Purvėnų kaimo.
8. 1906 m. Vieکشniuose veikė parapijos biblioteka. 1913 m. miestelyje buvo atidaryta Blaivybės draugijos biblioteka. 1914 – 1918 m. veikė Juozo Vilčekauskos knygynas. 1922 m. Vieکشniuose atidaryta skaitykla, kuri turėjo labai turtingą knygų ir periodinių leidinių fondą.

Ši skaitykla 1935 m. perorganizuota į biblioteką, o šioji 1937 m. į Viekšnių viešąją biblioteką.

9. 1910 m. Viekšniuose įvyko pirmasis lietuvių vakaras. Tokia vakarų tradicija nenutrūko ir vėliau, jie tapo labai populiariūs. Šių vakarų programose savo spektaklius rodydavo mėgėjai artistai. Tai buvo galimybė jiems pasireikšti. Kad Viekšniuose teatras buvo mėgstamas atspindi tai, kad miestelyje apsilankydavo ir kitų miestų teatrų trupės.
10. Muzikiniam gyvenimui Viekšniuose labai nusipelnė Vincas Deniušis, kuris dar būdamas studentas, vasaros atostogų metu kartu su savo bičiuliais koncertuodavo miestelyje. Šis gabus muzikas vadovavo Viekšniuose veikusiems chorams, pučiamųjų orkestrui. Vasaros metu Viekšniuose gegužines dažniausiai rengdavo Šaulių ir Ugniagesių draugijos.
11. Lyginant Vilniaus ir Viekšnių inteligentiją, kultūrinės apraiškas, rasta panašumų tarp šių skirtingų miestų. Tai leidžia daryti prielaidą, kad Lietuvoje ir Viekšniuose kultūriniai procesai klostėsi panašia linkme. Palyginus Kauno ir Viekšnių draugijų veiklą, galima teigti, kad kultūrinis gyvenimas didmiestyje ir provincijoje skyrėsi nežymiai. Žinoma, nelyginant masto ir didesnės įvairovės Kaune.
12. Viekšnių kunigai visuomeninę veiklą vykdė per dvasines brolijas, kurios buvo įkurtos dar XVIII a. antroje pusėje. Jono Nepomuko ir Šv. Mergelės Rožančiaus dvasinės brolijos Viekšniuose veikė dar ir XIX a. Be dvasinių brolijų visuomeninę bei kultūrinę veiklą vykdė XX a. pirmoje pusėje susiorganizavusi Lietuvių Katalikių Moterų draugija, Angelo Sargo vaikų sąjunga, Blaivybės draugija, Pavasarininkai. Nuo 1819 m. Viekšnių bažnyčioje pradėjo veikti špitolė – vargšų prieglauda. Bažnyčia globodama elgetas miestelyje vykdė socialinės globos funkcijas.
13. XX a. pirmoje pusėje visuomeninis ir kultūrinis gyvenimas buvo paženklintas įvairių draugijų ir organizacijų kūrimusi. Viekšniuose pirmosios draugijos pėdsakų randame dar XIX a. antroje pusėje. 1871 m. čia įsteigta savanorių gaisrininkų draugija, kuri savo veiklą atnaujino 1921 m. 1928 m. Viekšniuose buvo dvi ugniagesių komandos – senoji žydu ir šaulių būrio.
14. Nuo 1919 m. savo veiklą miestelyje pradėjo Šaulių draugija. Draugija aktyviai rengdavo vakarus viekšniškiams, buvo subūrusi savo orkestrą. 1930 m. miestelyje buvo įsteigta dr. J. Basanavičiaus vardo sąjunga, kitaip dar vadinama Mokytojų sąjunga, kurios iniciatyva tais pačiais metais buvo atidarytas Liaudies universitetas.
15. Be minėtų draugijų ir sąjungų veikė: Vartotojų draugija, Ūkio draugija, Lietuvių Tautų Sąjunga, Vinco Kudirkos Lietuvai šviesti draugija, Žiezirbos sąjunga, Vilniui vaduoti sąjunga, L.T.J. Jaunoji Lietuva sąjunga, Skautų organizacija.

ŠALTINIAI IR LITERATŪRA

Nepublikuoti šaltiniai

1. Viekšnių bažnyčios vizitacijos 1821 m. aktas, *Lietuvos valstybinis istorijos archyvas* (toliau LVIA), f. 669, ap. 2, b. 227.
2. Viekšnių bažnyčios vizitacijos 1831 m. aktas, LVIA, f. 669, ap. 2, b. 240.
3. Viekšnių bažnyčios vizitacijos 1845 m. aktas, LVIA, f. 669, ap. 2, b. 265.
4. Viekšnių bažnyčios vizitacijos 1886 m. aktas, LVIA, f. 669, ap. 3, b. 2220.
5. Statistinės žinios apie mokinių skaičių Lietuvos mokyklose 1857 – 1863 m., *Lietuvos mokslų akademijos bibliotekos rankraščių skyrius* (toliau LMAB RS), f. 12 – 3072.
6. Viekšnių bažnyčios vizitacijos 1843 m. aktas, LMAB RS, f. 255 – 897.
7. L.M.T. D – ro J. Basanavičiaus s – ga centro valdyba Viekšnių skyrius, *Lietuvos centrinis valstybės archyvas* (toliau LCVA), f. 952, ap. 1, b. 163.
8. Leliūnų Angelo Sargo vaikų pulko gaunamų raštų byla, LCVA, f. 1408, ap. 1-s, b.2.
9. Viekšnių vidurinės mokyklos 1935 - 36 m. 3 klasės žurnalas, LVCA, f. 1516, ap. 2, b. 75.
10. Susirašinėjimas su Viekšnių savanorių ugniagesių draugija įstojimo į sąjungą ir veiklos klausimais, LCVA, f. 1641, ap. 1, b. 193.
11. V. Deniušio muzikos mokyklos archyvas.
12. Viekšnių mokyklos archyvas.

Publikuoti šaltiniai

1. Remia V. D. muziejų, *Dienos naujienos*, 1932 05 09, p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=43626> [prieiga per internetą, žiūrėta 2011 01 29].
2. Vasaros mokytojų kursai, *Lietuva*, 1925 07 13, p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=38298>, [prieiga per internetą, žiūrėta 2011 02 18].
3. Provincijoje, *Lietuvis*, 1927 08 31, p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=37708>, [prieiga per internetą, žiūrėta 2011 04 18].
4. Viekšniai, *Lietuvos aidas*, 1930 10 15, p. 7,
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=65811>, [prieiga per internetą, žiūrėta 2011 01 29].
5. Viekšniai, *Lietuvos aidas*, 1930 11 18, p. 7.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=65690>, [prieiga per internetą, žiūrėta 2011 03 26].

6. Viekšniai, *Lietuvos aidas*, 1931 01 05, p. 9.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=89084>, [prieiga per internetą, žiūrėta 2011 03 29].
7. Viekšniai, *Lietuvos aidas*, 1931 02 11, p. 7.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=89117>, [prieiga per internetą, žiūrėta 2011 01 29].
8. Pagerbiamas Simonas Daukantas, *Lietuvos aidas*, 1931 12 30, p. 7.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=88921>, [prieiga per internetą, žiūrėta 2011 01 29].
9. Viekšniai, *Lietuvos žinios*, 1910 07 21 (08 03), p. 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=70181>, [prieiga per internetą, žiūrėta 2011 03 07].
10. Viekšniai, *Lietuvos žinios*, 1911 01 27 (02 09), p. 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=70101>, [prieiga per internetą, žiūrėta 2011 03 26].
11. Viekšniai, *Lietuvos žinios*, 1911 08 13 (26), p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=70072>, [prieiga per internetą, žiūrėta 2011 02 12].
12. Aidas nuo Viekšnių, *Lietuvos žinios*, 1912 05 19 (06 01), p. 1.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69920>, [prieiga per internetą, žiūrėta 2011 03 26].
13. Teatras, *Lietuvos žinios*, 1913 05 16 (29), p. 2.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69773>, [prieiga per internetą, žiūrėta 2011 03 18].
14. Teatras, *Lietuvos žinios*, 1913 06 08 (21), p. 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69688>, [prieiga per internetą, žiūrėta 2011 04 15].
15. Teatras, *Lietuvos žinios*, 1914 04 17 (30), p. 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69504>, [prieiga per internetą, žiūrėta 2011 04 15].
16. Aukštesnioji liaudies mokykla, *Lietuvos žinios*, 1915 01 18 (31), p. 2 – 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69425>, [prieiga per internetą, žiūrėta 2011 01 29].
17. Viekšniai, *Lietuvos žinios*, 1922 06 21, p. 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69191>, [prieiga per internetą, žiūrėta 2011 02 15].
18. Viekšniai, *Lietuvos žinios*, 1922 12 16, p. 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69235>, [prieiga per internetą, žiūrėta 2011 01 29].

19. Viekšniai, *Lietuvos žinios*, 1923 04 04, p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68894>, [prieiga per internetą, žiūrėta 2011 03 18].
20. Viekšniai, *Lietuvos žinios*, 1923 04 21, p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68902>, [prieiga per internetą, žiūrėta 2011 03 26].
21. Viekšniai, *Lietuvos žinios*, 1923 06 19, p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68882>, [prieiga per internetą, žiūrėta 2011 03 18].
22. Viekšniai, *Lietuvos žinios*, 1923 07 21, p. 3 – 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=69019>, [prieiga per internetą, žiūrėta 2011 02 18].
23. Viekšniai, *Lietuvos žinios*, 1924 02 21, p. 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68861>, [prieiga per internetą, žiūrėta 2011 03 26].
24. Viekšniai, *Lietuvos žinios*, 1924 02 26, p.3,
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68865>, [prieiga per internetą, žiūrėta 2011 02 05].
25. Viekšniai, *Lietuvos žinios*, 1924 04 02, p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68619>, [prieiga per internetą, žiūrėta 2011 01 29].
26. Viekšniai, *Lietuvos žinios*, 1924 05 13, p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68694>, [prieiga per internetą, žiūrėta 2011 02 30].
27. Viekšniai, *Lietuvos žinios*, 1925 08 26, p. 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=68470>, [prieiga per internetą, žiūrėta 2011 01 29].
28. Provincija. Nesutarimas, *Lietuvos žinios*, 1927 10 27, p. 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=82689>, [prieiga per internetą, žiūrėta 2011 03 20].
29. „Mūsų teatro“ gastrolės, *Lietuvos žinios*, 1928 06 16, p. 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=82165>, [prieiga per internetą, žiūrėta 2011 04 18].
30. Dvi ugniagesių komandos, *Lietuvos žinios*, 1928 10 03, p. 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=82395>, [prieiga per internetą, žiūrėta 2011 03 07].
31. Vilniui vaduoti S – gos skyrius, *Lietuvos žinios*, 1928 10 04, p. 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=82398>, [prieiga per internetą, žiūrėta 2011 02 18].

32. Nauja ugniagesių komanda, *Lietuvos žinios*, 1929 01 29, p. 5.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=81209>, [prieiga per internetą, žiūrėta 2011 03 07].
33. Viekšniai, *Moteris*, 1921 03, p. 16.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6752&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].
34. Viekšniai, *Moteris*, 1921 12, p. 16.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6754&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].
35. Viekšniai, *Moteris*, 1922 08, p. 10.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6738&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].
36. Viekšniai, *Moteris*, 1925 12, p. 13.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6713&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].
37. Viekšniai, *Moteris*, 1929 01, p. 15.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6671&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].
38. Įspūdingos Kūčios, *Moteris*, 1935, Nr. 1, p. 18.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6605&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].
39. Naujas veikimo būdas, *Moteris*, 1936, Nr. 4, p. 18.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=6587&biRecordId=2366>, [prieiga per internetą, žiūrėta 2011 03 18].
40. Jaukus blaivybės vakaras, *Šaltinis*, 1930 03 08, p. 14.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=126707&biRecordId=13795>, [prieiga per internetą, žiūrėta 2011 03 18].
41. Šeimyninis vakaras, *Šiaulių naujienos*, 1924 03 14, p. 2.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=99139>, [prieiga per internetą, žiūrėta 2011 01 30].
42. Viekšniai, *Šiaulių naujienos*, 1924 07 18, p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=99131>, [prieiga per internetą, žiūrėta 2011 03 20].
43. Viekšniai, *Šiaulių naujienos*, 1926 01 17, p. 2 – 3.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=99014>, [prieiga per internetą, žiūrėta 2011 03 18].
44. Viekšnių vasarinių mokytojų kursai, *Šiaurės Lietuva*, 1930 08 29, p. 2.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=94776>, [prieiga per internetą, žiūrėta 2011 01 29].

45. Pagerbiami knygnešiai, *Šiaurės Lietuva*, 1931 11 01, p. 2.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=151826&biRecordId=9640>,
 [prieiga per internetą, žiūrėta 2011 01 29].
46. Rūpinasi mokiniais, *Šiaurės Lietuva*, 1931 11 15, p. 2.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=151826&biRecordId=9640>,
 [prieiga per internetą, žiūrėta 2011 01 29].
47. Vieکشniai, *Trimitas*, 1937 01 08, p. 24.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=39498&biRecordId=4059>,
 [prieiga per internetą, žiūrėta 2011 03 20].
48. Vieکشniai, *Trimitas*, 1937 04 08, p. 23.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=39493&biRecordId=4059>,
 [prieiga per internetą, žiūrėta 2011 03 20].
49. Vieکشniai, *Trimitas*, 1938 06 10, p. 24.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=39368&biRecordId=4059>,
 [prieiga per internetą, žiūrėta 2011 03 20].
50. Gerai išlavintas orkestras, *Vakarai*, 1937 09 17, p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=55304>, [prieiga per internetą,
 žiūrėta 2011 03 20].
51. Išsikėlė darbšti mokytoja, *Vakarai*, 1937 10 23, p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=55335>, [prieiga per internetą,
 žiūrėta 2011 03 29].
52. Mokyklų šventė, *Vakarai*, 1938 06 01, p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=54776>, [prieiga per internetą,
 žiūrėta 2011 02 18].
53. Vieکشniai, *Vienybė*, 1911 Nr. 50, p. 15,
http://www.epaveldas.lt/vbspi/showImage.do?id=DOC_O_100017_1&biRecordId=10036,
 [prieiga per internetą, žiūrėta 2011 03 12].
54. Pavyzdinga gegužinė, *Žemaičių balsas*, 1931 07 23, p. 2.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=93142>, [prieiga per internetą,
 žiūrėta 2011 03 20].
55. Vieکشniai, *Žemaičių prietelius*, 1935 10 20, p. 4.
<http://www.epaveldas.lt/vbspi/biRecord.do?biExemplarId=87301>, [prieiga per internetą,
 žiūrėta 2011 02 06].

Atsiminimai

1. Aleksandravičiūtė – Navickienė Z., *Senoji Vieکشnių vaistinė ir jos kultūriniai ryšiai*, Vieکشniai, 2010 liepos 17d.
2. Biržiška M., *Anuo metu Vieکشniuose ir Šiauliuose*, Kaunas, 1938.
3. Gaigalaitė A., *Jų testamentai vykdomi*, Vilnius, 2006.

4. Jadvygos Ablingienės (Vainutytės) prisiminimai. Medžiaga surinkta Vieکشniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė.
5. Stanislovo Kriaučiūno prisiminimai. Medžiaga surinkta Vieکشniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė.
6. Edmundo Levito prisiminimai. Medžiaga surinkta Vieکشniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė.
7. Pranciškaus Arūno Šarkio prisiminimai. Medžiaga surinkta Vieکشniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė.

Literatūra

1. Aleksandravičius E., Kulakauskas A., *Carų valdžioje. XIX amžiaus Lietuva*, Vilnius, 1996.
2. Bagdonavičius A., Medicinos pagalba XVI a. pab. – XIX a. per. Žemaitijos miestuose ir miesteliuose, *Žemaičių praeitis*, t.1., Vilnius, 1990, p. 141 – 149.
3. Berenis V., *Kultūros intarpai istorijoje*, Vilnius, 2007.
4. Burkevičius V., *Iš mūsų mokyklų praeities*, Kaunas, 1940.
5. Butkuvienė A., *Lietuvos kultūros istorijos metmenys*, Kaunas, 2000.
6. Dieliautas J., Kas yra provincija?, *Provincija lietuvių kultūroje*, tarpdisciplininės mokslinės konferencijos pranešimų santraukos (1999 m. birželio 2 d.), Šiauliai, 1999, p. 16 – 18.
7. Gaidys A., Lietuvių katalikų draugijų bruožai 1905 – 1907 m., *Lietuvių atgimimo istorijos studijos*, t. 7, Vilnius, 1994, p. 254 – 316.
8. Gaigalaitė A., Lietuvių tautinio atgimimo epizodas: Antano Buivydo laiškas Vincentui Aleksandravičiui, <http://193.219.88.12/7501/7674.pdf>, [prieiga per internetą, žiūrėta 2010 02 24].
9. Gumuliauskas A., *Lietuvos istorija (1795 – 2009)*, Šiauliai, 2010.
10. Gutauskas J., *Krikščionybė Lietuvoje*, Kaunas, 1992.
11. Jučas M., *Lietuvos parapijos XV – XVIII a.*, Vilnius, 2007.
12. Jurėnienė V., Moterų judėjimas Šiaurės Vakarų krašte: lietuvių ir lenkių veikla bei siekiai, *Baltijos regiono istorija ir kultūra: Lietuva ir Lenkija*, Klaipėda, 2008, p. 113 – 121.
13. Jurgėla P., *Lietuviškoji skautija*, Bruklinas, 1975.
14. Kajackas A., *Lietuvos šventieji globėjai*, Kaunas, 2006.
15. Kerys B., Rozga L., *Vieکشniai, Vieکشniai*, 2005.

16. Klimka L., Lietuviškųjų kalendorių leidyba spaudos draudimo metais: kultūrinė ir šviečiamoji reikšmė, *Lietuvių raštijos istorijos studijos*, t. 1, Iš spaudos draudimo istorijos, Vilnius, 2005, p. 56 – 62.
17. *Kultūros prigimtis*, sudaryt. Ž. Bieliauskas, S. Juknevičius, Vilnius, 1993.
18. Kviklys B., *Mūsų Lietuva*, t. 4., Vilnius, 1991, p. 426 – 431.
19. *Lietuvių enciklopedija*, t. 9, Bostonas, 1956, p. 18; 348 – 351.
20. *Lietuvių enciklopedija*, t. 13, Bostonas, 1958, p. 287.
21. *Lietuvių enciklopedija*, t. 16, Bostonas, 1959, p. 66.
22. *Lietuvių enciklopedija*, t. 23, Bostonas, 1961, p. 531 – 533.
23. *Lietuvių enciklopedija*, t. 28, Bostonas, 1963, p. 21.
24. *Lietuvių enciklopedija*, t. 34, Bostonas, 1966, p. 209 – 211.
25. *Lietuviškoji Tarybinė enciklopedija*, t.12, Vilnius, 1984, p. 306.
26. *Lietuvos šaulių sąjungos istorijos fragmentai*, konferencijos pranešimų medžiaga(2002 kovo 7 d.), Kaunas, 2002.
27. *Lietuvos šaulių sąjunga valstybės ir visuomenės tarnyboje 1919 – 2004*, Kaunas, 2005.
28. Lukšienė M., *Lietuvos švietimo istorijos bruožai XIX a. pirmoje pusėje*, Kaunas, 1970.
29. Maskuliūnienė D., Spausdinto žodžio autoritetas XIX a. Lietuvos kaime, *Knygotyra*, Vilnius, t. 44, 2005, p. 50 – 57.
30. Merkys V., Lietuvių valstiečių bibliotekėlės XIX a. pabaigoje – XX a. pradžioje, *Iš Lietuvos bibliotekų istorijos*, Vilnius, 1984, p. 82 – 98.
31. Pivoras S., *Bajoriškojo Vilniaus daugiakultūriškumas ir tolerancijos problema*, Kultūros barai, 2002, Nr. 5, p. 81 - 86.
32. Praspaliauskienė R., *Nereikalingi ir pavojingi: XVIII a. pabaigos – XIX a. pirmos pusės elgetos, valkatos ir plėšikai Lietuvoje*, Vilnius, 2000.
33. Raguotienė G., *Spaudą atgavus*, Vilnius, 1996.
34. Ramonienė D., *Krikščioniškosios ikonografijos žodynas*, Vilnius, 1997, p. 124 – 125.
35. Sinaitis V., *Ugniagesyba Lietuvoje iki 1940 m.*, Vilnius, 1995.
36. Stonienė V., Lietuvos knyga ir visuomenė XX amžiuje, *Knygotyra*, Vilnius, t. 25 (32), 1998, p. 400 – 429.
37. Straigis K., XX a. pradžios Kauno kultūrinio gyvenimo atspindžiai lietuvių periodikoje (1907 1914 m.), *Kauno istorijos metraštis*, t. 2, Kaunas, 2000, p. 49 – 89.
38. Varsackytė R., Tikėjimo vardan: religinės brolijos Kaune XVII – XVIII a., *Kauno istorijos metraštis*, t. 7, Kaunas, 2006, p. 7 – 21.

39. Vidmantas E., *Religinis tautinis sąjūdis Lietuvoje XIX a. antroje pusėje – XX a. pradžioje*, Vilnius, 1995.
40. *Viešnių kraštas: bibliografija ir žinios krašto istorijai*[CD], sudarytojas B. Kerys, Viešniai, 1996 – 2010.
41. *Viešnių kraštas ir profesoriai Biržiškos*, mokslinės konferencijos medžiaga (1995 m. rugpjūčio 25 – 26 d.), sudaryt. A. Ružė, Vilnius, 1995.
42. Tyla A., Iš Lietuvos kilę Tartu universiteto studentai 1802 – 1918 m., *Lietuvos istorijos metraštis*, 1981, Vilnius, 1982, p. 62 - 87.
43. Zinkevičienė J., Knygos vaidmens kaita visuomenėje, *Knygotyra*, Vilnius, t. 44, 2005, p. 267 - 275.
44. Малиновский Б., Научная теория культуры, Москва, 2000.

SANTRAUKA

Tyrinėjant „Visuomeninio ir kultūrinio gyvenimo Vieکشniuose XIX – XX a. I pusėje“ temą buvo bandoma atskleisti, kaip dvasininkai prisidėjo prie kultūrinio bei visuomeninio gyvenimo Vieکشniuose. Buvo siekiama išsiaiškinti, kokios vieکشniškių grupės ir kaip įsitraukė į miestelio kultūrinį ir visuomeninį gyvenimą. Viena iš tyrimo problemų buvo nurodyti, kaip Vieکشniai įsilieja į bendrą XIX – XX a. I pusės Lietuvos kultūros raidą.

Didelės įtakos visuomeniniam ir kultūriniam gyvenimui Vieکشniuose turėjo švietimas ir jo raida. Nuo 1865 m. Vieکشniuose veikė pradinė valdžios mokykla, o nuo 1911 m. aukštesnioji keturklasė pradinė mokykla. 1919 m. savo veiklą pradėjo Vieکشnių vidurinė mokykla. Vieکشniuose veikė ir privačios mokyklos. Vieکشnių miestelyje didelį kultūrinį ir visuomeninį vaidmenį turėjo vietinė inteligentija. Ypač didelį autoritetą turėjo Biržiškų ir Aleksandravičių šeimos, kurios artimai bendravo. Vieکشnių inteligentus aplankydavo garsūs ir žymūs to meto Lietuvos kultūros veikėjai: J. Basanavičius, J. Jablonskis, B. Sruoga ir kt. Vieکشnių inteligentija savo namuose turėjo asmenines bibliotekas, o nuo 1870 m. buvo įsteigta kilnojamoji biblioteka, kuria naudojosi visas Vieکشnių kultūrinis elitas. Vieکشnių krašte buvo paplitusios ir valstiečių bibliotekėlės, kurios dažniausiai priklausė knygnešiams ir jų šeimoms. XX a. pradžioje Vieکشniuose veikusios draugijos steigė bibliotekas, veikė knygynas, parapijos biblioteka, arbatinė, skaitykla, kuri vėliau tapo viešąja biblioteka. 1910 m. Vieکشniuose įvyko pirmasis lietuvių vakaras, kurio metu vietiniai mėgėjai artistai vaidino vaidinimus. Vėlesniais metais mėgėjų teatras Vieکشniuose įgavo vis didesnį populiarumą. Miestelį aplankydavo ir kitų miestų teatrų trupės. Vieکشnių muzikiniam gyvenimui daug nusipelnė Vincas Deniušis, kuris vadovavo miestelyje veikusiems chorams, orkestrui.

Prie Vieکشnių bažnyčios veikė Šv. Jono Nepomuko ir Šv. Mergelės Rožančiaus brolijos, kurios vykdė ne tik socialinę, bet ir kultūrinę veiklą. Nuo 1819 m. Vieکشnių bažnyčioje pradėjo veikti špitolė – vargšų prieglauda, kuri vykdė socialinės globos funkcijas. XX a. I pusėje Vieکشnius buvo apraizgęs tankus įvairių draugijų tinklas, kuris suaktyvino vieکشniškių visuomeninį bei socialinį gyvenimą. Miestelyje veikė katalikiškos draugijos: Lietuvos Katalikių Moterų, Blaivybės, Pavasarininkų. Be katalikiškų draugijų veikė Ugniagesių, Šaulių, Vartotojų, Ūkio ir kitos draugijos bei organizacijos.

SUMMARY

While carrying out the research on the social and cultural life in Vieکشniai in the first half of the 19th and the -20th century, the contribution of the clergymen has been tried to reveal. The aim was to find out which Vieکشniai-bound groups were involved in the town's cultural and social life and what their contribution was. One of the goals of the research was to demonstrate how Vieکشniai blended into the overall cultural development in Lithuania in the 19th and the -20th century.

The social and cultural life in Vieکشniai was greatly influenced by the education and its development. A primary state school was established in 1865 and from the year 1911 a higher 4-grade primary school was operating in Vieکشniai. Vieکشniai secondary school was opened in 1919. The local intelligentsia played an important role in the town's cultural and social life. Particularly authoritative were the Biržiškos and Aleksandravičiai families, who also were close associates. The well-known representatives of the Lithuanian cultural life – J. Basanavičius, J. Jablonskis, B. Sruoga used to pay visits to Vieکشniai at that time. Vieکشniai intelligentsia owned personal libraries in their homes, and in 1870 a mobile library was established which was being used by all the members of Vieکشniai cultural elite. Peasants' libraries were also quite popular in Vieکشniai region. These libraries were mostly owned by the book-smugglers and their families. In the beginning of the 20th century libraries were being established by the associations operating in Vieکشniai. There also was a bookshop, a parish library, a tea-house and a reading room which later was turned into a public library. The first Lithuanians' Evening took place in Vieکشniai in 1910, during which theatre plays were performed by the local amateur actors. The amateur theatre gained more and more popularity in Vieکشniai as the years went by. Theatrical troupes from other towns used to visit Vieکشniai as well. Vincas Deniušis contributed greatly to Vieکشniai musical life by leading the local choirs and the orchestra.

Fraternities of St. John of Nepomuk and Virgin Mary Rosary were operating in close relation to the church of Vieکشniai. The fraternities carried out not only social, but also cultural activities. "Špitolė" – the shelter for the poor, specializing in the social custody area opened in Vieکشniai church in 1819. In the first half of the 20th century a close network of the various associations was operating around Vieکشniai. This made the local residents' public and social life more active. Lithuanian Catholic Women, Abstinence, "Pavasarininkai" were the catholic associations that operated in the town. Apart from the catholic ones, there also were Firefighters, Riflemen, Consumers, Agricultural and other organizations and associations.

PRIEDAI

1 priedas. Jadvygos Ablingienės (Vainutytės) prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė.

2 priedas. Stanislovo Kriaučiūno prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė.

3 priedas. Edmundo Levito prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė.

4 priedas. Pranciškaus Arūno Šarkio prisiminimai. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė.

1 priedas. Jadvygos Ablingienės (Vainutytės) prisiminimai. Medžiaga surinkta Vieکشniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė.

Asmens vardas, pavardė (mergautinė pavardė); gimimo metai; iš kur kilęs/usi. Kiek ilgai gyveno Vieکشniuose.

JADVYGA ABLINGIENĖ (VAINUTYTĖ) gimusi 1926 m. Kilusi: tėviškė buvo prie Žiemalės, už Tirškių yra Žiemalė. Ten buvo mokykla. Aš dar esu toj mokykloj mokytojavusi, kadangi trūko mokytojų, o aš čia Vieکشniuose dirbau, tai mane pasikvietė, kad padėčiau. Vieکشniuose aš gyvenu nuo 1951 m., kai baigiau Kūno kultūros institutą ir atvažiavau į Vieکشnius dirbti fizinio lavinimo mokytoja. Svarbiausia čia buvo krepšinis. Mergaitės buvo krepšininkės, o aš jas mokiau. Aš, kai atvažiavau, taip ir likau visą gyvenimą gyventi Vieکشniuose. Dabar jau yra kažkur apie 60 metų, kai gyvenu Vieکشniuose. Aš į Vieکشnius atvažiavau todėl, kad čia mano tėviškė, mano tėveliai, man juos reikėjo prižiūrėti. Bet taip likimas lėmė, kad čia sukūriau šeimą, dirbau savo mėgstamą darbą ir tapau tikra vieکشniške.

Ar Vieکشniai pasižymėjo tarpukariu/II Pasaulinio karo metu aktyviu kultūriniu gyvenimu? Kodėl taip manote?

Čia buvo viskas mano vyro, Stasio Ablingio, kuris dabar jau miręs. Vyras buvo kilęs iš Vieکشnių aplinkinių apylinkių. Ablingis labai daug rašė. Jis dirbo lietuvių kalbos, literatūros mokytoju. Abu buvom mokytojai. Jis buvo labai labai aktyvus kultūrinis veikėjas. Man buvo sportas, man buvo mergaitės, kad mes laimėtume išvažiavusios. Mes nevažiudavom į bet kokius miestelius, mums buvo Kaunas ir Vilnius. Ir mes parvažiudavom su diplomais, ne bet kaip jau, nosis iškėlusios. Mano vyras buvo labai didelis aktyvistas. Viskas čia tik jo. Mano vyras Ablingis padėdavo moteriai, kuri buvo kultūros namų direktorė.

Ar tuo metu miestelyje gyveno daug inteligentų? Įvardinkite žymiausius.

Didžiąją dalį inteligentų sudarė mokytojai, kaip Gedvilai, Kontučiai. Bet svarbiausia tai buvo mano vyras Ablingis. Visur buvo jis. Vienu žodžiu, tai buvo žmogus, kuris buvo pasišventęs tokiam darbui, bet kam ir viskam. Aš padėdavau vyrui. Tarkim, mokykloj šokių ratelis, šokių rateliui vadovavau aš. Nu bet jei aš vadovauju, tai daviai Ablingi ateik čia, nu ir viskas ir turi būti. Šitaip buvo. Jis ir šokdavo kartu. Būdavo mokiniai, bet būdavo ir mokytojų ir iš visuomenės žmonių.

Kaip inteligentija kėlė/palaikė miestelio kultūrinį gyvenimą?

Na tai savo rengiamais įvairiais renginiais, kurių anuomet tikrai netrūko. Ypač daug padarydavom renginių mes, mokytojai, su savo mokiniais. Žiūrėk, kokia šventė tai tuojau mokykloj renginys koksai. Prisimenu, kokias įspūdingas surengdavom sporto šventes, naujametinius karnavalus ar šiaip liaudies šokių kolektyvo programas.

Koks buvo vietinės inteligentijos ir miestiečių bendravimas/ ryšys?

Bendravom, kaip ir su visais, jokio skirtumo nebuvo. Užtat, kad jų vaikai, jų mergaitės ir berniukai, buvo mūsų mokiniai ir mes su jais dirbom. Buvo kaip savi vaikai.

Ar mokytojai kėlė/palaikė kultūrinį gyvenimą Vieکشniuose? Kokiomis priemonėmis jie tai darė?

Daugiausia visi renginiai vykdavo mokykloje, kas jau buvo tokio. Kai buvo kultūros namų direktorė, tai jinau organizuodavo, kad čia būtų ir šokiai, ir vaidinimai, ir viskas. Nebuvo taip, kad jau tamsu niekur nieko nebūtų. Labai daug buvo. Namie surinkdavom tik gimtadienius švęsti.

Koks buvo kunigų indėlis į kultūros reikalus miestelyje?

Sakykim bažnytininkas ir buvo mano mokinyš, bet mes buvom bendri, savi žmonės. Daleiskim, kai mano vyras sirgo, jis (*kunigas*) buvo mūsų mokinyš ir jis ateidavo, aplankydavo. Kunigai ateidavo su mumis (*inteligentija*) visais pabendrauti, pabūti. Nesipriešino ir kunigai ateidavo mokykloje į renginius. Bažnyčia palaikė, nesipriešino tam. Kunigai visados bendraudavo. Daleiskim, mokykloje būdavo koks nors susirinkimas, jau čia sueidavo ir tėvai ir vyresniųjų mokinių, visados būdavo mano kunigas, mano mokinyš. Visos šventės, visi renginiai buvo bendrai su miestelėnais. Tuo rūpindavosi kultūros namų direktorė.

Ar prisimenate, ar iš tėvų/artimųjų pasakojimų esate girdėjusi/girdėjęs, kaip miestelio gyventojai kėlė/palaikė miestelio kultūrinį gyvenimą iki tarpukario? Kokiomis priemonėmis jie tai darė?

Mano vyro tėvelis buvo miręs anksčiau. Buvo jo mama, bet nepamenu, kad ką būtų pasakojusi. Žinot, senesnis žmogus jau ir kažkaip jau ne taip prisimena, tad nesinorėdavo klausinėti.

Ar miestelyje buvo kokių tradicinių – kasmetinių renginių/ švenčių/ gegužinių?

Kai aš čia atvažiavau dirbti į Vieکشnius, tai buvo visokių daug, net sunku prisiminti. Joninės tai jau čia buvo su Ablingiu. Jau jis čia buvo organizatorius. Būdavo mokykloj kasmetinės šventės su mano pagalba, kai mokykla švenčia. Būdavo daugiausia surišta su sportu, nes būdavo daug laimėjimų. Gegužinės būdavo, bet, daleiskim, aš asmeniškai ten mažai buvau. Čia daugiau kultūros namai ir mano vyras Ablingis. Būdavo tokie renginiai miške. Čia per upę išeidavo ir ten jie šokdavo. Nu ir aš dalyvaudavau, kaip šokėja.

Ar visi gyventojai dalyvaudavo tokiose renginiuose?

Visur dalyvaudavo kas norėjo, niekam nebuvo uždrausta dalyvauti. Buvo net padarytas tiltas per upę, kad visi, kas nori, galėtų susirinkti.

Kokios draugijos veikė tarpukariu/II Pasaulinio karo metu Vieکشniuose? Kurios draugijos buvo populiariausios ir kodėl?

Nu buvo kažkokios, bet jau be manęs, gal net ir Ablingis prisidėjo. O konkrečiai negaliu pasakyti. Mes turėjom ne draugiją, o savo sporto komandą, kad galėtume važiuoti po Lietuvą, po Kauną, Klaipėdos kraštą.

Kuo Vieکشniai išsiskyrė iš kitų XX a. pr. (tarpukario; II Pasaulinio karo laikotarpio) miestelių?

Nu tai čia priklausė nuo mūsų aktyvumo. Daleiskim, mano vyras buvo labai aktyvus. Jis ir rašė, net parašė knygeles. Iš viso pradžioj, daleiskim, merginos arba moterys arba vyrai kažkaip susieidavom, susiburdavom. O žiūrėk, aha čia pradžios mokyklos nebėra, kuri buvo anksčiau, kurioj būdavo šokiai, ten viskas. Nu tai ten mūsų būdavo jaunystė kartu su mokiniais. Kartu ir mokiniai būdavo iš didesnių klasių. Mums visiems savaime ėjo tas toks gyvenimas aktyvus. Kai turėjom pradžios mokyklėlę, tai neturėjom vietos ir negalėjom pritalpinti daug žmonių, mes tik savo rato, savus kviesdavom, o iš kitų miestų ne.

Miestelyje gyveno daug kitos tikybos žmonių – rusų, žydų. Ar jie prisidėjo prie kultūrinio gyvenimo Vieکشniuose? Jai taip, tai kaip?

Aš pati su žydais reikalų neturėjau. O mat, iš tų rusų buvo viena mokytoja, tai ją palaikė. Bet rusų daug nebuvo čia, jų nebuvo tarp mūsų. Buvo viena mokytoja rusė, tai ji turėjo savo tokį ratelį. Kad taip jau mes ir vieni, ir kiti nesiskyrėm. Kad taip jau jie pasirodė pas mus, mes juos labai priimdavom. Ir laiko nebuvo, kad taip jau galėtum artimai su jais bendrauti. O aš apie žydus nieko nežinau.

Ar Vieکشnių gyventojams didelės reikšmės turėjo kultūra ir miestelio kultūrinis gyvenimas? Kodėl?

Ta kultūra, bent mūsų rato žmonėms (*mokytojams*) buvo labai svarbi ir reikšminga. Daleiskim, jei nebūtumė organizavę visokių renginių ir švenčių, būtumė buvę pilki ir tušti. Nebūtų buvę tokio ryšio su mokiniais, kokį mes palaikėme. Visa ta veikla buvo tarsi gairės oro gūsis, tų laikų prablaškymas. Tai mums suteikė džiaugsmo.

Ar tuo laikotarpiu buvo kultūros veikėjų, kilusių iš Vieکشnių, kurie pasireiškė Lietuvos kultūroje, o gal ir toliau? Įvardinkite juos.

Na buvo tokių, kaip ir visuose miestuose. Visa Biržiškų šeima, Griškevičius, Miltinis. Na o daugiau taip staigiai negaliu prisiminti.

Kurį laikotarpį laikytumėte Vieکشnių kultūrinio gyvenimo žemiausiu tašku/ nusmukimu? Kodėl?

Kadangi, kai aš jau atvažiavau, karas buvo pasibaigęs ir viskas buvo mūsų rankose, tai to nusmukimo ir nepajutau. Bet per karą ir po karo čia buvo sunku. O kai mes jau buvom, tai mums atrodė, kad mes oi čia jau mes per daug sugebam tiek visko, o gal ir nesugebėjom, bet vat atrodė.

O Vieکشniuose buvo teatras koks?

Buvo ir yra buvę dėka mano vyro Stasio Ablingio. Jis čia susikviesdavo, jis čia darydavo, kurdavo scenarijus. Būdavo ir vietinių vaidintojų, bet jau tokių išrinktų, ne bet kas galėjo vaidinti. Vaidino savo malonumui.

2 priedas. Stanislovo Kriaučiūno prisiminimai. Medžiaga surinkta Vieکشniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė.

Asmens vardas, pavardė (mergautinė pavardė); gimimo metai; iš kur kilęs/usi. Kiek ilgai gyveno Vieکشniuose.

STANISLOVAS KRIAUCIŪNAS gimęs 1925 m. Gimęs Vieکشniuose ir visą gyvenimą gyvenęs Vieکشniuose. **O kur dirbot?**

Jaunystėj tarnavau pas ūkininkus, paskui kariuomenėj ir dar laikiau karo, nemažai vargo teko. Supraskit, jeigu 1945 m. pavasarį buvau kareivis, 29 kilogramus tesvėriau. Tai laimė, kad dar sirgau ir kad karas baigės. Ligoninėj dirbau ūkvedžiu 27 metus. 1949 m. dirbau Vieکشnių pašte paštininku ir aš turėjau išvažiuoti mokintis, bet man trūko kelio girnelė ir taip nieks nebeišėjo. Ir taip po ligos pradėjau dirbti grūdų pašarų punkte. Įsteigėm bendrom jėgom savarankiškai Griškevičiaus muziejų, kultūros namus, biblioteką. To Griškevičiaus nieko gero nebuvo. Paskui mes čia bendrai ir kūrėm, ir eksponatus rinkom, ir pas mane daug buvo ir kitur, taip ir įsikūrė. Labai daug ten eksponatų buvo, kur jie dabar, taip kaip ir viskas žuvo.

Ar Vieکشniai pasižymėjo tarpukariu/II Pasaulinio karo metu aktyviu kultūriniu gyvenimu? Kodėl taip manote?

Po karo žmonės labai sunkiai atsigavo: 1948 m. vežimai, 1950 m. vežimai, trėmimai. Žmonės buvo labai sutrikę. Čia buvo kažkokie kultūros namai, bet sunku pasakyti. O prieš karą, Smetonos laikais, buvo, kaip sakant, inteligentija, prie mokyklos savigloba, ir aš stojau. O po karo buvo viskas sunaikinta, išblaškė, žmones išsklaidė. Vienam tas nepatiko, kitam tas nepatiko. O mes jau nuo 1950 m., kaip tie trėmimai aprimo, pradėjo kolūkius kurti. Vėlgi tokia neramybė atėjo, tie miškiniai viską darė, dabartiniai didvyriai, banditų gabalai, aš juos kitaip nevadinu.

Ar tuo metu miestelyje gyveno daug inteligentų? Įvardinkite žymiausius.

Gyveno labai daug, visi mokytojai. Mokytojas Žilevičius, mokytojas Dainius, paskui į Kauną išvažiavęs universitete dėstęs. Ablingiai, Putraitis inteligentas, kur palaikė saviveiklą, visur dalyvavo ir žmonės suprato tą. Aukštų buvo žmonių inteligentų. Paskui mes pradėjom iš tų jaunimėlių, kultūros namai. Visa valdžia keitės: naikinios valsčiai, rajonai kūrės, atėjo žmonės dirbti į apylinkę. Visi mes pradėjom visai kitą, tuos visus lauk, su jais nesutikti. Ir susikūrė saviveikla ir viskas jau 1953 m. Tada ir Ablingis saviveikloj pirmą kartą pastatė stipresnį veikalą, nebepamenu ką. Jis vaidino, Deniušis su Saladžiuviene režisavo. O 1954 m. mes pastatėm „Užburta veidrodi“ didelį veikalą. Daug žmonių tame dalyvavo. Čia jau buvo pakilimas ir netilpo žmonės į mokyklos salę. Pastatėm ne vieną sykį. Vat, tada žmonės pradėjo atsigauti. Susidomėjimas buvo didelis. Vaidino vietiniai tie patys ubageliai. Į metus vieną didelį veikalą pastatydavom, kitą mažesnį, kaip kada. Atvažiuodavo viens kits į mokyklos salę. Paskui, kai pastatėm kultūros namus, į juos atvažiuodavo. Mes su savo teatru važiuodavom į kitus miestus. Toliausiai mes buvom lig Sedos nuvažiavę, į Salantus. Samdydavom mašiną. Saladžiuvienė buvo labai aktyvi mūsų meno vadovė, tai jinai suorganizuodavo. Režisūrą kurdavom bendrom pastangom, bet daugiausia Saladžiuvienė ir mokytojas Deniušis. Ir rūbus siūdavamės, viską patys. Per šventes, Jonines dainuodavo bendras choras, buvo ten ir mokinių. Buvo ir šokių rateliai. Buvo per šventes programa didžiausia, įjungdavau studentus. Atvažiuodavo vasarą studentija, padėdavo. Buvo susikūręs mūsų orkestras ir mes dideles pastangas dėjom. Buvom gavę orkestro instrumentus. Deniušis mokė, mokytojai visi ir taip žmonės grojo. Buvo suorganizuota. Pirmos Joninės buvo su akordijonu, o antrais metais jau mokėjo maršus groti. Porą valsų jau tada orkestras grojo. O paskui jau atsirado plokštelės. Labai gražiai dainuodavo Uzvicevičiai per šventes, prisijungdavo per visas šventes. 1953 m. choras buvo didžiausias, jis irgi važiuodavo į gastroles. Mes čia visi susirinkdavom pušyne pasilinksminti. Kiekvieną šeštadienį būdavo vakaruškos. Šaltuoju laiku kultūros namuose, o šiltuoju miške. Kartais net su programa šokiai būdavo.

O čia pas jus buvo kokia biblioteka?

Čia biblioteka per amžius buvo. Biblioteka jau buvo Smetonos laike čia. To pastato dabar jau nebėra. Visi galėjo skaityti. Mokiniai, kurie gerai mokindavosi, gaudavo teisę pasiimti knygas iš

bibliotekos į namus. Taip pradėjo pokariniu laiku keltis po biški, po biški stiprėjo. Kolūkiai pradėjo atsigauti. Va taip ir pradėjo žmonės kultūrą kurti.

Kaip inteligentija kėlė/palaikė miestelio kultūrinį gyvenimą?

Tai per renginius visokius, spektaklių statymus ir šventes jau pradėjo organizuoti, ir tas Jonines. Viską jau pradėjom atkurti, senąją praeitį. Kad tokie dalykai buvo, kad reikia.

Koks buvo vietinės inteligentijos ir miestiečių bendravimas/ ryšys?

Mat buvo paprastumas. Žmonės buvo draugiškesni, nes buvo karas. Žmonės buvo nukentėję, turtu neteko ir visko. Vežimai, šaudymai, kvietimai aikštėj, aš jau nemačiau, buvau Rusijoje. Žmonės buvo įbauginti, nebuvo to draugiškumo. Paskui jau tas liovėsi, žmonės nebebuvo užgaudinėjami. Pradėjo bendrauti, žmogus žmogui padėti, paremti. Tai iš senovės pas mus buvo, kad bėdoj vienas kitam padėti, paremti, ypač prie laidotuvių. Žmogus ateidavo padėti. O dabar nieko nėra. O tada buvo labai draugiškumas žmonių. Jeigu vienišas turi kokią bėdą, tuoj kaimynas to kito klausia: gal ką reikia padėti. O dabar tavęs nepaklaus.

Ar mokytojai kėlė/palaikė kultūrinį gyvenimą Viekšniuose? Kokiomis priemonėmis jie tai darė?

Nu tai bendrai mokydami vaikus, organizuodami renginius, viską. Bendrai su kultūra, su visuomene ir kėlė viską. Mokykla turėjo chorą savo. Ir mokytojai dalyvaudavo ir vyresnių klasių mokiniai, nu taip ir prasidėjo.

Ar mokiniai turėjo kokios reikšmės Viekšnių kultūrai? Jai taip, tai kuo tai pasireiškė?

O kaip gi, o kaip gi. Žinoma, kad turėjo.

Koks buvo kunigų indėlis į kultūros reikalus miestelyje?

O kas juos prileido. Juk jų nieks neprileido. Jie iš viso negalėjo dalyvauti toje kultūroje. Komunistų valdžia įtaką padarė, jog jie negalėjo dalyvauti. Bandė juos atskirti.

O po Pirmo Pasaulinio karo, kaip kunigai prisidėjo prie kultūros, gal teko ką girdėti?

Tada kunigai organizuodavo viską. Buvo parapijos salė, buvo angeliukai, pavasarininkai ir jiems priklausė. Jie renginius ruošdavo ir veikalus statydavo kokius. Tai kunigai organizatoriai buvo. O po karo tas viskas buvo užslopinta, juk kunigs neturėjo galios ir taip kai kurie nebijojo daug ko, žmonėms tarnavo. Bet paskui varžė varžė, kad negalėjai nei laidotuvių iš namų paimti. Nebeleido ir į kapines nenorėjo leisti, reikėjo gauti leidimą.

Ar bažnyčia rėmė/palaikė kultūrinius renginius Viekšniuose?

Kaip ir sakiau, jie neturėjo galios ir nesikišo, nes galėjo nukentėti.

Gal turėjot kokį pažįstamą kunigą?

Turėjau ne vieną, aš daug jų turėjau.

Tai reiškia, kad bendraudavot?

Aš bendravau, aš tokioj vietoj dirbau. Dirbau namų valdyboj, jei remontas koks, eidavom į remontus. Buvom pas tokį kleboną Bagdoną. Bendravom.

O bendraujant su kunigais, jie domėdavosi kas vyksta miestelio kultūriniame gyvenime?

O vienas ateidavo ir į pušyną, kai aš pradėjau tas Jonines organizuoti. Sutapo mums tą dieną jų atlydai ir Joninės. Aš 12 valandą išvedžiau parada ir atėjo kunigas. Sako: ką čia padirbai, nuo Bažnyčios žmonių nevak. Aš žiūriu, kad tas klebonas stovi. Sako jis: atėjau pažiūrėti. Žmonės sako: nu nie puikiai. Buvo žmonės kur bendravo, nebijojo to ir jo nieks neišvežė. Jis buvo paskui Plungėj, mirė Telšiuose. Labai puikus žmogus, bendravo su visais, nebijojo nieko. Jį ir tampė, ir baudė, sakė, nesikišk į politiką. Jis buvo savo vietoj. Labai puikus žmogus. Ir matai, kaip koks supranta.

Ar prisiminate, ar iš tėvų/artimųjų pasakojimų esate girdėjusi/girdėjęs, kaip miestelio gyventojai kėlė/palaikė miestelio kultūrinį gyvenimą iki tarpukario? Kokiomis priemonėmis jie tai darė?

Aš tada neįsigilinau, bet buvo Šaulių organizacija stipri labai. Jie vakarus keldavo, gegužines Viekšniuose. Gaisrinė buvo labai didelė. Vieną sekmadienį gaisrininkai keldavo pasilinksminimą, o kitą Šauliai. Šauliai imdavo tam tikrą mokesčių, kad surinkti, padengti. Jie nuomodavo Juodeikių pušyną ir, jeigu norėdavai daugiau, tai vienu žodžiu, nusipirk bilietą. Ir veikalus statydavo ir viską, bendrom jėgom, bet būdavo Šaulių organizacijos. Jie viską organizuodavo ir gegužines. Buvo labai stiprūs. Pavasarininkų čia buvo mažiau. Buvo ir Jaunalietuviai, jaunimas. Labai buvo uniforma graži. Nu ir tokia retenybė, į tokius reikėjo pinigą turėti. Stodavo tik ūkininkų turtingieji vaikinai.

Buvo kažkokia Moterų sąjunga. Buvo daug visko, veikė aktyviai tokie dalykai. Ir buvo vaikų suvažiavimas, kongresas buvo labai didelis. Švenčių religinių buvo labai daug, kunigai veikė. Tokia parapijelė: buvo kapelionas, 2 vikarai ir kanauninkas, kiek kunigų, o dabar tik vienas. Tais laikais kunigai didelę galią turėjo. Krikščionių demokratų partija buvo ir jie visur kišosi. Dabar užtat man tai patinka, kad jeigu kanauninkas gaudavo atlyginimą. Kunigai gaudavo, juk visi kunigai dirbo mokyklose, tikyba dėstė ir jie visi gaudavo atlyginimą. Nu ar reikėjo? Juk tai bažnyčia, juk laiko pamaldas, laidotuves, viską, nu už tas ir gauna. 1937 – 1938 m. Vieکشniuose veikė futbolo komanda, turėjo sportinę aprangą. Finansuodavo žydai. Ją sudarė vietiniai. Ir butsai (*sportiniai batai*) buvo geri ir apranga, kaip reikiant. Ir patys žydai žaidė, ir vietinius priėmė draugiškai. Važinėjo po visą Lietuvą, buvo Žemaitijos nugalėtojai.

Ar miestelyje buvo kokių tradicinių – kasmetinių renginių/ švenčių/ gegužinių?

Nu tai Joninės pati didžiausia šventė. Vieکشniai turi Šv. Jono parapiją ir Šv. Jono bažnyčią, nu tai Joninės buvo Šv. Jono jomarkas. Buvo 4 jomarkai per metus: Trijų Karalių žiemą jomarkas, Stanislovo jomarkas pavasarį, Šv. Jono vasarą ir rudenį Ražončavos jomarkas. Tai keturi dideli jomarkai. Vieکشniuose didžiausi jomarkai būdavo per Šv. Jono ir Stanislovo atlaidus. Vieno jomarko metu šiek tiek išilinksminęs dvarininkas Kondratavičius keturiais arkliais pakinkyta karieta pervažiavo per puodžių išdėstytus dirbinius. Buvo priverstas atlyginti nuostolius. Kol nebuvo Vieکشnių malūno, Venta būdavo plukdomi medžiai. Plaustais būdavo gabenami ir gyvuliai į jomarkus. Per jomarkus gyvuliai būdavo pardavinėjami arčiau prie Ventos, Užbravarėse.

Ar visi gyventojai dalyvaudavo tokiose renginiuose?

Miesto gyventojai tai visi dalyvaudavo. Mes visi kartu buvom, bendravom, mums nebuvo jokio skirtumo. Iš aplinkinių kaimų tai retas atvejis, kad prisijungdavo žmonės.

Kokios draugijos veikė tarpukariu/II Pasaulinio karo metu Vieکشniuose?

Buvo Moterų draugija. Buvo didelė Ugniagesių draugija, Vieکشniuose stipriausia. Ji, tikriausiai, turėjo ir mašiną. Žmonės, valdžia nedavė, surinko, sudėjo, nupirko mašiną, tais laikais motorą labai stiprų. 2 motorus turėjo ir 5 žarnas galėjo varyti vandeniui. Turėjai namą, buvai namo savininkas, turėjai būti gaisrininkas. Šitaip buvo ir žydų rankose buvo, tik nebespėjo žydai gaisrinės pastatyti, pamatai paliko. Buvo labai aktyvūs žydai. Jaščiks, kaimynas, buvo gaisrinės viršininkas. Nori nenori, privalai apmokymu momentu vakarais, sekmadieniais, manevrai tokie būdavo ir privalėjai dalyvauti. Buvo labai stiprūs gaisrininkai. Veikė Šauliai, Pavasarininkai, Jaunalietuviai, dar atrodo buvo kažkokios religinės draugijos. Buvo tų tokių organizacijų ir organizavo. Mano tėvukas priklausė Ugniagesių organizacijai, aš pats dar jaunas buvau. O karo metu jau viskas buvo suardyta, gaisrinės mašina išvaryta, išsibėgiojo. Karas viską išdraskė.

Kuo Vieکشniai išsiskyrė iš kitų XX a. pr. (tarpukario; II Pasaulinio karo laikotarpio) miestelių?

Kad aš grįžau iš po karo, buvo skurdas didelis. Tai laimė, kad žmonės turėjo darbą, buvo molio, dirbo puodus, buvo puodų dirbtuvės. Buvo stiprūs puodininkai. Paskui plytinė atsirado, plytas gamino. Biški, kai sako, daugiau darbo čia buvo. Žmonės buvo visi paprasti, labai bendraujantys, to bendravimo nepamiršo.

Gal teko ką nors girdėti iš pasakojimų/prisiminimų apie Vieکشnių knygnešius? [Ivardinkite žymiausius? Kokią įtaką jie darė Vieکشnių kultūrai? Ar Vieکشniuose iki spaudos atgavimo veikė daraktorinės mokyklos? Jai taip, apibūdinkite jas?]

Čia yra Vieکشniuose senose kapinėse palaidotas knygnešys Šarkis. Jų ūkis buvo. Tai tais laikais jis buvo knygnešys. Daugiau nieko neteko girdėti, labai seni laikai.

Miestelyje gyveno daug kitos tikybos žmonių – rusų, žydų. Ar jie prisidėjo prie kultūrinio gyvenimo Vieکشniuose? Jai taip, tai kaip?

Labai prisidėjo visomis priemonėmis. Ir žydai ir rusai buvo bendri, ir šventės švėsdavom kartu, kai reikėdavo kai kurias. Ateidavo rusai į tokias Velykas ar ką. Specialiai mūsų šaliai eidavo ten, puikiausiai priimdavo, nieks nieko nevarė. O žydai tai labai prisidėjo, jeigu kokia bėda, jeigu laidotuvės ar ką, visados žydas padėdavo. Jokių prieštaravimų tarp mūsų nebūdavo. Buvo viskas puikiai, gerai, tvarkoj. Vieکشniškiai bendravo ir gan artimai su kitų tautybių žmonėmis. Nebuvo jokių pykčių. Kai Popo žmona mirė, parapijoj ir vainikus darėm, ir pamaldose, ir laidotuvėse

dalyvavom. Vieکشniuose buvo labai stipri bendruomenė. Su Vieکشnių žydėliais aš kartu užaugau. Šalia buvo žydų Jaščikų šeima. Jie vertėsi odos ir medpadžių gamyba. Patys viskam vadovavo, o dirbo darbininkai, pastarieji ruošė odos ruošinius. Samdyti meistrai darė padus. Medpadžiai tada turėjo didelę paklausą. Dalį čia parduodavo, dalį kažkur Jaščikai išveždavo ir parduodavo. Juos sušaudė Mažeikiuose. Lesemano malūnas yra išlikęs. Jų šeimoje buvo šeši vaikai: trys berniukai ir trys mergaitės — Fame, Bėris, Leibus. Vienas iš sūnų mokėsi Telšių rabinų seminarijoje. Dukra Feige buvo buhalterė. Ji tvarkė visą malūno apskaitą. Visus juos sušaudė. Buvo tokie Apkės. Jie važinėjo su diližanu į geležinkelio stotį, vežiojo keleivius ir dar vertėsi žemės ūkiu. Bet jie vis ėjo, krovė, nešė. Jų taip pat buvo 4 ar 5 vaikai. Mes, miestelio vaikai, Pavenčiuose parinkdavome rūgštynių ir nešdavome parduoti. Mama griežtai mums buvo prisakiusi iš žydo nieko neimti. Tik, žinoma, pinigus galima. Jeigu neperka, išvaro, tai ir eikite. O mes, jeigu nepirkdavome, tai išeidami visas rūgštynes išbarstydavome ant žydo laiptų. Vieکشniškiai gerai sugyveno su žydais. Jie buvo atlaidūs žmonės. Jeigu kas, viską gausi iš žydo. Jeigu kokia bėda, kreipkis į žydą. Jis visada padės. Pagelbėjo, kad turėjo iš ko.

Ar Vieکشnių gyventojams didelės reikšmės turėjo kultūra ir miestelio kultūrinis gyvenimas? Kodėl?

Tikrai rūpėjo ir žmonės domėjosi.

Ar tuo laikotarpiu buvo kultūros veikėjų, kilusių iš Vieکشnių, kurie pasireiškė Lietuvos kultūroje, o gal ir toliau? Įvardinkite juos.

Smiltinis iš čia kilęs, Lietuvos pažiba, Panėvežio teatro įkūrėjas pokarinis. Biržiškų šeima, Zubovas labai daug nusipelnęs buvo puikus žmogus. Aleksandravičius vaistininkas garsus buvo. Jis labai daug pasižymėjo karo metais. Jis išgelbėjo lakūną nukritusį, pagydė jį ir daugelį kitų. Pas Biržiškas atvažiuodavo Basanavičius, Sruoga. Daugirdaitė – Sruogienė kilusi iš Vieکشnių, čia buvo Daugirdų dvaras.

Kurį laikotarpį laikytumėte Vieکشnių kultūrinio gyvenimo žemiausiu tašku/ nusmukimu? Kodėl?

Karas, pokarinis laikotarpis. Nustojo veikti tos draugijos, Joninių neberengdavo, viskas sustojo. Atsigavom tik nuo 1953 m.

3 priedas. *Edmundo Levito prisiminimai*. Medžiaga surinkta Viekšniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė.

Asmens vardas, pavardė (mergautinė pavardė); gimimo metai; iš kur kilęs/usi. Kiek ilgai gyveno Viekšniuose.

EDMUNDAS LEVITAS gimęs 1930 m. Mažeikiuose. Į Viekšnius atsikraustė 1934 m. Nuo 1934 m. iki 1948 m. gyvenau Viekšniuose, čia mokiausi. Po to pradėjau studijuoti Kaune, ten dirbti.

Ar Viekšniai pasižymėjo tarpukariu/II Pasaulinio karo metu aktyviu kultūriniu gyvenimu? Kodėl taip manote?

Viekšniškiams kultūra visada buvo svarbus dalykas. Čia gyveno daug aktyvių ir organizuotų žmonių, kurie kėlė tą kultūrą. Tais laikais, kai pagalvoji, ko čia tik nevykdavo, visokiausių renginių, švenčių, mugių.

Ar tuo metu miestelyje gyveno daug inteligentų? Įvardinkite žymiausius.

Pirmoje vietoje inteligentiją sudarė kunigai. Viekšniuose buvo labai daug klebonų. Klebonas Jonas Navickas Viekšniuose buvo. Nužudė jį 1941 m. birželio 27 d. karui prasidėjus. Grįžo čia bolševikai, suėmė jį, nuvedė 5 km ir čia, Maigų miške, jį nužudė. Viekšnių šventoriuje jis yra palaidotas, ten yra jo kapas, ant paminklo užrašyta: „Mano tauta, ką aš tau padariau“. Šviesuomenę Viekšniuose be kunigo dar sudarė antroje vietoje Juozas Aleksandravičius, didžiulės pagarbos vaistininkas. Jis buvo žinomas ir už Viekšnių apylinkių, kaip geras žmogus ir savo darbui atsidavęs specialistas. O trečias buvo mano tėvas, Viekšnių valsčiaus sekretorius, Jonas Levitas.

Kaip inteligentija kėlė/palaikė miestelio kultūrinį gyvenimą?

Buvo rengiami įvairūs renginiai, susibūrimai, kurie skatino žmones domėtis muzika, menu ir kitais dalykais. Mokykloje dirbantys mokytojai buvo ypač aktyvūs ne tik mokydami vaikus, bet ir organizuodami popamokinius užsiėmimus. Juk, daugelis garsių žmonių, kilusių iš Viekšnių, yra dėkingi būtent savo mokytojams, kurie atskleidė jų talentą. Mokiniai savo paruoštas programas, vaidinimus, dainavimą rodydavo miestiečiams.

Koks buvo vietinės inteligentijos ir miestiečių bendravimas/ ryšys?

Na miestiečiai ir, taip vadinami, inteligentai bendravo, tarp jų jau nebebuvo jokio skirtumo, kaip seniau. Inteligentai buvo mokytesni už miestiečius, tuo jie ir tesiskyrė, daugiau niekuo.

Koks buvo kunigų indėlis į kultūros reikalus miestelyje?

Kunigai ypač prieš Pirmąjį Pasaulinį karą kėlė kultūrą ir kultūrinį gyvenimą, nes steigė prie bažnyčių mokyklas, mokė vaikus. Jų indėlis buvo labai didelis. Tačiau po karo jų veikla buvo apribota, jiems į kultūrinius reikalus buvo leidžiama vis mažiau kištis.

O Viekšniuose buvo kokių barų/karčemų?

Buvo netgi kelios, kaip ir viešnamių buvo, bijau pameluoti, atrodo netgi 3. Amelijos Urbienės užrašuose yra surinkta medžiaga apie šias moteris, pardavinėjančias savo kūną. Pasirodo, Viekšniai garsėjo savo kūrvomis. Ten viskas aprašyta plačiau. Tas skyrius pavadintas „Viekšnių kūrvos“.

Ar miestelyje buvo kokių tradicinių – kasmetinių renginių/ švenčių/ gegužinių?

Pati didžiausia ir seniausia šventė Viekšniuose buvo Šv. Jono – Joninės, nes Viekšniuose yra Šv. Jono krikštytojo bažnyčia.

O kas rengdavo Jonines?

Visi viešniškiai rengdavo. Kadangi mano tėvas buvo Jonas, Jonas Levitas, tai anksti rytą buvo tokia tradicija: po langais 6 valandą kapela ateidavo pasveikinti, pagrodavo, įteikdavo kokią dovanelę. Tada eidavo pas kitą Joną. Taip apeidavo ir visus Viekšnių Jonus pasveikindavo.

O dar kokių švenčių nebuvo?

Nu būdavo gegužinės, jomarkai. Į jomarkus suvažiuodavo iš visų apylinkių, kadangi Viekšniai būdavo amatų ir prekybos miestas Žemaitijoje, tai ir surengdavo didžiausius jomarkus.

O kokie amatai būdavo?

Pagrindinis amatas buvo puodininkystė. Viekšniuose buvo Puodininkų gatvė, kurioje buvo net 6 dirbtuvėlės puodžių, 2 iš jų priklausė žydams. Kiti amatininkai buvo blėkininkai. Blėkininkų buvo ir Viekšnių mieste, bet į jomarkus atvažiuodavo ir iš kitų miestelių. Klestėjo čia ir klumpininkai. Jie

savo klumpes pardavinėjo ir per jomarkus, ir turgaus dienomis. Taip pat buvo medpadininkų, kurie į jomarkus kartais atvažiuodavo iš artimų miestelių, iš Mažeikių ir Akmenės.

Ar visi gyventojai dalyvaudavo tokiose renginiuose?

Tokiose renginiuose dalyvaudavo visi, kas tik norėjo ir turėjo laiko.

Kokios draugijos veikė tarpukariu/II Pasaulinio karo metu Viekšniuose?

Viekšniuose draugijų buvo daug. Šauliai, Šaulių kuopa Viekšnių skyrius. Mano tėvas turėjo uniformą. Jaunalietuviai, Pavasarininkai, na tokios buvo organizacijos. Pavasarininkai rengdavo vaidinimus parapijos salėje. Man buvo kokie 8 – 7 metai, vaidinau nykštuką plaktuką. Buvau Angelaičių organizacijos narys. Šita Angelaičių organizacija buvo panaši, kaip Spaliuku.

Ar viekšniškiai vaidindavo, turėjo kokį susibūrimą?

Vaidindavo. Buvo klojimo teatras maždaug iki 1930 m. Ten vaidindavo mokytojai ir kiti miestiečiai spektaklius. Švarnas buvo artistas. Ir vėliau vietiniai buvo susiorganizavę, vaidindavo įvairius vaidinimus miestiečiams. Netgi važiuodavo su savo programa į kitus miestus. Ir į Viekšnius kartais atvažiuodavo įvairios artistų trupės su parengtomis programomis, bet retais atvejais. Mat, didelio vaidinimų poreikio nebuvo, nes aktyviai šioje srityje reikėsi vietiniai. Aktyviai vaidinimus rengdavo draugijos ir mokyklos mokiniai.

Gal jums ar jūsų tėveliui teko ką nors girdėti apie Ugniagesių, Moterų organizacijas?

Ne tik teko girdėti, bet ir mačiau. Gaisrininkų organizacija buvo, turėjo mašiną su vandeniu. 1939 m. degė Viekšnių bažnyčia, tai gesino ne tik Viekšnių gaisrininkai, bet ir dar 10 mašinų suvažiavo iš visų apylinkių, padėti gesinti bažnyčios.

Kas sudarė tą organizaciją?

Sudarė žydai ir vietiniai gyventojai. Kas turėjo namą, tas ir turėjo stotį į tą draugiją.

O apie Moterų organizaciją teko ką nors girdėti?

Atrodo, Viekšniuose tokia organizacija buvo, bet apie ją nieko nežinau.

Žydai prie Viekšnių kultūrinio gyvenimo prisidėjo?

Jie aktyviai dalyvavo kultūriniame gyvenime. Dalyvaudavo kai kurių draugijų veiklose, buvo subūrę futbolo komandą. Kadangi žydams nebuvo problemų su pinigais, tai jie aktyviai reikšdavo tokiose srityse, kuriose vietiniai Viekšnių gyventojai negalėdavo pasireikšti dėl pinigų stygiaus. Žydai buvo neblogi žmonės, padėdavo vietiniams bėdoje. Prisimenu žydą daktarą Lipmaną, kuris mane 1938 m. gydė nuo skarlatinos, labai sunkios ligos. Jei ne jis, tai tikriausiai šiandien čia nesusėdėčiau.

Gegužinės būdavo didelės?

Gegužinės vykdavo didelės, susirinkdavo jose netgi iš aplinkinių kaimų.

O būdavo kokios tradicijos?

Žmonės šokdavo, dainuodavo, vaidindavo spektaklius iš pradžių klojime, po to gimnazijos salėje. Gimnazija Viekšnių kultūriniame gyvenime buvo labai svarbi. Kartais netgi buvo surengiamos įvairios gegužinių programos.

Ar gimnazijos mokiniai rengdavo kokius renginius viekšniškams?

Rengdavo, visokius vaidinimus, mokyklos, sporto šventes, netgi labai dažnai. Šiame darbe ypač daug nusipelnė mokytojai, kurie buvo Viekšnių šviesuomenės didžioji dalis.

O biblioteka buvo Viekšniuose?

1934 m., kada mes atvažiuovom į Viekšnius, biblioteka jau buvo. Kada tiksliai ji įkurta, aš negaliu pasakyti. Joje buvo gerų knygų. Tais laikais knygas reikėjo labai branginti, saugoti.

Ar tuo laikotarpiu buvo kultūros veikėjų, kilusių iš Viekšnių, kurie pasireiškė Lietuvos kultūroje, o gal ir toliau? Įvardinkite juos.

Visiems gerai žinomi broliai Biržiškos. Iš čia kilusi Vanda Daugirdaitė – Sruogienė, Balio Sruogos žmona. Taip pat Sofija Kymantaitė – Čiurlionienė, M. K. Čiurlionio žmona.

Kurį laikotarpį laikytumėte Viekšnių kultūrinio gyvenimo žemiausiu tašku/ nusmukimu? Kodėl?

Karas sustabdė visą žmonių gyvenimą, taigi ir kultūra buvo sustabdyta, kultūrinis gyvenimas nutrauktas. Žmonėms nebe tas galvoje buvo. Rūpėjo, kaip tik išsigelbėti, nežūti, išsimaitinti. Na o po karo, šiaip ne taip, po truputį viskas grįžo į savo vietas.

4 priedas. Pranciškaus Arūno Šarkio prisiminimai. Medžiaga surinkta Vieکشniuose 2010 liepos 12 – 17 d., surinko R. Martinkutė.

Asmens vardas, pavardė (mergautinė pavardė); gimimo metai; iš kur kilęs/usi. Kiek ilgai gyveno Vieکشniuose.

PRANCIŠKUS ARŪNAS ŠARKIS gimęs 1937 m. Kilęs iš Vieکشnių, negyvenau Vieکشniuose tik studijų laikotarpiu. Pagal specialybę bojistas. Dirbau keletą metų Vieکشnių kultūros namų direktoriumi. Po to dirbau Akmenės rajono kultūros namuose, vadovavau pučiamųjų orkestrui, kapelai. Kartu dirbau vidurinėj mokykloj muzikos mokytoju, turėjau auklėjimo klase. Senoj Akmenėj padirbėjau 8 metus. Po to Naujojoj Akmenėj pradėjau vadovauti pučiamųjų orkestrui, ceche turėjau orkestrą. Iš viso apie tris orkestrus turėjau. Visi mano orkestrai pradant nuo Vieکشnių, visi imdavo prizines vietas Respublikoj. Važinėdavomės po Vilnių, Kauną. Naujojoj Akmenėj išdirbau 8 metus. Muzikos mokykloj dirbau mokytoju ir kultūros namuose.

Ar Vieکشniai pasižymėjo tarpukariu/II Pasaulinio karo metu aktyviu kultūriniu gyvenimu? Kodėl taip manote?

Nu Deniušis, muzikos mokytojas, buvo, taip pat ir mano mokytojas, turėjo chorą. Jo vardu pavadinta meno mokykla Vieکشniuose. Buvo čia tos kultūrinės veiklos visada ir vietiniai žmonės aktyviai dalyvaudavo.

Ar tuo metu miestelyje gyveno daug inteligentų? Įvardinkite žymiausius.

Buvo inteligentų nemažai, visi mokytojai, daktarai. Mokytojas Deniušis, mokytojas Žilevičius, mokytojas Vaičius, Levitas. Buvo daug.

Kaip inteligentija kėlė/palaikė miestelio kultūrinį gyvenimą?

Visi mokytojai buvo įtraukti į tą saviveiklą. Tokia mokytoja Kontutienė ir Kontutis vedė šokių būrelį, paskui suorganizavo Biržiškų ansamblį „Poilsėlį“, bet čia jau šiais laikais.

Koks buvo vietinės inteligentijos ir miestiečių bendravimas/ ryšys?

Jie bendrai su visais žmonėmis bendravo ir buvo labai mėgiami visų, neišsiskyrė.

Ar mokytojai kėlė/palaikė kultūrinį gyvenimą Vieکشniuose? Kokiomis priemonėmis jie tai darė?

Mano laikais, kai mokinaus, tai Deniušis vadovavo tai inteligentijai, mokytojams. Deniušis vadovavo nuo Smetonos laikų. Ir dūdų orkestrai gegužinėse grodavo. Turėjo chorą.

Ar mokiniai turėjo kokios reikšmės Vieکشnių kultūrai? Jai taip, tai kuo tai pasireiškė?

Na mokiniai ir mokytojai, galima sakyti, daugiausia prisidėjo prie visokių renginių, aktyviai dalyvavo juose. O tai turėjo didelės reikšmės tai kultūrai.

Koks buvo kunigų indėlis į kultūros reikalus miestelyje?

Kad jie negalėjo kištis. Buvo uždrausta ir mums patiems mokiniams bendrauti su jais.

Ar miestelyje buvo kokių tradicinių – kasmetinių renginių/ švenčių/ gegužinių?

Jo gegužinių tai būdavo. Grodavo Deniušio orkestras ir gegužinių būdavo. Kolūkio laikais tai būdavo derliaus pabaigtuvės, aš pats pagrodavau. Būdavo tų švenčių. Puodininkai buvo pagarsėję, tai vat, puodininkų šventės būdavo, mugės būdavo. Per puodininkų šventes visi demonstruodavo savo darbus. Atvažiuodavo iš Kuršėnų pagarsėję puodininkai, iš visos Lietuvos. Šventės vykdavo vasarą.

Ar visi gyventojai dalyvaudavo tokiose renginiuose?

Visi kas galėjo, kas laiko turėjo, visi dalyvaudavo.

Kokios draugijos veikė tarpukariu/II Pasaulinio karo metu Vieکشniuose?

To negalėčiau pasakyti, nepriklausiau nei vienai.

Kuo Vieکشniai išsiskyrė iš kitų XX a. pr. (tarpukario; II Pasaulinio karo laikotarpio) miestelių?

Vieکشniškiai paprasti žmonės, bet buvo ir tokių jau įžymių žmonių, pagarsėjusių. Biržiškos tie patys pasižymėję. Buvo skulptorius Punzius. Griškevičius pradininkas aviacijos. Mano uošvelis Rušinas.

Gal teko ką nors girdėti iš pasakojimų/prisiminimų apie Vieکشnių knygnešius? [Įvardinkite žymiausius? Kokią įtaką jie darė Vieکشnių kultūrai? Ar Vieکشniuose iki spaudos atgavimo veikė daraktorinės mokyklos? Jai taip, apibūdinkite jas?]

Iš tų knygnešių, galiu pasakyti tik tiek, kad buvo mano toks giminaitis Šarkis Jonas, Kazimieras. Buvo jie knygnešiai. Ir Vieکشniuose kapinėse yra kryžius pastatytas tiems knygnešiams. O daugiau nieko negaliu papasakoti.

Miestelyje gyveno daug kitos tikybos žmonių – rusų, žydų. Ar jie prisidėjo prie kultūrinio gyvenimo Vieکشniuose? Jai taip, tai kaip?

Nu turbūt prisidėjo. Šventėse jie kartu dalyvaudavo. Į gegužines visi bendrai eidavo. Buvo ir muzikantų: Rimkevičiai tokie muzikantai, Linkevičius. Su žydais, su rusais nesipykdavom, draugiškai bendravom.

Ar Vieکشnių gyventojams didelės reikšmės turėjo kultūra ir miestelio kultūrinis gyvenimas? Kodėl?

Turėjo daug reikšmės. Jeigu nebūtų buvę muzikos, vaidinimų, žmonės būtų neturėję ką veikti. Vaidinti nevaidinau, bet nuo vaikystės grojau ir gegužinėse, ir tautinius šokius esu šokęs ilgą laiką, vadovavo tokia Šimkutė. Skaitykloj buvo tautinių šokių būrelis ir stiprus kolektyvas buvo.

Ar tuo laikotarpiu buvo kultūros veikėjų, kilusių iš Vieکشnių, kurie pasireiškė Lietuvos kultūroje, o gal ir toliau? Įvardinkite juos.

Na tai Biržiškos, Aleksandravičius. Tas pats Griškevičius, nors jis ir ne iš čia kilęs, bet savo amžiaus pabaigoj gyveno Vieکشniuose. Erlickas ilgą laiką dirbo Vieکشniuose muzikantas, to rašytojo Erlicko brolis.

Kurį laikotarpį laikytumėte Vieکشnių kultūrinio gyvenimo žemiausiu tašku/ nusmukimu? Kodėl?

Nusmukimo tokio negalėčiau pasakyti, kad buvo tokio. Gal buvo žymių meno žmonių, vadovų tai ir klestėjo. Biški buvo toks laikotarpis, kada Saladžiuvienė mirė, Kontučiai išmirė. Aišku, karas įtakos turėjo. Po karo eidavom į šokius, gegužines visą laiką su dainom, jokių peštynių, jokių muštynių. Nebūdavo jokių gėrimų, nieko. Linksmi pašokdavom, pagrodavom. Ir gegužinės visai būdavo kitokios, ir rateliai visokie būdavo.