

Ukmergės Vlado Šlaito viešoji biblioteka
Bibliografijos-kraštotyros skyrius

Lietuviškos spaudos

draudimo metu

 (1864-1904)

Ukmergės krašte

gimę, gyvenę ar veikę

 knygnešiai bei

 slaptų mokyklų

mokytojai (daraktoriai)

 Parengė

Stanislava Talutytė

Rita Adomonytė
 Ukmergė

 2012

2

UKMERGĖS KRAŠTO KNYGNEŠIAI

ANTANAVIČIENĖ-BUTURLEVIČIENĖ ONA

ČERNIAUSKAS JURGIS

DOBRIVOLSKIS-DUMBLIS ANTANAS

DŪDĖNAS GABRIELIS, MOTIEJAUS

GRIGANAVIČIUS ANTANAS

GRIGANAVIČIUS JONAS

GUJIENĖ AGOTA

GUJIS KSAVERAS, KAROLIO

GUJYTĖ-STRUMSKIENĖ KOTRYNA

JURAS IGNAS, SEBASTIJONO

KAROSAS JONAS

KATINAS KAZYS

KERŠYS PETRAS

KRIŠTAPONIS (KRIŠTOPANIS) BENEDIKTAS

KUODIS JUSTINAS

MACIŪNAS KAZIMIERAS

MACIŪNIENĖ KONSTANCIJA, KAZIO

MALINAUSKAS STASYS, LIUCIJAUS

MORKŪNAS PETRAS, ANDRIAUS

OPULSKIS (APULSKIS) VLADISLOVAS, JUOZO

PIEŠINA POVILAS

PIEŠINA VLADAS

PUSVAŠKYTĖ MARIJONA

RIMKEVIČIUS ANTANAS, TOMO

SARADIS JONAS, KASPARO

STANIONIS LIONGINAS, KAZIO

ŠLEIVYS KAZIMIERAS, JONO

3

TEKORAS ADOLFAS, STASIO

TIJŪNAITIS STASYS

UNGURYS ANTANAS, IGNO

VALUŠIS BALYS

VAREIKIS PETRAS, KAROLIO

VARNAS JONAS

VERNICKAS

VERNICKAS KAZIMIERAS

VYTAS (VITAS) BALTRAMIEJUS

ZALECKIS IGNOTAS

ŽIŽAS (ŽIŽYS) JUOZAS

ŽIŽAS (ŽIŽYS) JONAS

ŽVIRBLIS (ŽVIRBLYS) SIMANAS

DRAUDŽIAMOSIOS LIETUVIŠKOS SPAUDOS PLATINTOJAI,

RĖMĖJAI, BENDRADARBIAI

BALČIŪNAS JUOZAS

BIRIETA BOLESLOVAS, JUSTINO

BRAKNYS POVILAS

BUČYS ANTANAS

DRĄSUTAVIČIUS, DRANSUTAVIČIUS, DRĄSUTIS KAZIMIERAS

JAKIMAVIČIUS ANTANAS, ANDRIAUS

JANUŠIS, JONUŠIS FELIKSAS, TOMO

KAČKYS ADOMAS, JUOZO

KAVALIAUSKAS PETRAS, IGNO

MACIEJAUSKAS JONAS

MACIŪNAS JUOZAS

MOTIEJŪNAS KAZYS, ANTANO

4

MULEVIČIUS ANDRIUS, MATO

POŽĖLA ALEKSANDRAS

ŠPOKEVIČIUS (ŠPAKEVIČIUS) LEONAS

ŪSONIS ANTANAS, MYKOLO

ŪSONIS SIMONAS, MYKOLO

ŪSONIS MYKOLAS, JURGIO

VAITKEVIČIUS VLADAS

VEMBRĖ (VEMBRA) JUOZAPAS

DARAKTORIAI

BŪČYS JUOZAPAS, DOMINIKO

MORKŪNAITĖ (MARKŪNAITĖ) PRANĖ

PUSVAŠKYTĖ MARIJONA

SKANAVIČIENĖ (ZDANAVIČIENĖ?) ONA

STAŠKŪNAITĖ (STAŠKŪNIENĖ?) BARBORA

VERNICKAITĖ-KAZLAUSKIENĖ KAZIMIERA

VIRBICKIENĖ (VERBICKIENĖ) ONA

ŽLIOBAITĖ (ŽLIOBOVAITĖ) ONA

5

Ukmergės krašto knygnešių takais...

Po 1863 metų sukilimo ir lietuviškos spaudos uždraudimo XIX a. antroje pusėje lietuvių

tauta atsidūrė ant išnykimo ribos. Per sukilimą negausi lietuviška šviesuomenė, daugiausia bajorija,

buvo išblaškyta. Valstietija dar buvo užguita, daugiausia mažaraštė. Tuomet tautiškumo išlikimu

susirūpino jauna lietuviškoji, daugiausia valstietiškos kilmės, inteligentija.

1864 m. caro valdžia uždraudė lietuvišką spaudą lotyniškais rašmenimis. Visą lietuviškos

spaudos leidybą rusišku raidynu (kirilica) caro administracija perėmė į savo rankas, nustatinėjo

6

leidinių rūšis, kiekį ir paskirtį, visi leidiniai turėjo tarnauti caro valdžiai ir neprieštarauti stačiatikių

religijos dogmoms.

Spaudos draudimas, trukęs 40 metų, lietuviams buvo didžiulis istorinis išbandymas. Kilo

knygnešių judėjimas. Knygnešystės fenomenas lietuvių tautinio atgimimo istorijoje užima ypatingą

vietą. Keturis dešimtmečius lietuviškas knygas iš Mažosios Lietuvos gabeno knygnešiai. Dauguma

knygnešių buvo paprasti, mažai raštingi, mažažemiai ar bežemiai, tačiau sąmoningi valstiečiai. Nuo

knygnešių neatsiejami buvo ir daraktoriai, kurie ne tik slaptose nelegaliose mokyklėlėse iš knygnešių

atneštų lietuviškų elementorių, maldaknygių mokė vaikus pažinti lietuviškas raides, skaityti ir rašyti,

bet ir patys platino draudžiamas lietuviškas knygas. Istoriko V. Merkio duomenimis į Lietuvą

gabenamos knygelės Prūsijoje buvo spausdinamos 10-15, o kai kurios – net 20 tūkstančių

egzempliorių tiražu.

Ukmergės apskritis (taip pat ir Šiaulių, Panevėžio, Marijampolės apskritys) spaudos platinimo

ir paplitimo požiūriu pagal aktyvumą priklausė antram regionui. Šiose apskrityse, palyginus su

pirmojo regiono pasienio apskritimis, buvo mažiau knygnešių gabentojų, bet gausu platintojų.

Įkliuvusiųjų dėl draudžiamos spaudos 1866-1904 m. regioninis pasiskirstymas

aktyviosiose vidinėse apskrityse

Regionas Gabentojų Platintojų Laikytojų Iš viso
Aktyviosios vidinės apskritys
 Marijampolės 13 52 68 133
 Panevėžio 6 58 179 243
 Šiaulių 11 57 134 202
 Ukmergės 4 95 100 199

Šaltinis: Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a.

pabaigoje – XX a. pradžioje. – Vilnius, 1982.

Į Ukmergės apskritį nelegalioji spauda plaukė per Raseinių apskritį. Iš pastarosios atvykdavo

ir knygnešys Jonas Juščius, 1899 m. įkliuvęs su 272 knygomis. Kada ne kada atvykdavo knygnešių

taip pat iš Suvalkijos. 1898 m. uriadnikas sulaikė per Taujėnų valsčių keliaujantį su krepšiu ir kuprine

Antaną Mockaitį (Mackeliūną), atėjusį iš Naumiesčio apskrities, kuris nešėsi 277 leidinius. Jis

prisipažino, kad knygas jau platinąs apie 20 metų, prisidengdamas elgetavimu. Tokių sulaikytųjų,

keliavusių per Ukmergę, buvo ne vienas...

Įvairiuose šaltiniuose minimi Ukmergės krašte gimę, gyvenę ar šiose vietose draudžiamus

leidinius platinę knygnešiai, jų rėmėjai bei spaudos platintojai. Lyduokių valsčiuje draudžiamą

spaudą platino vikaras Juozas Balčiūnas, Ignas Juras, Kazys Katinas, Antanas Ungurys, Simanas

Žvirblis, Jurgis Černiauskas bei kt. S. Žvirbliui ir J. Černiauskui Lietuvos Respublikos prezidento

Antano Smetonos aktu buvo paskirtos valstybinės knygnešių pensijos. Taujėnų valsčiuje spaudą

platino Antanas Dobrivolskis-Dumblis, kuriam, kaip pasižymėjusiam asmeniui, buvo paskirta

knygnešio pensija, Antanas ir Jonas Griganavičiai, Andrius Mulevičius, Jonas Saradis ir kt.; Laičių

valsčiuje – Stasys Tijūnaitis, Jonas Varnas, broliai Juozas ir Jonas Žižai, Vidiškių valsčiuje –

Vareikių šeima, Gabrielis Dūdėnas, Adomas Kačkys, Mykolas, Antanas ir

Simonas Usoniai (tėvas ir du sūnūs), Ona Antanavičienė ir kt., Žemaitkiemio valsčiuje – Petras

Morkūnas, Kazimieras Vernickas ir kt., Deltuvos valsčiuje – Povilas ir Vladas Piešinos (tėvas ir

7

sūnus), Antanas Rimkevičius, Vaitkuškio valsčiuje – Gujų šeima (tėvas, motina ir dukra), Atkočių

valsčiuje – Justinas Kuodis, Ignotas Zaleckis ir kt.

Pati Ukmergė XIX a. pabaigoje spauda buvo aprūpinama reguliariai.

Knygnešystės laikus mena plataus atgarsio sulaukę 1899 metų įvykiai Ukmergėje. Tuomet

caro policija išaiškino nemažą knygų platintojų grupę. Jai buvo sudaryta byla, kuri atskleidžia to

meto inteligentų ir moksleivių bei valstiečių ryšius, rūpinantis draudžiamąja spauda. Byloje minima

13 asmenų. Viskas prasidėjo nuo to, kad mokyklos vedėjas vertė mokinius dalyvauti stačiatikių

pamaldose. 1899 metų rugsėjo 23 dieną mokyklos vadovai patys pradėjo kratas moksleivių namuose.

Paaiškėjo, kad šioje veikloje dalyvavo vikarai V. Opulskis ir K. Šleivys, kiti asmenys. 1899-1902 m.

bylos medžiagoje rašoma, kad tai buvo didžiausia byla dėl uždraustos spaudos lietuvių kalba

platinimo Ukmergėje. Buvo patraukta atsakomybėn 13 žmonių. Nors apie šią bylą rašyta ne viename

leidinyje, tačiau ten yra nemažai netikslumų, nutylėjimų. Dažniausiai buvo kalbama apie moksleivių

spaudos platinimo organizaciją, bet nutylima, kad svarbiausią vaidmenį suvaidino ne moksleiviai, bet

kunigai V. Opulskis ir K. Šleivys, vietiniai inteligentai B. Birieta, P. Kavaliauskas ir kiti.

Muziejininkas Raimundas Ramanauskas surinktoje medžiagoje apie tautinį atgimimą Ukmergėje

XIX amžiaus pabaigoje kultūros almanache "Eskizai" rašo: "Ramiai tekėjęs provincijos miesto

Ukmergės gyvenimas paskutiniais XIX a. metais patyrė didelių sukrėtimų. Ir šį smarkiai nutautėjusį

Lietuvos miestą tuomet jau pasiekė tautinio atgimimo banga. Jei dar 1895 ar 1896 m. valdiškos

Ukmergės 6-metės mokyklos moksleiviai (rusiška gimnazija Ukmergėje atidaryta tik 1907 metais)

dar vengė "kalbėtis tarp savęs lietuviškai (kad kitataučiai neišjuoktų), kaip rašė draugui vienas

moksleivis, tai 1899 m. viskas labai pasikeitė. Lietuviškas judėjimas mieste ypač sustiprėjo, tarsi

įgijo naują kvėpavimą, kai į Ukmergę iš Šiaulių buvo perkeltas kunigas Kazimieras Šleivys. 1894 m.

baigęs Telšių kunigų seminariją (beje, į kunigus jį įšventino A. Baranauskas) iš valstiečių kilęs

kunigas K. Šleivys kunigavo Šiauliuose, iš kur, vietiniams sulenkėjusiems kunigams apskundus jį

vyskupui už lietuviškos spaudos platinimą kaip "litvomaną ir socialistą", buvo perkeltas vikaru į

Ukmergės parapijinę bažnyčią 1899 m. kovo 4 d. Taigi po Šleivio atvykimo Ukmergėje ir prasidėjo

tie visi tiesiog ją supurtę įvykiai. Ukmergėje K. Šleivys netrukus rado draugų ir bendramintį – kitą

jauną Ukmergės kunigą Vladislavą Opulskį. K. Šleiviui ir V. Opulskiui pavyko įkalbėti sulenkėjusį

kleboną A. Račkauską leisti per pamaldas giedoti lietuviškai. Paskelbus apie tai, atsirado 200-300

norinčių giedoti žmonių, daugiausiai iš aplinkinių kaimų valstiečių. Vargonininko Petro Kavaliausko

mokytas net ir naktimis lietuviškos bažnyčios choras puikiai pasirodė per Velykas ir kitomis

dienomis".

Šis įvykis iššaukė lenkomanų nepasitenkinimą, pasipylė skundai. K. Šleivys, nepabuvęs

Ukmergėje nė pusmečio, 1899 m. rugpjūčio 27 d. perkeltas vikaru į Klaipėdos rajoną, Veiviržėnus.

Po jo iškėlimo prasidėjo jau minėti 1899 m. rugsėjo mėn. įvykiai. Keletas mokinių buvo pašalinti iš

mokyklos su "vilko bilietu" – be teisės stoti į kitas mokyklas. Tų pačių metų spalio mėnesio

pabaigoje mieste ant namų sienų ir telegrafo stulpų išklijuoti lietuviški hektografuoti atsišaukimai,

kuriuose kalbama apie įvykius Ukmergėje, žvėrišką mokyklos vedėjo Viktoro Paniutičiaus elgesį su

8

moksleiviais, kaltinamas klebonas A. Račkauskas dėl to, kad "dėl jo žvėriškumo perkelti geriausi

kunigai, dėl jo pykčio ant lietuvių mes kenčiame visas nelaimes".

Atsišaukimas baigiamas žodžiais: "Reikalaukime katalikiškų lietuviškų knygų, skaitykime naudingas

pasaulietines lietuviškas knygas, jos išmokys mus kaip reikia gintis nuo maskolių!!!"

Minėtos bylos nuosprendis buvo paskelbtas 1902 m. sausio 9 dieną. Kunigai K. Šleivys ir V.

Opulskis 2 metams buvo ištremti į Charkovo ir Poltavos gubernijas.

Tautinę savimonę žadino ne tik knygnešiai, bet ir daraktoriai – slaptųjų mokyklų mokytojai.

Lietuvių liaudžiai teko kurti slaptą savąją švietimo sistemą. Jos pagrindas buvo rašto mokymas

namie, padedant raštingiems šeimos nariams bei slaptosios lietuviškos mokyklos, vadintos vargo

mokyklomis. Jose mokytojavo skaityti ir rašyti mokantys lietuviai. Šios mokyklos veikdavo nuo Visų

Šventųjų iki Velykų. Patalpų daraktorių mokyklos neturėjo – dažniausiai buvo mokoma ūkininkų

gyvenamosiose pirkiose. Daraktoriai paprastai mokydavo po savaitę pas kiekvieno vaiko tėvus, taip

klaidindami žandarus. Daraktorių mokyklos veikė Nuotekuose, Jogviluose, Žemaitkiemyje,

Vidiškiuose, Miliūnuose bei kitose rajono vietose.

Per 20 metų (1883-1904) Ukmergės apylinkėse buvo susektos 8 slaptos mokyklos. Mokyklas

lankė nuo 6 iki 20 valstiečių vaikų. Ukmergės apylinkėse (skirtingai nuo kitų Lietuvos vietovių)

dauguma mokytojų buvo moterys. Tai Ona Žliobovaitė iš Deltuvos valsčiaus Jakutiškių kaimo

(įkliuvo 2 kartus), Barbora Staškūnienė (Staškūnaitė?) iš Siesikų valsčiaus Miliūnų kaimo (įkliuvo 2

kartus), Ona Skanavičienė iš Vidiškių, Pranė Morkūnaitė iš Žemaitkiemio valsčiaus Juodinių kaimo

ir t.t. Už mokyklų steigimą ir laikymą grėsė iki 3 mėnesių arešto arba bauda iki 300 rublių.

Valstiečiai šias mokyklas bei daraktorius labai brangino ir saugojo nuo caro policijos ir žandarų.

Susektų slaptųjų lietuviškų mokyklų skaičius, jų mokiniai, mokytojai ir mokymo dalykai

Ukmergės apskrityje 1883-1904 m.

Duomenys apie mokyklas

Mokyklų skaičius 28

Mokinių skaičius 236

 iš jų:

 berniukų 144

 mergaičių 92

Daraktorių skaičius 27

 iš jų:

 vyrų 17

 moterų 10

Pagal luomą:

 valstiečių 20

 atsargos karių 2

 miestiečių -

 bajorų 3

 neišaiškintų 2

Mokyta kalbų:

 tik lietuvių 16

 lietuvių ir lenkų 2

9

 lietuvių ir rusų 9

 lietuvių, lenkų ir rusų 1

Susektos slaptosios lietuviškos mokyklos 1883-1904 m.

Vietovė Mokyklos

susekimo

data

Mokytojo

luomas ir

pavardė

Mokinių skaičius Mokė kalbų

greta lietuvių

Berniukų Mergaičių Rusų Lenkų

Vidiškiai 1883 m.

pradžia

Valstietė Ona

Skanavičienė

4 8 - -

Miliūnai,

Siesikų

valsčius

1883 m.

pradžia

Valstietė

Barbora

Staškūnienė

10 12 - -

Jakutiškiai,

Deltuvos

valsčius

1883 m.

pradžia

Valstietė Ona

Žliobovaitė

6 - - -

Navikai,

Deltuvos

valsčius

1883 12 12 Valstietė Ona

Žliobovaitė

8 3 - -

Miliūnai,

Siesikų

valsčius

1884 m. kovas Valstietė

Barbora

Staškūnienė

- 8 - -

Semeniškis,

Žemaitkiemio

valsčius

1900 m.

pradžia

Valstietė

Pranė

Morkūnaitė

4 5 - -

Atkočiai,

Deltuvos

valsčius

1902 04 02 Valstietė Ona

Verbickienė

6 - - -

Šaltinis: Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a.

pabaigoje – XX a. pradžioje. – Vilnius, 1982.

Ukmergės krašte gimusių, gyvenusių ir veikusių knygnešių bei daraktorių biografijos parengtos

naudojantis šiuo pagrindiniu reikšmingu leidiniu:

Lietuvos knygnešiai ir daraktoriai, 1864-1904: [žinynas] / Benjaminas Kaluškevičius, Kazys

Misius ; Lietuvos kultūros fondas. Knygnešio draugija, Lietuvos literatūros ir meno archyvas. –

Vilnius: Diemedis, 2004. - 670, [1] p.: iliustr., portr. - Santr. angl., rus. - R-klės: p. 555-655.

Daug informacijos suteikė kultūros istoriko, žurnalisto Petro Rusecko surinktos ir išleistos pačių

knygnešių atsiminimų ir prisiminimų apie juos knygos:

Knygnešys, 1864-1904 / redaktorius P. Ruseckas. - 2-asis fotografuot. leid. - Vilnius : Valst.

leidybos centras, 1992. - 2 t. - Faksimilė leid.: Kaunas : Spaudos fondas, 1926-1928

[T.] 1. - 1992. - 328 p. : iliustr., portr. - Pavardžių sąrašas: p. 321-325

[T.] 2. - 1992. - 320 p. : iliustr., portr. - Pavardžių sąrašas: p. 316-318

10

[T.] 3: Petrui Ruseckui pagerbti / sudarė V. Merkys. - Vilnius, 1997. - 368 p.: iliustr., portr.

Taip pat pasinaudota vertingais moksliniais leidiniais, kuriuos parengė akademikas Vytautas Merkys:

Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a. pradžioje / Vytautas Merkys ; [Lietuvos

TSR MA Istorijos institutas ; redagavo Sigita Noreikienė]. - Vilnius : Mokslas, 1982. - 270, [2] p. -

Bibliogr. išnašose. - R-klė: p. 255-[269].

Draudžiamosios lietuviškos spaudos kelias, 1864-1904: informacinė knyga / Lietuvos istorijos

institutas. - Vilnius, 1994. - 579 p.

Nemažai apie knygnešius įvairiomis progomis buvo rašyta prieškario periodinėje spaudoje.
Knygnešių biografijų tekstai iliustruoti draudžiamų leidinių (knygų, laikraščių, žurnalų) viršeliais,
įterpti įdomesni tekstai apie knygnešius iš to meto spaudos, paskelbti Lietuvos Respublikos
prezidento Antano Smetonos aktai apie knygnešių pensijų paskyrimus ir kt. dokumentai. Visos šios
iliustracinės medžiagos šaltinis – Lietuvos nacionalinės Martyno Mažvydo bibliotekos pagal
įgyvendinamą projektą „Virtualios elektroninio paveldo sistemos plėtra“ sudarytas vieningas kultūros
paveldo duomenų bankas bei bendras portalas www.epaveldas.lt, kuriame šiuo metu yra per 3 mln.
puslapių itin vertingų senųjų knygų, laikraščių, dailės kūrinių, rankraščių, bažnytinių metrikų.

http://www.epaveldas.lt/

11

KNYGNEŠIAI,
DRAUDŽIAMOSIOS LIETUVIŠKOS

SPAUDOS PLATINTOJAI, RĖMĖJAI,

BENDRADARBIAI

12

ANTANAVIČIENĖ-BUTURLEVIČIENĖ ONA

Pauparė (po atlaidus, muges keliaujanti smulkių daiktų prekiautoja*), knygnešė

O. Antanavičienė-Buturlevičienė gyveno Ukmergės rajone, Vidiškiuose. Teigė esanti bajorė.

Platino lietuvišką spaudą, kurią jai parūpindavo kavarskietis knygnešys Juozas Maldžius

(1862-1942). 1884 m. iš Onos Antanavičienės-Buturlevičienės buvo atimtos 7 knygos, iš jų: 2

lietuvių kalba.

Po pirmojo vyro mirties ištekėjo už Buturlevičiaus ir apsigyveno Panevėžio rajone, Raguvoje.

 Apie 1894 m. iš jos buvo atimtos 284 knygos, iš kurių 269 lietuviškos, 13 lenkiškų ir 2

rusiškos. Sakė, kad knygas pirkusi iš nepažįstamo asmens ir tikėjosi gauti leidimą jomis prekiauti.

Taip pat sakė nežinojusi, kad lietuviškos knygos lotyniškomis raidėmis uždraustos. Tardytojai

išsiaiškino, kad Kauno gubernatoriaus kanceliarija turi žinių, jog Ona Antanavičienė-Buturlevičienė

1890 m. jau buvo sulaikyta su lietuviška spauda. 1894 m. birželio 21 d. generalgubernatorius ją

nubaudė 7 d. arešto policijos areštinėje.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Antanavičienė-Buturlevičienė Ona: [apie ją] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 30.

2. Kuzmaitė-Mikolajūnienė, G. Knygnešys darbininkas Juozas Maldžius: [minima

O. Antanavičienė, p. 69]. - Iliustr. // Knygnešys, 1864-1904. - Vilnius, 1992. - T. 2, p. 67-

69.

3. Merkys, Vytautas. Antanavičienė: [apie ją] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 27.

4. Merkys Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a. pradžioje:

[minima Antanavičienė]. - Vilnius, 1982, p. 40

5. Misius, Kazys. Kiti lietuvių spaudos platintojai Raguvos apylinkėse: [apie Oną

Buturlevičienę, p. 186] // Raguva. - Vilnius, 2001, p. 186-187.

* Lietuvių kalbos žodynas. – Vilnius: Mintis, 1973, p. 651.

13

ČERNIAUSKAS JURGIS

Knygnešys

J. Černiauskas gyveno Lyduokiuose, Ukmergės rajone.

Lietuvišką spaudą pradėjo platinti apie 1895 m. ir platino iki spaudos draudimo panaikinimo.

Artimai bendradarbiavo su Anykščių krašto knygnešiu Simonu Bakanausku, kuris ir paskatino Jurgį

Černiauską pradėti platinti spaudą. Kartu eidavo į Mažąją Lietuvą parsigabenti lietuviškų knygų,

maldaknygių bei laikraščių. Parsinešdavo spaudos ir iš Šiluvos. Nepriklausomybės metais gyveno

vargingai, buvo kerdžius.

Lietuvos Respublikos prezidento Antano Smetonos 1939 m. kovo 3 d. aktu Nr. 349 Jurgiui

Černiauskui, kaip pasižymėjusiam asmeniui, nuo 1939 m. kovo 1 d. iki gyvos galvos buvo paskirta

20 Lt valstybinė pensija.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Černiauskas Jurgis: [apie jį] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 102.

2. Knygnešys [J. Černiauskas] gano gyvulius. – Parašas: Rymantas // Ūkininko patarėjas. –

1933, lapkr. 9 (Nr. 45), p. 11.

3. Respublikos prezidento aktas: [dėl pensijos skyrimo Jurgiui Černiauskui] // Vyriausybės

žinios. – 1939, Nr. 638, p. 77.

Ūkininko patarėjas. – 1933, lapkr. 9 (Nr. 45), p. 11.

14

Vyriausybės žinios. – 1939, Nr. 638, p. 77.

15

DOBRIVOLSKIS-DUMBLIS ANTANAS

Valstietis, knygnešys.

Gyveno Neprausčių kaime, Taujėnų valsčiuje, Ukmergės apskrityje.

Lietuvos Respublikos prezidento Antano Smetonos 1933 m. balandžio 19 d. aktu Nr. 372

Antanui Dobrivolskiui-Dumbliui, kaip pasižymėjusiam asmeniui, nuo 1933 m. balandžio 1 d. iki

gyvos galvos buvo paskirta 25 Lt valstybinė pensija.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Dobrivolskis-Dumblis Antanas: [apie jį] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 120.

2. Respublikos prezidento aktai: [dėl pensijos skyrimo Dobrivolskiui-Dumbliui Antanui] //

Vyriausybės žinios. – 1933, Nr. 413, p. 4.

Vyriausybės žinios. – 1933, Nr. 413, p. 4.

16

DŪDĖNAS GABRIELIS, MOTIEJAUS

Dvaro eigulys, knygnešys.

Gimė apie 1855 m. Apytalaukio kaime, Tiskūnų apylinkėje, Kėdainių rajone. Gyveno

Jasiuliškio kaime, Vidiškių apylinkėje, Ukmergės rajone.

G. Dūdėnas draudžiamą spaudą platino Taujėnų apylinkėse. 1900 m. sausio 11 d. policija

darė kratą jo namuose ir rado 568 lietuviškus ir lenkiškus leidinius. Krata buvo daryta įkliuvus

valstiečiui A. Mulevičiui. G. Dūdėnui priklausė šie lietuviški leidiniai: [Bonaventūras, šv.]

Gyvenimas Iszganytojaus; [Jaknavičius J.] Ewangelje; [Alban Stolz] Lekarsta nuog bajmes smerties

ir 2 rankraštinės knygos. Caro 1900 m. gruodžio 17 d. paliepimu nubaustas 14 d. arešto valsčiaus

daboklėje. Bausmę atliko nuo 1901 m. sausio 26 d. Taujėnuose.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Dūdėnas Gabrielis: [apie jį] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 125.

2. Merkys, Vytautas. Dūdėnas Gabrielis: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 111.

 Draudžiamų knygų viršeliai

 Šaltinis: <http://www.epaveldas.lt/>

http://www.epaveldas.lt/

17

GRIGANAVIČIUS ANTANAS

Valstietis, knygnešys.

Gimė 1867 m. Pamūšio kaime, Taujėnų valsčiuje, Ukmergės apskrityje. Mirė 1940 m.

Palaidotas Anykščių rajone, Kavarsko kapinėse. 2001 m. knygnešio Antano Griganavičiaus kapas

įrašytas į Lietuvos Respublikos nekilnojamųjų kultūros vertybių registro Laidojimo vietų sąrašą.

Antkapinis paminklas pastatytas 1989 m. liepos 8 d.

1889-1893 m. A. Griganavičius gyveno Taujėnų valsčiuje, Radeckų kaime. Čia gyvendamas

pradėjo platinti lietuvišką spaudą. Vėliau apsigyveno Riklikų viensėdyje Kavarsko apylinkėje.

Bendradarbiavo su knygnešiais Juozapu Gyliu ir Simonu Bakanausku, iš kurių gaudavo lietuviškos

spaudos. Draudžiamą spaudą platino Anykščių rajono Kavarsko, Ukmergės rajono Taujėnų, Vidiškių

apylinkėse.

Literatūra ir šaltiniai:

1. Antanas Griganavičius. Anykštėnų biografijų žinynas. Pasaulio anykštėnų bendrija

[interaktyvus] 2011. [žiūrėta 2011-11-07]. Prieiga per internetą:

<http://www.anykstenai.lt/asmenys/asm.php?id=980>.

2. Griganavičius, Albertas. Kavarsko valančiukų tradicijos. - Iliustr. // Voruta. - 1999, kovo

13, p. 6.

3. Griganavičius Antanas: [apie jį] // Lietuviškoji enciklopedija. - Kaunas, 1941. - T. 9.

4. Kaluškevičius, Benjaminas. Griganavičius Antanas: [apie jį]. - Portr. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 156-157.

GRIGANAVIČIUS JONAS

 Valstietis, knygnešys.

Gimė 1873 m. spalio 14 d. Paąžuolių kaime, Taujėnų valsčiuje, Ukmergės apskrityje. Gyveno

ten pat. 1885 m. baigė pradžios mokyklą. Pašauktas į caro kariuomenę, 1896-1900 m. tarnavo

http://www.anykstenai.lt/asmenys/asm.php?id=980

18

Vilniuje. Čia tarnaudamas padėjo surašinėti lietuvius, reikalaujančius Šv. Mikalojaus bažnyčioje

laikyti pamaldas lietuvių kalba. Grįžęs iš kariuomenės pradėjo platinti lietuviškas maldaknyges,

katalikišką mėnesinį leidinį Tėvynės sargas, spausdintą 1896-1904 m. Tilžėje (Rytų Prūsija),

lietuviškas knygeles, kurių gaudavo iš ukmergiškių Vareikių. Dalyvavo 1905 m. revoliucijoje.

Pirmojo pasaulinio karo metais vėl 4 metus tarnavo carinėje kariuomenėje. Nepriklausomybės metais

buvo renkamas į Ukmergės apskrities žemės ūkio tarybos valdybą.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Griganavičius Jonas: [apie jį] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 30.

2. Krištolaitis A. Jono Griganavičiaus 60 metų sukaktuvės // Ūkininko patarėjas. - 1933,

spal. 26 (Nr. 43), p. 9.

GUJIENĖ AGOTA

Valstietė, knygnešė

Gyveno Bartkūnų kaime, Ukmergės rajone. 1898 m. gruodžio 14 d. žandarai kratė jos vyro

Ksavero Gujo namus ir rado 3 lietuviškus elementorius. Tokius pat 4 elementorius bandė paslėpti

duktė Kotryna Strumskienė. A. Gujienė kartu su dukra prisiėmė kaltę už rastus elementorius.

Nubausta 14 d. arešto policijos areštinėje.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Gujienė Agota: [apie ją] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 163.

GUJIS KSAVERAS, KAROLIO

Pauparis (po atlaidus, muges keliaujantis smulkių daiktų prekiautojas), beturtis, knygnešys

Gimė 1832 m. lapkričio 4 d. Bartkūnų kaime, Vaitkuškio valsčiuje, Ukmergės apskrityje.

Tame kaime ir gyveno.

19

Platino lietuvišką spaudą Ukmergės rajono Žemaitkiemio ir Lyduokių apylinkėse. 1898 m. rugsėjo

29 d. policininkas kratė jo prekybos palapinę Lyduokiuose ir krepšio slaptavietėje rado 6 lietuviškas:

2 egz. Auksa altorius (1879); 4 egz. [Staugaitis L.] Lietuwiszkas lementorius (1894) bei 5 lenkiškas

knygas. Tais pačiais metais gruodžio 14 d. žandarai kratė jo butą ir čiužinyje aptiko dar 3 tokius pat

lietuviškus elementorius. Be to, 4 lietuviškus elementorius bandė savo drabužiuose paslėpti duktė

Kotryna Strumskienė (Stromskienė, 30 metų, pauparė). Kaltę už šiuos spaudinius prisiėmė duktė

Kotryna ir žmona Agota (60 metų, pauparė). Caro 1899 m. birželio 9 d. paliepimu visi trys nubausti

po 14 d. arešto policijos areštinėje. Bausmę atliko Ukmergėje.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Gujis Ksaveras: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 163.

2. Krikštaponytė, Eglė. Muziejuje - knygnešių platinta lietuviška spauda // Gimtoji žemė. -

2011, bal. 12, p. 5.

3. Merkys, Vytautas. Gujis Ksaveras: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 148.

4. Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a. pradžioje:

[minimas K. Gujis]. - Vilnius, 1982, p. 42.

Draudžiamų knygų viršeliai:

Šaltinis: <http://www.epaveldas.lt/>

http://www.epaveldas.lt/

20

GUJYTĖ-STRUMSKIENĖ KOTRYNA

Valstietė, knygnešė

Agotos ir Ksavero Gujų duktė. Gyveno Bartkūnų kaime, Ukmergės rajone. 1898 m. gruodžio

14 d. žandarai kratė jos tėvo Ksavero Gujo namus ir rado 3 lietuviškus elementorius. Tokius pat 4

elementorius ji bandė paslėpti savo drabužiuose. Kartu su motina Agota Gujiene prisiėmė kaltę už

rastus elementorius. Nubausta 14 d. arešto Ukmergės policijos areštinėje.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Gujytė-Strumskienė Kotryna: [apie ją] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 163.

2. Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a. pradžioje:

[minima K. Gujytė]. - Vilnius, 1982, p. 42.

JURAS IGNAS, SEBASTIJONO

 Igno Juro sodyba Juknonių kaime

Valstietis, knygnešys

Gimė apie 1861 m. Juknonių kaime, Žemaitkiemio valsčiuje (dabar Lyduokių seniūnija),

Ukmergės apskrityje. Mirė 1927 spalio mėn. Palaidotas Lyduokių kapinėse. Gyveno Ukmergės

rajono Nuotekų kaime. Karo metu sudegus jo sodybai, su šeima vėl grįžo į Juknonių kaimą. Turėjo

15 dešimtinių žemės. Lietuviškos spaudos parsigabendavo iš Mažosios Lietuvos. Dažniausiai gabeno

religinę spaudą. Slėpdavo troboje – tarp kambarių buvo įrengęs dvigubą sieną. Platino Žemaitkiemio

ir Lyduokių apylinkėse. Policija 1898 m. kovo mėn. per kratą iš jo atėmė 28 lietuviškas knygas ir

21

keletą brošiūrų. Nubaustas 7 d. arešto policijos areštinėje. 1900 m. pavasarį policija pas jį vėl rado 3

lietuviškas knygas. Už tai nubaustas 30 rub. bauda arba 10 d. arešto policijos areštinėje.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Juras Ignas: [apie jį]. - Iliustr. / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 193.

2. Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a. pradžioje:

[minimas I. Juras]. - Vilnius, 1982, p. 42.

3. Merkys, Vytautas. Juras Ignas: [apie jį] // Merkys, Vytautas. Draudžiamosios lietuviškos

spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 170.

4. Navickienė, Albina. Jie nešė šviesą... // Gimtoji žemė. - 1993, kovo 16, p. 1.

5. Navickienė, Albina. Knygnešys Ignas Juras // Gimtinė. - 2004, vas. 1-29 (Nr.2), p. 6;

liep. 1-31 (Nr. 7), p. 6, 12.

6. Navickienė, Albina. Lyduokių daraktoriai ir knygnešiai // Eskizai. - Nr. 14 (2004), p. 94 -

96.

7. Navickienė, Albina. Slaptosios mokyklos // Gimtinė. - 2003, rugs. 1-30 (Nr. 9), p. 10.

KAROSAS JONAS

Knygnešys

Gyveno Ukmergės mieste. Per kratą 1870 m. iš jo atimta 1 lietuviška knyga: [Valančius M.].

Litanie apej wisus szwęntus muczelnikus (1869). Parengta byla buvo perduota teismo tardytojui, bet,

gubernatoriui pareikalavus, iš ten paimta. Jis perduotas policijos priežiūrai.

Literatūra ir šaltiniai:

1. Biržiška, Vaclovas. Lietuvių Golgota: [minimas Jonas Karosas, p. 109] // Mūsų žinynas. -

1921, Nr. 2, p. 105-119.

2. Biržiška, Vaclovas. Vyskupo Valančiaus bylos: [minimas Jonas Karosas, p. 19] // Mūsų

senovė. - 1921, Nr. 1, p. 6-22.

3. Kaluškevičius, Benjaminas. Karosas Jonas: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 209.

4. Merkys, Vytautas. Karosas Jonas: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 184.

22

Draudžiamos knygos viršelis

Šaltinis: <http://www.epaveldas.lt/>

KATINAS KAZYS

Valstietis, knygnešys

Gyveno Lyduokiuose, Ukmergės rajone. Lietuviškos spaudos pristatydavo žmonos brolis

Simanas Žvirblis. Bendradarbiavo su Kavarsko apylinkių knygnešiu Juozu Maldžiumi, kuris

atvykdavo pasiimti lietuviškos spaudos. 1890 m. iš Katino buvo atimtos 33 knygos, iš jų 6 lietuvių

kalba.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Katinas Kazys: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius Benjaminas, Misius Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 215.

2. Kuzmaitė-Mikolajūnienė G. Knygnešys darbininkas Juozas Maldžius: [minimas Kazys

Katinas, p. 68] // Knygnešys, 1864-1904. - Vilnius, 1992. - T. 2, p. 67- 69.

3. Merkys, Vytautas. Katinas Kazys: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 188.

4. Šimtas knygnešių: knygnešių sienelės vardai: [minimas Kazys Katinas]. - Vilnius, 1998,

p. 78.

http://www.epaveldas.lt/

23

KERŠYS PETRAS

 Knygnešys

Gyveno Skuolių kaime, Šešuolių valsčiuje., Ukmergės apskrityje. Jo gimtinė – Vanagų

kaimas. Mažažemio valstiečio šeimoje augo trys broliai ir sesuo. Šeima duoną pelnėsi darydama ir

pardavinėdama rožančius. Anksti neteko tėvo, o mirus ir motinai – šeima rūpinosi Petras. Be

rožančių pardavinėjimo, dar pradėjo mokyti aplinkinių kaimų vaikus. Kiekvieną dieną rinkdavosi vis

kitoje troboje, norėdami tuo nukreipti žandarų dėmesį. Taisė, lopė žmonių atneštas maldaknyges, dalį

jų įsigydavo iš kunigų. Kiekvieną sekmadienį, pasak žmonių pasakojimų, eidavo prie Želvos

bažnyčios, pardavinėdavo knygas kartu su rožančiais. Būdavo kratų jo namuose. Žandarai rastas

maldaknyges ar knygas sudegindavo arba išsiveždavo, tačiau knygnešio nebausdavo.

Buvo parengta byla knygnešio pensijai gauti.

Knygnešys mirė turėdamas 81 metus. Palaidotas Želvos kapinėse.

Literatūra ir šaltiniai:

1. Asmenys, kurių pensijų bylos paskirtos svarstyti artimiausiuose Biudžeto Tikrinimo

Komisijos posėdžiuose: [minimas Petras Keršys] // Švietimo ministerijos žinios. - 1932,

Nr. 3, p. 205.

2. Kaluškevičius, Benjaminas. Keršys Petras: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius Benjaminas, Misius Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 226.

3. Navickienė, Albina. Knygnešio dalia // Gimtoji žemė. - 1993, lapkr. 25.

4. Navickienė, Albina. Knygnešys Petras Keršys // Tarp knygų. - 1994, Nr. 3, p. 40.

5. Navickienė, Albina. Knygnešys Petras Keršys // Ukmergės diena. - 1996, kovo 16, p. 2.

6. Navickienė, Albina. Lyduokių daraktoriai ir knygnešiai // Eskizai. - Nr. 14 (2004),

p. 94- 96.

24

KRIŠTAPONIS (KRIŠTOPANIS) BENEDIKTAS

Kunigas, visuomenės veikėjas, knygnešys.

Gimė 1870 m. gegužės 20 d. Taujankų kaime, Taujėnų valsčiuje, Ukmergės apskrityje. Mirė

1944 m. sausio 6 d. Adutiškyje, Švenčionių r. Palaidotas bažnyčios šventoriuje.

Tėvai – ūkininkai. Pradžios mokyklą baigė Taujėnuose, toliau mokėsi Ukmergėje ir Rusijoje.

1896 m. baigė Vilniaus kunigų seminariją ir paskirtas vikaru į Žaslius (Kaišiadorių r.). Vėliau jis

buvo perkeltas į Švenčionis. 1901 m. paskirtas klebonu į Adutiškį ir čia kunigavo 35 metus.

Parapijose, kuriose dirbo, platino lietuvišką spaudą, skleidė tautinį susipratimą tarp parapijiečių.

Kunigaudamas Žasliuose bendradarbiavo su knygnešiu Petru Gudeliu, pas kurį, vėliau dirbdamas

Adutiškyje, siųsdavo Augustiną Janutėną parvežti lietuviškos spaudos. Parvežtas knygas pavesdavo

saugoti ir slėpti vargonininkui Leonui Bieliniui ir perduoti lietuviškos spaudos platintojams, taip pat

dalyti veltui parapijos žmonėms. Jaunimui duodavo dainų knygelių, nes ir pats buvo didelis

lietuviškų dainų mėgėjas. Visą gyvenimą kovojo už lietuvių teises Vilniaus krašte, už tai lenkai jam

buvo iškėlę net 44 bylas. Nuo 1907 m. buvo Lietuvių mokslo draugijos narys. 1935 m. liepos 4 d.

ištremtas iš Adutiškio be teisės grįžti į klebono vietą. Gyveno Vilniuje. 1940 m. grįžo į Adutiškį,

buvo altaristas.

Literatūra ir šaltiniai:

1. Biržiška, Vaclovas. Iš Vilniaus ir Kauno žandarmerijų archyvų: [minimas kunigas

Krištopanis, p. 386] // Mūsų senovė. - Tilžė, 1922. - T. 1, kn. 3, p. 383-397.

2. Butkus St. Kaip ėjo knygų platinimas Švenčionių krašte: [minimas B. Krištaponis, p. 314,

315] // Knygnešys, 1864-1904. - Vilnius, 1992. - T. 1, p. 314-317.

3. Kaluškevičius, Benjaminas. Krištaponis, Krištopanis Benediktas: [apie jį] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius Benjaminas, Misius Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 242.

4. Kaluškevičius, Benjaminas. Krištaponis Benediktas: [biografija] // Lietuvos istorija:

enciklopedinis žinynas. - Vilnius, 2011. - T. 1, p. 921.

5. Kaluškevičius, Benjaminas. Krištaponis Benediktas: [biografija] // Visuotinė lietuvių

enciklopedija. - Vilnius, 2007. - T. 11, p. 80.

6. Kulbokienė V. Krištaponis Benediktas: [biografija]. - Parašas: V. Klb. // Lietuvių

enciklopedija. - Boston (Mass), 1958. - T. 13, p. 157.

25

KUODIS JUSTINAS

 Valstietis, knygnešys, daraktorius

Gimė 1872 m. sausio 18 d. Kreivių kaime, Atkočių valsčiuje, Ukmergės apskrityje. Mirė

1949 m. gegužės 6 d. Igarkoje, Rusijoje, kapas nežinomas.

Lietuviškai skaityti bei rašyti išmoko savarankiškai. Gavęs lietuviškų knygų uoliai jas skaitė,

buvo vienas iš raštingiausių žmonių kaime. Iš knygnešių gaudavo lietuviškos spaudos ir platindavo.

Parsinešdavo iš knygnešio, gyvenusio netoli Pageležių (Vepriai, Ukmergės r.). Vėliau, jau

daraktoriaujant, knygų atnešdavo mergina, vardu Morta (pavardės nežinojo). Kaime įkurtoje slaptoje

mokykloje mokė vaikus. Mokiniai rinkdavosi pas tuos valstiečius, kurių vaikai mokydavosi. Buvo

pasiruošę netikėtoms kratoms – turėdavo rankdarbių, kanapių botagų ir pančių vijimui. Mokė vaikus

be atlyginimo, tik valgydindavo tas gyventojas, pas kurį mokydavo vaikus. 1948 m. gegužės 22 d.

ištemtas į Igarką (Rusija).

Literatūra ir šaltiniai:

1. Kovalenka, Eugenijus. Daraktorių mokyklos Jakutiškių krašte // Ukmergės diena. - 1997,

bal. 2, p. 2.

2. Kaluškevičius, Benjaminas. Kuodis Justinas: [apie jį]. - Portr. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 250.

3. Kuodis, Pranas. Atsiminimai apie tėvą knygnešį // Ukmergės diena. - 1995, saus. 28, p. 6.

4. Kuodis, Pranas. Kad išliktų lietuviškas žodis // Ukmergės diena. - 2000, kovo 16, p. 2.

5. Kuodis, Pranas. Lietuvos knygnešiai // Kuodis, Pranas. Žvilgsnis į praeitį. - Ukmergė,

2003. - P. 14-19.

26

MACIŪNAS KAZIMIERAS

Valstietis, knygnešys

Gimė apie 1850 m. Gyveno Manteikių kaime, Siesikų valsčiuje, Ukmergės apskrityje.

1895 m. kovo 11 d. policijos nuovados viršininkas iš jo atėmė 3 lietuviškas maldaknyges, iš žmonos

Konstancijos Maciūnienės – 2 lietuviškas maldaknyges. 1895 m. gegužės 2 d. Vilniaus

generalgubernatorius nubaudė 3 d. arešto policijos areštinėje.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Maciūnas Kazimieras: [apie jį] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 279.

Draudžiamų knygų viršeliai

Šaltinis: <http://www.epaveldas.lt/>

MACIŪNIENĖ KONSTANCIJA, KAZIO

Valstietė, knygnešė

Gimė apie 1845 m. Gyveno Manteikių kaime, Siesikų valsčiuje, Ukmergės apskrityje. 1895

m. kovo 11 d. policijos nuovados viršininkas iš jos atėmė 2 lietuviškas maldaknyges: Auksa altorius

arba szaltinis dangiszku skarbu (1879), Auksa altorius senas ir naujas (1879). Iš jos vyro Kazimiero

Maciūno buvo atimtos 3 lietuviškos maldaknygės. Konstancija Maciūnienė aiškino, kad knygas pirko

http://www.epaveldas.lt/

27

prieš šešis metus Ukmergės mieste per atlaidus iš nepažįstamo žmogaus, prekiaujančio škaplieriais,

rožiniais ir šventais paveikslais. Maldaknyges laikė tam, kad pagal jas galėtų melstis.

K. Maciūnienė nubausta 3 d. arešto policijos areštinėje.

Literatūra ir šaltiniai:

1. Bausmė Siesikų valsčiaus valstiečiams už lietuviškas maldaknyges // Ukmergės žinios. -

2011, lapkr. 4, p. 8.

2. Kaluškevičius, Benjaminas. Maciūnienė Konstancija: [apie ją] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 279.

3. Merkys, Vytautas. Maciūnienė Konstancija: [apie ją] // Merkys, Vytautas.

Draudžiamosios lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius,

1994. - P. 238.

MALINAUSKAS STASYS, LIUCIJAUS

Amatininkas, knygnešys

Gyveno Ukmergėje. Policija 1898 m. rudenį iš jo Grinkiškyje (Kaišiadorių r.) atėmė 5

lietuviškas knygas. Vilniaus generalgubernatorius 1898 m. lapkričio 10 d. už spaudos platinimą jį

nubaudė 7 d. arešto policijos areštinėje.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Malinauskas Stasys: [apie jį] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 286.

2. Merkys, Vytautas. Malinauskas Stasys: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 243.

MORKŪNAS PETRAS, ANDRIAUS

Valstietis, knygnešys.

Gimė apie 1861 m. Gyveno Žemaitkiemio valsčiuje, Ukmergės apskrityje. 1900 m. iš jo ir

kartu gyvenusio brolio Igno (gimė apie 1871 m., siuvėjas ir knygrišys) buvo atimtos 35 lietuviškos

knygos. Abu juos 1900 m. gruodžio 28 d. Vilniaus generalgubernatorius nubaudė po 4 d. arešto

policijos areštinėje.

28

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Morkūnas Petras: [apie jį] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 325.

2. Merkys, Vytautas. Morkūnas Petras: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 275.

OPULSKIS (APULSKIS) VLADISLOVAS, JUOZO

Kunigas, knygnešys

Gimė 1875 m. Žvirblaičių kaime, Plungės valsčiuje. Mirė 1917 m. Šilalėje. Kilęs iš bajorų

šeimos. Baigė Kauno kunigų seminariją. 1898 m. buvo įšventintas į kunigus. 1898-1900 m. – vikaras

Ukmergėje, nuo 1899 m. - dar buvo ir Ukmergės miesto mokyklos tikybos mokytojas. Kartu su

vikaru Kazimieru Šleiviu stengėsi įvesti giedojimus bažnyčioje lietuvių kalba. Tam pasipriešino

vietos klebonas A. Račkovskis. 1899 m. rugsėjo 6 d. Ukmergės gimnazijos mokiniai katalikai

atsisakė eiti į stačiatikių pamaldas. Vietos klebonas A. Račkovskis mokyklos vedėjui pranešė, kad

vienas iš maišto organizatorių yra V. Opulskis, ir kad pas jį lankosi keletas mokinių, kuriuos šis

nuolat aprūpinąs lietuviška spauda. Prasidėjo represijos prieš moksleivius, rugsėjo 23 d. policija kratė

spaudą, bet ir pasakojęs ir V. Opulskio butą, bet jokių įkalčių nerado. V. Opulskis buvo kaltinamas ne

tik platinęs lietuvišką mokiniams apie garbingą Lietuvos praeitį, nacionalinę priespaudą, žadinęs

nacionalinio išsivadavimo viltį. Dar tebevykstant kvotai, jis buvo perkeltas į Klovainius (Pakruojo r.).

Susekę slaptus ryšius su vikaru K. Šleiviu, padarė kratą, surado Lietuvos mylėtojų draugijos išleistus

šv. Kazimiero paveikslėlius su lietuviškais patriotiniais užrašais. 1902 m. sausio 9 d. caro paliepimu

2 metams ištremtas į Poltavą. Grįžęs dvejus metus buvo Upynos (Šilalės r.) filialistas, vėliau

perkeltas į Šilalę altaristu.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Opulskis, Apulskis Vladislovas: [apie jį] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 341.

2. Merkys, Vytautas. Opulskis Vladas: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 287.

29

3. Merkys, Vytautas. Slaptosios moksleivių bei inteligentų draugijos: [apie V. Opulskį, p.

290-292] // Merkys, Vytautas. Knygnešių laikai, 1864-1904. – Vilnius, 1994. - P. 281-292.

4. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas // Merkys, Vytautas.

Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a. pradžioje. - Vilnius, 1982. - P.

149-152.

5. Naujos bausmės: [minimas V. Opulskis] // Varpas. - 1902, Nr. 6, p. 144.

6. Ramanauskas, Raimondas. Nerami XIX a. pabaiga : (apie tautinį atgimimą Ukmergėje, minimas

V. Opulskis). - Iliustr. // Eskizai. - Nr. 6/7 (1994), p. 96-98.

7. Raukštys J. Opulskis Vladislovas: [biografija]. - Parašas: J. Rkt. // Lietuvių enciklopedija.

- Boston (Mass), 1960. - T. 21, p. 156.

8. Tumas-Vaižgantas J. Kunigų vargai draudžiamuoju laiku: [minimas V. Opulskis, p. 300-

301] // Tiesos kelias. - 1929, Nr. 5, p. 292-301.

PIEŠINA POVILAS

Zakristijonas, knygnešys.

Gyveno Deltuvoje, Ukmergės rajone. Gautą iš knygnešių spaudą slėpdavo Deltuvos

bažnyčioje ant vargonų, dalindavo parapijiečiams. Į lietuviškos spaudos platinimą įtraukė ir savo

jauniausią sūnų Vladą Piešiną.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Piešina Povilas: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius Benjaminas, Misius Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 368.

2. Piešina Vladas: [biografija] // Lietuvių enciklopedija. - Boston (Mass), 1960. - T. 22, p.

456.

PIEŠINA VLADAS

Valstietis, knygnešys.

Gimė 1888 m. gegužės 28 d. Deltuvoje, Ukmergės aps., gyveno ten pat. 1901 m. baigė

Deltuvos valdinę pradžios mokyklą. 1907 m. – Ukmergės miesto keturklasę. 1908-1912 m. tarnavo

rusų kariuomenėje Kaukaze. 1925-1944 m. buvo geležinkelio tarnautojas Kybartuose. Nuo 1950 m.

gyveno JAV, Vorčesteryje. Dar būdamas moksleiviu laikė pas save lietuvišką spaudą. Padėdavo savo

tėvui Povilui Piešinai, Deltuvos parapijos zakristijonui, slėpti spaudą ant vargonų, dalindavo ją

30

žmonėms. Aktyviai dalyvavo 1905 m. revoliucijoje – rengė susirinkimus, platino lietuviškus

atsišaukimus ir t.t.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Piešina Vladas: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius Benjaminas, Misius Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 368.

2. Piešina Vladas: [biografija] // Lietuvių enciklopedija. – Boston Mass), 1960. - T. 22, p.

456.

PUSVAŠKYTĖ MARIJONA

 Knygnešė, daraktorė.

Gimė 1872 m. balandžio 10 d. Šimaičių kaime, Žemaitkiemio valsčiuje, Ukmergės apskrityje

mažažemio (1 dešimtinė žemės) valstiečio – dailidės šeimoje. Mokėsi namie „prie ratelio“ ir pas

kaimo daraktorius. Iki 30-ties metų tarnavo pas turtingus ūkininkus. Gyveno Balninkuose, Molėtų

rajone. Nuo 1898 iki 1918 m. mokė vaikus slaptose mokyklose ir platino lietuvišką spaudą Molėtų

rajono Balninkų, Alantos, Ukmergės rajono Lyduokių, Želvos, Žemaitkiemio ir Anykščių rajono

Kurklių apylinkėse. Mokė žiemos metu apie 3-4 mėn. skaityti ir rašyti iš maldaknygių tik lietuvių

kalba. Mokykla nuolatinės vietos neturėjo – kilnojosi iš vieno ūkininko pas kitą. Pamokų metu

gyventojai eidavo sargybą. Mokinių turėdavusi daug – nuo 20 iki 50 (1901-1904 m.). Už mokymą

per mėnesį gaudavo po 20 kapeikų už mokinį ir butą bei maisto. Vaikus mokėdavo paveikti ramiu

žodžiu, nė vieno nebausdavo. Tėvus skatino leisti vaikus mokytis į valdišką pradinę mokyklą ir

toliau, kad įgytų kuo daugiau žinių. Buvo skundžiama ir persekiojama, bet bausta nebuvo.

Lietuviškos spaudos gaudavo iš Šiluvos knygnešių.

31

Mirė po 1935 m.

Nuo 1938 m. birželio 1 d. paskirta valstybinė pensija kaip pasižymėjusiam asmeniui.

Literatūra ir šaltiniai:

1. Avižonis, Juozas. Žymesnieji liaudies daraktoriai Ukmergės apskrityje. - Iliustr. // Eskizai.

- Nr. 14 (2004), p. 93.

2. Kaluškevičius, Benjaminas. Pusvaškytė Marijona: [apie ją]. - Portr. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius Benjaminas, Misius Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 382.

3. Merkys, Vytautas. Knygnešių laikai: 1864-1904: [M. Pusvaškytė minima, p. 315]. -

Vilnius, 1994. - 419 p.

4. Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a. pradžioje:

[minima M. Pusvaškytė]. - Vilnius, 1982, p. 179.

5. Respublikos prezidento aktai: [dėl pensijos skyrimo M. Pusvaškytei] // Vyriausybės

žinios.- 1938, Nr. 611, p. 289-290.

RIMKEVIČIUS ANTANAS, TOMO

Valstietis, knygnešys.

Gyveno Deltuvos valsčiuje, Ukmergės apskrityje. Žandarai A. Rimkevičių 1891 m. sulaikė

važiuojantį pro Tauragę ir vežime rado 87 lietuviškas knygas. 1892 m. sausio 25 d. Kauno apygardos

teismas jį nubaudė 43,5 rb. bauda arba 14 d. arešto policijos areštinėje.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Rimkevičius Antanas: [apie jį] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 398.

2. Merkys, Vytautas. Rimkevičius Antanas: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias: 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 329.

32

SARADIS JONAS, KASPARO

Valstietis, knygnešys.

Gyveno Radžiūnų kaime, Taujėnų valsčiuje, Ukmergės apskrityje. 1892 m. pabaigoje iš jo ir

to paties valsčiaus valstiečio Adomo Stankulevičiaus, gyvenusio Žilvičiupio kaime, buvo atimtos 2

lietuviškos knygos (kalendoriai): Lietuviszkas kalendorius ant metu Vieszpaties nu Kristaus

užgimimo 1892 ir Ukiszkasis kalendorius ant meto 1892. Vilniaus generalinis gubernatorius 1893 m.

kovo 6 d. abu kaltinamuosius nubaudė po 3 d. arešto policijos areštinėje.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Saradis Jonas: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius Benjaminas, Misius Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 412.

2. Merkys, Vytautas. Saradis Jonas: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias: 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 340.

Draudžiamų knygų viršeliai

Šaltinis: <http://www.epaveldas.lt/>

http://www.epaveldas.lt/

33

STANIONIS LIONGINAS, KAZIO

Mokinys, knygnešys

Gimė 1881 m. rugpjūčio 10 d. Kreivenių kaime, Kupiškio valsčiuje. 1895-1898 m. mokėsi

Ukmergės miesto mokykloje. Iš mokyklos buvo pašalintas, kadangi atsisakė kalbėti maldą rusų

kalba. Per kratą bute, kuriame jis gyveno, lovoje surado lietuviškų knygų. Buvo areštuotas.

Pasibaigus areštui išvažiavo privačiai mokytis į Jelgavą, kad galėtų tapti vaistinės mokiniu. 1899 m.

rudenį, prasidėjus Ukmergės mokyklos mokinių bei V. Opulskio, B. Birietos ir kt. bylai, per kratą pas

mokinį Igną Miškinį buvo rastas L. Stanionio laiškas iš Jelgavos, kuriame smerkiamas Ukmergės

moksleivių persekiojimas už lietuvybę, giriamas mokinių pasipriešinimas priverstiniam varymui į

stačiatikių pamaldas. Buvo nustatyta, kad L. Stanionio ranka rašytas taip pat hektografuotas

atsišaukimas Tevai, braliai ir sesers!, išplatintas Ukmergėje spalio 30 d. Apie lapkričio 30 d. buvo

kratytas L. Stanionio butas Jelgavoje ir rastas antivyriausybinis eilėraštis Lietuvių buitis, paruošta

laikraščiui korespondencija apie įvykius Ukmergėje, lietuviška brošiūra Maskoliu valdžia ir žmonės

(1898). Kratyti ir tėvų namai. Nuo lapkričio 30 d. paskirtas kardomasis areštas Jelgavoje, nuo

gruodžio 8 d. iki 1901 m. gegužės 12 d. – Ukmergėje. Caro 1902 m. sausio 9 d. paliepimu kaip

bausmė įskaitytas šis areštas. Lietuvišką spaudą platino Kupiškio krašte.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Stanionis Lionginas: [apie jį] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius Benjaminas, Misius Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 434.

2. Kas yra apginėjais laisvės tikėjimo? Aukmergė // Ūkininkas. - 1901, Nr. 10, p. 90-91.

3. Korespondencijos: Aukmergė; Mintauja: [apie L. Stanionį] // Ūkininkas. - 1900, Nr. 2.

4. Merkys, Vytautas. Slaptosios moksleivių bei inteligentų draugijos: [apie L. Stanionį, p.

291, 292] // Merkys, Vytautas. Knygnešių laikai: 1864-1904. - Vilnius, 1994. - P. 281-292.

5. Merkys, Vytautas. Stanionis Lionginas: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias: 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 356.

6. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [L. Stanionis minimas p.

150, 151] // Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a.

pradžioje. - Vilnius, 1982. - P. 149-152.

34

ŠLEIVYS KAZIMIERAS, JONO

Kunigas, knygnešys

Gimė 1872 m. gruodžio 14(2) d. Kandriškio kaime, Panevėžio apskrityje. Mirė 1943 m.

balandžio 17 d. Gaurėje, Tauragės rajone. Palaidotas Gaurės bažnyčios šventoriuje.

Baigė Panevėžio realinės mokyklos keturias klases, 1890 m. įstojo į Kauno kunigų seminariją.

Mokydamasis seminarijoje dalyvavo seminaristų organizacijos Lietuvos mylėtojų draugijos veikloje.

Vienas iš draugijos tikslų buvo remti lietuvišką spaudą, ją platinti. Aktyviai darbavosi ir slaptoje

Šv. Kazimiero draugijoje. 1894 m. įšventintas į kunigus ir paskirtas vikaru į Šiaulius. Čia netrukus

įsitraukė į lietuvių sąjūdį, kartu su kunigu J. Remeikiu pradėjo platinti lietuvišką spaudą. Religinio

turinio knygas platino atvirai, kalėdodamas. Slaptai platino anticarinio turinio leidinius, Žemaičių ir

Lietuvos apžvalgą ir kt. Viena iš lietuviškos spaudos slėptuvių buvo žandarų arklidėse – papirkti

žandarai čia paslėpdavo lietuviškas knygas.

1899 m., įskundus gimnazijos kapelionui J. Rodzevičiui, buvo perkeltas į Ukmergę. Čia taip

pat platino lietuvišką spaudą. Kartu su V. Opulskiu pasirūpino lietuviškų giedojimų įvedimu

bažnyčioje. Taip pat dalindavo šv. Kazimiero paveikslėlius su lietuviškais įrašais. Prasidėjus

Ukmergės miesto mokyklos moksleivių bylai dėl lietuviškos spaudos platinimo, 1899 m. buvo

kaltinamas šios spaudos platinimu tarp moksleivių ir lietuvybės kurstymu – pokalbius su mokiniais

apie lietuvių priespaudą bei būtinybę iš jos išsivaduoti. Ukmergės byla tęsėsi iki 1902 m. pradžios.

Caro 1902 m. sausio 9 d. paliepimu K. Šleivys buvo dvejiems metams ištremtas. Bausmę atliko

Charkove (Ukraina).

1901 m. perkeltas į Kulius (Plungės r.) vėl aktyviai įsitraukė į knygnešystę. Po ištrėmimo

grįžo į Kulius ir tik 1905 m. paskirtas Pašaltuonio filijos (Jurbarko r.) vikaru. Rūpinosi parapijiečių

švietimu: organizavo lietuvišką pradžios mokyklą, parapijos salėje atidarė skaityklą. 1918 m.

perkeltas klebonu į Gaurę (Tauragės r.).

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Šleivys Kazimieras: [apie jį] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius Benjaminas, Misius Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 471.

2. Kviklys, Bronius. Ukmergė. - Iliustr. // Kviklys, Bronius. Mūsų Lietuva: krašto vietovių

istoriniai, geografiniai, etnografiniai bruožai. - Vilnius, 1991. - T. 2, p. 469.

35

3. Mažiulis A. Šleivys Kazimieras: [biografija]. – Iliustr. – Parašas: A. Mž. // Lietuvių

enciklopedija. – Boston (Mass), 1964. - T. 30, p. 46.

4. Merkys, Vytautas. Šleivys Kazys: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 382.

5. Merkys, Vytautas. Slaptosios moksleivių bei inteligentų draugijos: [apie K. Šleivį, p. 291,

292] // Merkys, Vytautas. Knygnešių laikai: 1864-1904. - Vilnius, 1994. - P. 281-292.

6. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [K. Šleivys minimas p.

149, 151] // Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a.

pradžioje. - Vilnius, 1982. - P. 149-152.

7. Šleivys Kazimieras: [biografija] // Knygotyra: enciklopedinis žodynas. - Vilnius, 1997. -

P. 359.

8. Tumas-Vaižgantas J. Kunigų vargai draudžiamuoju laiku: [apie K. Šleivį, p. 299-301] //

Tiesos kelias. - 1929, Nr. 5, p. 292-301.

9. Žemaitytė-Narkevičienė, Ona. Kanauninkas Kazimieras Šleivys. – Kaunas, 1996. - 35, [1]

p.: iliustr., faks., portr. - Bibliogr.: p. 35 (27 pavad.).

Draudžiamos knygos viršelis

Šaltinis: <http://www.epaveldas.lt/>

http://www.epaveldas.lt/

36

TEKORAS ADOLFAS, STASIO

Žemdirbys, knygnešys.

Gimė 1860 m. lapkričio 10 d. Gyveno Mateikiškių kaime, Šešuolių valsčiuje, Ukmergės

apskrityje. Policija 1900 m. gruodžio 20 d. kratė jo namus ir rado lietuviškos spaudos: Kelios

istoriszkos dainos (1863), Ukiszkasis kalendorius ant metu 1900 ir dar 3 knygas rusų ir lenkų

kalbomis. Caro 1902 m. sausio 23 d. paliepimu nubaustas 7 d. arešto. Bausmę atliko Žemaitkiemyje.

Literatūra ir šaltiniai:

1. Merkys, Vytautas. Tekoras Adolfas // Merkys, Vytautas. Draudžiamosios lietuviškos

spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 393.

2. Kaluškevičius, Benjaminas. Tekoras Adolfas: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 483.

Draudžiamų knygų viršeliai

Šaltinis: <http://www.epaveldas.lt/>

http://www.epaveldas.lt/

37

TIJŪNAITIS STASYS

Valstietis, daraktorius, knygnešys.

Gimė 1858 m. Gyveno Vareikių kaime, Laičių valsčiuje, Ukmergės apskrityje. Mirė 1928 m.

gruodžio 24 d. Turėjo 10 ha žemės, gyveno dūminėje gryčioje. Augino penkis vaikus. Kadangi

S. Tijūnaičio gryčia buvo nemaža, tai joje apie 1893 m. pradėjo lietuviškai mokyti kaimo vaikus.

Juos mokė pats šeimininkas. Elementorius gaudavo iš knygnešių. Vėliau kaimo daraktorinė mokykla

persikėlė į kaimyno Varno namus. Apie 1900 m. įsitraukė į spaudos platinimą. Lietuviškos spaudos

gaudavo iš Kauno raj. Zapyškio knygnešių. Dalį spaudinių išplatindavo buvusiame Deltuvos

valsčiuje, kitus atiduodavo knygnešiams, kurie jas platindavo Rytų Aukštaitijoje.

Literatūra ir šaltiniai:

1. Laurinavičius, Jonas. Vareikių kaimo šviesuolis // Laurinavičius, Jonas. Nusilenkimas

knygnešiams ir daraktoriams. - Kaišiadorys, 1991. - P. 3-4; Gimtoji žemė. - 1989, birž. 8,

p. 3.

2. Kaluškevičius, Benjaminas. Tijūnaitis Stasys: [apie jį]. - Iliustr. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 484.

UNGURYS ANTANAS, IGNO

Zakristijonas, knygnešys.

Gimė apie 1864 m., gyveno Lyduokiuose, Ukmergės aps. Platino lietuvišką spaudą

Žemaitkiemio ir Lyduokių apylinkėse. Žandarai 1899 m. iš jo atėmė 1 lietuvišką kalendorių.

Nubaustas 7 d. arešto policijos areštinėje.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Ungurys Antanas: [apie jį]. - Iliustr. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 491.

2. Merkys, Vytautas. Aktyviosios vidinės apskritys: [A. Ungurys minimas p. 42] // Merkys,

Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a. pradžioje. - Vilnius,

1982. - P. 36-42.

3. Merkys, Vytautas. Ungurys Antanas: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 402.

38

VALUŠIS BALYS

Vargonininkas, knygnešys

Gimė 1867 m. liepos 12 d. Inkilų kaime, Ukmergės apskrityje. Mirė 1952 m. lapkričio 26 d.

Kaune. Mokėsi Ukmergės miesto mokykloje, bet dėl tėvo mirties mokslą nutraukė ir išmoko

vargonauti. 1882-1884 m. vargoninkaudamas Molėtuose pradėjo parapijoje platinti lietuvišką spaudą.

1889 m. tobulinosi Varšuvoje. 1900 m. atvykęs į Kuktiškes (Utenos r.), tęsė lietuviškos spaudos

platinimą. 1901-1904 m. dirbo Švenčionėliuose. 1905-1913 m. – Valkininkuose. Organizavo chorus,

rengė gegužines, dirbo atlietuvinimo darbą. 1915 m. pasitraukė į Rusiją, 1918 m. grįžo į Vilnių,

vėliau apsigyveno Kaune. Rinko tautosaką.

Literatūra ir šaltiniai:

1. Liekis, Algimantas. Balys Valušis: [apie jį] // Liekis, Algimantas. Lietuvių tautos - lietuvių

kalbos likimas. - D. 1: Lietuvių spauda tėvynėje ir svetur. - Vilnius, 2004. - P. 132.

2. Kaluškevičius, Benjaminas. Valušis Balys: [apie jį]. – Portr. / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 509.

3. Žilevičius J. Valušis Balys: [biografija]. - Portr. - Parašas: J. Ž. // Lietuvių enciklopedija.

- Boston (Mass), 1965. - T. 33, p. 79.

VAREIKIS PETRAS, KAROLIO

Valstietis, knygnešys

Gimė apie 1835 m. Gyveno Bimūnų kaime, Vidiškių valsčiuje, Ukmergės apskrityje. Turėjo

15 dešimtinių žemės. 1899 m. rudenį, prasidėjus Ukmergės moksleivių bylai, per kvotas mokinys

S. Ūsonis prasitarė, kad lietuviškos spaudos turi Vareikiai. Policija jau seniai įtarė Vareikius platinant

lietuvišką spaudą, ne kartą jų namuose buvo darytos kratos, ieškant lietuviškų knygų. Po S. Ūsonio

pranešimo policija 1899 m. rugsėjo 28 d. kratė P. Vareikio namus ir šį kartą surado lietuviškos

spaudos: Lietuviszkas lementorius, Apie kalbų pradžią, Paskutinis pamokslas wiena žeimajcziu

kuniga priesz smerti, laikraščio Tėvynės sargas keletą numerių. Už šią spaudą buvo kaltinti taip pat

keturi P. Vareikio sūnūs: Ignas (g. 1864 m.), Stanislovas (g. apie 1869 m.), Kazimieras (g. apie

1866 m.) ir Adomas (g. apie 1878 m.) 1900 m. rugpjūčio 18 d. policija vėl kratė namus ir rado

39

lietuviškos spaudos. Caro 1902 m. sausio 9 d. paliepimu visi 5 Vareikiai buvo nubausti po 7 d. arešto

policijos areštinėje. Bausmę atliko Ukmergėje, sūnūs – nuo kovo 16 d., tėvas – nuo kovo 26 d.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Vareikis Petras: [apie jį]. – Portr. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 510.

2. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [P. Vareikis minimas p.

291, 292] // Merkys, Vytautas. Knygnešių laikai: 1864-1904. - Vilnius, 1994. - P. 289-292.

3. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [P. Vareikis minimas p.

151] // Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a.

pradžioje. - Vilnius, 1982. - P. 149-152.

4. Merkys, Vytautas. Vareikis Petras: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 419.

5. Nuo Ukmergės // Tėvynės sargas. - 1900, Nr. 10/11, p. 58.

6. Ukmergė // Tėvynės sargas. - 1900, Nr. 8, p. 16-17.

VARNAS JONAS

Valstietis, knygnešys

Gimė 1876 m. kovo 10 d. Vareikių kaime, Laičių apyl., Ukmergės aps. Gyveno Kaušų k.,

Tėvai – neturtingi valstiečiai. 1890 m. baigė Deltuvos pradžios mokyklą. Mirus vyresniajam broliui

toliau mokytis negalėjo, gyveno pas tėvus. Iš knygnešių gaudavo lietuviškos spaudos (Tėvynės sargą,

Žinyčią ir kt.), stengdavosi ją išplatinti. Vėliau įsitraukė į LSDP veiklą, bet po Pirmojo pasaulinio

karo perėjo į Krikščionių demokratų partiją.

Literatūra ir šaltiniai:

1. Selenis, Valdas. Varnas Jonas: [biografija] // Lietuvos Steigiamojo Seimo (1920-1922

metų) narių biografinis žodynas. - Vilnius, 2006. - P. 424.

2. Kaluškevičius, Benjaminas. Varnas Jonas: [apie jį]. – Portr. / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 511.

40

VERNICKAS

Valstietis, knygnešys.

Gyveno Berzgainių k.aime Žemaitkiemio valsčiuje, Ukmergės apskrityje. Slapta rėmė 1863

m. sukilėlius. Visus vaikus išmokė lietuviškai skaityti, rašyti. Dukros Ieva ir Kazimiera tapo

daraktorėmis. Vernickas keletą kartų su sūnumi Kazimieru buvo nuvykęs į Tilžę parsigabenti

lietuviškos spaudos. Pargabentą spaudą padėdavo platinti duktė Kazimiera.

Literatūra ir šaltiniai:

1. Griškevičienė, Lionė. Kovų už lietuvybę takeliais // Gimtoji žemė. - 1990, kovo 15, p. 2.

2. Kaluškevičius, Benjaminas. Vernickas: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 517.

VERNICKAS KAZIMIERAS

Valstietis, knygnešys.

Gyveno Berzgainių kaime Žemaitkiemio valsčiuje Ukmergės apskrityje. Keletą kartų su tėvu

buvo nuvykę į Tilžę parsigabenti lietuviškos spaudos. Pargabentą spaudą padėdavo platinti sesuo

Kazimiera.

Literatūra ir šaltiniai:

1. Griškevičienė, Lionė. Kovų už lietuvybę takeliais // Gimtoji žemė. - 1990, kovo 15, p. 2.

2. Kaluškevičius, Benjaminas. Vernickas Kazimieras: [apie jį]] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 517.

VYTAS (VITAS) BALTRAMIEJUS

Siuvėjas, knygnešys

Gimė apie 1871 m. Mikėnų kaime, Siesikų valsčiuje, Ukmergės apskrityje. Gyveno Krakėse,

Kėdainių r. Mirė 1953 m. gruodžio 10 d., palaidotas senosiose Krakių kapinėse.

41

Tėvai – mažažemiai valstiečiai. Apie metus savarankiškai pasimokęs siuvėjo amato nusipirko rankinę

siuvimo mašiną. Vaikščiodavo po kaimą siūdamas drabužius valstiečių namuose. Apie 1892 m.

pradėjo platinti lietuvišką spaudą ir platino iki spaudos draudimo panaikinimo. Dažnai pats

parsinešdavo iš Mažosios Lietuvos, kartais eidavo kartu su Petronėle Levenaite. Daugiausia

gabendavo religinę spaudą, taip pat laikraščius Tėvynės sargą, Ūkininką ir kt. Už lietuviškos spaudos

platinimą keletą kartų buvo sulaikytas, bet liko nenubaustas. Užtardavo kaimynai bei pažįstami,

kuriems buvo siuvęs drabužius. Kelis kartus vengdamas persekiojimų buvo pabėgęs į JAV. Sugrįžęs

vėl tęsė knygnešio darbą. Buvo parašęs atsiminimus Knygnešio trečiajam tomui, bet dingo

rankraščiai.

Nuo 1930 m. birželio 1 d. paskirta 30 lt knygnešio pensija.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Vytas (Vitas) Baltramiejus: [apie jį] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 527.

2. Respublikos prezidento aktai: [dėl pensijos skyrimo Baltrui Vytui] // Vyriausybės žinios. -

1930, Nr. 334, p. 2.

 Vyriausybės žinios. - 1930, Nr. 334, p. 2.

42

ZALECKIS IGNOTAS

Knygnešys

Gyveno Liepelių kaime (buvęs Lesagūrų k.), Atkočių apyl., Ukmergės r. Platino lietuviškas

knygas, maldaknyges, elementorius ir kalendorius, kuriuos gaudavo iš Tauragnų parapijoje (Utenos

apskr.) gyvenusio knygnešio Motiejaus Balčiūno (Medinio).

Literatūra ir šaltiniai:

1. Gineitis A. Knygnešys M. Balčiūnas (Medinis): [Ignotas Zaleckis minimas, p. 189] //

Knygnešys, 1864-1904 / redaktorius P. Ruseckas. - Vilnius, 1992. – T. 1, p. 187-190.

2. Kaluškevičius, Benjaminas. Zaleckis Ignotas: [apie jį]. / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 533.

ŽIŽAS (ŽIŽYS) JUOZAS

Knygnešys

Gimė 1864 m. Žeimių kaime, Laičių apyl., Ukmergės aps. Mirė 1946 m. Kaune. Lietuvišką

spaudą platino nuo 1885 m. buvusioje Ukmergės apskrityje. Buvo vyriausias sūnus šeimoje, padėjo

mokytis jaunesniems broliams. Brolis Jonas talkino jam platinant lietuvišką spaudą.

Nuo 1934 m. liepos 1 d. paskirta 20 Lt knygnešio pensija.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Žižas, Žižys Juozas: [apie jį]. / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 549

2. Merkis K. Žižys Juozas: [biografija]. – Parašas: K. Mrk. // Lietuvių enciklopedija. –

Boston (Mass), 1966. – T. 35, p. 374.

3. Respublikos prezidento aktai: [dėl pensijos skyrimo Juozui Žižui] // Vyriausybės žinios. –

1934, Nr. 455, p. 3.

43

 Vyriausybės žinios. – 1934, Nr. 455, p. 3.

44

ŽIŽAS (ŽIŽYS) JONAS

Knygnešys

Gyveno Žeimių kaime, Laičių apyl., Ukmergės aps. Talkino vyresniajam broliui Juozui

platinti lietuvišką spaudą buvusioje Ukmergės apskrityje.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Žižas, Žižys Jonas: [apie jį]. / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 549.

2. Lietuvos enciklopedija, t. 35.

ŽVIRBLIS (ŽVIRBLYS) SIMANAS

Valstietis, knygnešys

Gimė 1848 m. Gyveno Rimeisių kaime, Lyduokių valsčiuje, Ukmergės apskrityje.

Lietuviškos spaudos jam atnešdavo profesionalus knygnešys Juozas Sakalauskas, vienas pagrindinių

Garšvių knygnešių draugijos narių, gyvenęs Raseinių rajone, netoli Viduklės. S. Žvirblis bendravo su

Šiluvos knygnešiu Vladu Pocevičiumi. Taip pat nunešdavo knygų Ukmergės rajone Lyduokiuose

gyvenusiam svainiui Kaziui Katinui, kuris knygas perduodavo Juozui Maldžiui, su kuriuo K. Katinas

bendradarbiavo. S. Žvirblis, po 1894 m. atsikėlęs gyventi į Šiluvą, papildė šiluviškių knygnešių

gretas. Kartu su J. Bieliniu sudarė knygnešių grupę lietuviškai spaudai iš Tilžės į Lietuvą gabenti.

Apie jo, kaip knygnešio, darbą žinojo Mikalojus Katkus.

Nuo 1931 m. gruodžio 1 d. S. Žvirbliui paskirta 30 Lt knygnešio pensija.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Žvirblis (Žvirblys) Simanas: [apie jį]. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 549.

2. Katkus, Mikalojus. Iš mano atsiminimų: [minimas Simanas Žvirblis, p. 129] // Knygnešys,

1864-1904. - Vilnius, 1992. – T. 1, p. 129-131.

3. Raseinių krašto knygnešiai. Lietuviškas žodis: leidinys, skirtas lietuviškos spaudos

atgavimo šimtmečiui [interaktyvus] [žiūrėta 2011 m. lapkričio 24 d.]. Prieiga per

internetą: <http://www.spaudos.lt/Knygnesiai/Raseiniu_krasto_knygnesiai.htm>.

http://www.spaudos.lt/Knygnesiai/Raseiniu_krasto_knygnesiai.htm

45

4. Respublikos prezidento aktas: [dėl pensijos skyrimo Simanui Žvirbliui] // Vyriausybės

žinios. – 1932, Nr. 379, p. 7.

5. Sakalauskas, Juozas. J. Bielinis – Lietuvos nepriklausomybės pranašas [minimas

S. Žvirblis, p. 38]. – Iliustr. // Knygnešys, 1864-1904. - Vilnius, 1992. – T. 2, p. 37-39.

6. Sakalauskas, Juozas. Sunkiais knygnešių keliais: [minimas S. Žvirblis, p. 139] //

Knygnešys, 1864-1904. - Vilnius, 1992. – T. 1, p. 137-162.

 Vyriausybės žinios. – 1932, Nr. 379, p. 7.

46

DRAUDŽIAMOSIOS LIETUVIŠKOS SPAUDOS PLATINTOJAI,

RĖMĖJAI, BENDRADARBIAI

BALČIŪNAS JUOZAS

Vikaras, draudžiamosios lietuviškos spaudos platintojas.

Gimė apie 1867 m. 1891-1895 m. buvo Smilgių vikaras, 1896-1897 m. – Ukmergės apskrities

Lyduokių vikaras. Čia kunigaudamas platino lietuvišką spaudą, kūrė lietuviškoms eilėms muziką,

ragino chorą jas dainuoti. 1896 m. rugpjūčio mėn. vietos vargonininkas K. Kvedaris pristavui

perdavė 2 laikraščio Žemaičių ir Lietuvos apžvalga numerius bei rankraščius, gautus iš

J. Balčiūno. Taip pat nurodė, kad J. Balčiūnas eilėms Sunku gyventi žmogui ant svieto parašęs muziką

ir bažnyčios chorą paraginęs išmokti giedoti. Dar davęs lietuviškų dainų sąsiuvinį. Vikaras J.

Balčiūnas lietuviškais laikraščiais aprūpindavo ir savo vežėją Joną Matvejevą.

1898 m. J. Balčiūnas perkeltas vikaru į Kelmę, 1899-1902 m. – Palėvenės vikaras, 1903-1907

m. – Raudėnų vikaras. Dar kunigavo Šiluvoje, Kuršėnuose, Nerimdaičiuose. 1920 m. paskirtas

Gadunavo klebonu, nuo 1933 m. – Tverų altaristas, nuo 1937 m. – Gadunavo altaristas.

Literatūra ir šaltiniai:

1. Černiauskienė, Regina. Lietuviškos spaudos draudimo metai: [apie Balčiūną Juozą, p.

85] // Eskizai. - Nr. 14 (2004), p. 83-86.

2. Kaluškevičius, Benjaminas. Balčiūnas Juozapas: [biografija] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 44.

3. Krikštaponytė, Eglė. Muziejuje - knygnešių platinta lietuviška spauda // Gimtoji žemė. -

2011, bal. 12, p. 5.

4. Merkys, Vytautas. Balčiūnas Juozas // Merkys, Vytautas. Draudžiamosios lietuviškos

spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 41.

BIRIETA BOLESLOVAS, JUSTINO

Advokatas, draudžiamosios spaudos platintojas.

Gimė apie 1848 m., mirė 1923 sausio mėn. Gyveno Ukmergėje, Ukmergės taikos teisėjų

suvažiavimo privatus advokatas..

47

Nuo 1881 m. palaikė ryšius su žymiu švietėju, knygnešiu Stanislovu Didžiuliu (gyveno

Griežionėlių kaime, Anykščių rajone), iš kurio gaudavo spaudos ir platino tarp savo pažįstamų.

1899 m., įkliuvus su lietuviška spauda Ukmergės moksleiviams S. Ūsoniui, I. Miškiniui bei jų

tėvams ir broliams, buvo kratytas ir B. Birietos butas. Policija įtarė, kad jis mieste platino

hektografuotą atsišaukimą Tėvai, broliai ir sesers!, kurių buvo surinkta 6 egz. Taip pat įtarė, kad

padėjo Ukmergės nelegalios spaudos bičiulių kuopelės nariams perrašyti skundus rusų kalba.

B. Birieta valdžios įstaigoms įteikė savo perrašytą skundą dėl S. Ūsonio pašalinimo iš mokyklos. Per

kratą jo bute buvo rastas Gomelyje, Gudijoje (Baltarusijoje) gyvenančio geležinkeliečio Juozo

Augulio (Augulevičiaus) laiškas, kuriame prašoma atsiųsti spaudos, taip pat rasti Anykščių krašto

knygnešių Stanislovo Didžiulio, Jono Šiaučiūno laiškai dėl lietuviškos spaudos gavimo. Be laiškų,

rasta ir senų lietuviškų knygų, kurias B. Birieta sakėsi įsigijęs iš Vilniaus viešosios bibliotekos.

Nubaustas 1 mėn. kalėjimo. Kartu su Stanislovu Didžiuliu bei Anykščių rajono Viešintų kunigu

Boleslovu Šlamu organizuodavo prašymus carui dėl spaudos draudimo panaikinimo, rinko valstiečių

parašus.

1902 m. pašalintas iš advokato pareigų. Vertėsi sunkiai, skurdo.

Literatūra ir šaltiniai:

1. Bolys Bireta: [nekrologas] // Lietuvos žinios. - 1923, saus. 18, p. 1

2. Didžiulienė, L. Knygnešiai: [minimas B. Birieta] // Lietuva. – 1925, gruod. 18, 19

3. Kaluškevičius, Benjaminas. Birieta Boleslovas: [apie jį] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 68.

4. Merkys, Vytautas. Birieta Boleslovas: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 66.

5. Merkys, Vytautas. Prašymų organizatoriai: [minimas Boleslovas Birieta, p. 171] //

Merkys, Vytautas. Knygnešių laikai, 1864-1904. - Vilnius, 1994. - P. 168-172.

6. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [minimas B. Birieta, p.

150, 151] // Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a.

pradžioje. - Vilnius, 1982. - P. 149-152.

48

Lietuvos žinios. – 1923, sausio 18.

BRAKNYS POVILAS

Miestietis

 Žandarai P. Braknį sulaikė 1901 m. birželio 29 d. važiuojantį dviračiu nuo Šimonių į

Svėdasus. Iškratę rado 1 atsišaukimą: [Biliūnas J.] Lietuviai ir lietuvaitės! B. Braknys iš policijos

būstinės pabėgo.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Braknys Povilas: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 76.

2. Merkys, Vytautas. Braknys Povilas: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 72.

BUČYS ANTANAS

Draudžiamosios lietuviškos spaudos platintojas.

Gyveno Vidiškiuose, Ukmergės aps. Spaudos gaudavo iš knygnešio Simono Bakanausko.

49

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Bučys Antanas: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 83.

2. Knygnešys, 1864-1904. - Vilnius, 199. - T. 3.

DRĄSUTAVIČIUS, DRANSUTAVIČIUS, DRĄSUTIS KAZIMIERAS

Teisininkas, vertėjas, bibliografas, draudžiamosios lietuviškos spaudos bendradarbis.

Gimė 1860 m. vasario 12 d. Ukmergėje. Mirė apie 1905 m. Sterlitamake, Ufos gubernijoje,

Rusijoje.

Baigė Peterburgo universiteto Teisių fakultetą. Tarnavo Oriolo gubernijoje, taip pat Irbite,

Išime, Jekaterinburge ir kt. Susidomėjęs lietuviška bibliografija, surinko didelę lietuviškų knygų

biblioteką. Bendradarbiavo su S. Baltramaičiu, J. Juškyte, P. Višinskiu ir kt. 1902 m., gyvendamas

Irbite, hektografu išspausdino savo sudarytą botanikos žodynėlį. Rinko medžiagą lietuvių kalbų

žodynui, kurią jo našlė perdavė P. Matulioniui. Nuo 1897 m. bendradarbiavo lietuviškoje spaudoje

(Varpe, Ūkininke, Vienybėje lietuvninkų). Savo vaikus mokė lietuviškai. Į Irbitą (Jekaterinoslavo

gubernija, Rusija) mokytoja pakvietė daraktorę, knygnešę Jadvygą Juškytę, kuri jam nuvežė daug

lietuviškos spaudos.

Literatūra ir šaltiniai:

1. Biržiška, Vaclovas. Drąsutavičius Kazimieras. – Parašas: Vc. B. // Lietuvių enciklopedija.

- Boston (Mass), 1955. - T. 5, p. 169-170.

2. Čilvinaitė M. Iš Jadvygos Juškytės atsiminimų ir jos rankraščių // Mūsų senovė. - 1938,

Nr. 3(8), p. 435-447.

3. Kaluškevičius, Benjaminas. Drąsutavičius, Dransutavičius, Drąsutis Kazimieras:

[biografija] / Benjaminas Kaluškevičius, Kazys Misius // Kaluškevičius Benjaminas,

Misius Kazys. Lietuvos knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004,

p. 122.

50

JAKIMAVIČIUS ANTANAS, ANDRIAUS

Pauparis

 1893 m. Nemenčinės valsčiuje Sužionyse iš Antano Jakimavičiaus ir valstiečio Domansko

policija atėmė 10 religinių paveikslėlių, kurių dalis buvo su lietuviškais tekstais.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Jakimavičius Antanas, Mato: [apie jį]. - Iliustr. /

Benjaminas Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys.

Lietuvos knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 171.

2. Merkys, Vytautas. Jakimavičius Antanas, Mato: [apie jį] // Merkys, Vytautas.

Draudžiamosios lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius,

1994. - P. 154.

JANUŠIS, JONUŠIS FELIKSAS, TOMO

Gydytojas, rašytojas, spaudos ir visuomenės veikėjas, draudžiamosios lietuviškos spaudos

platintojas.

Gimė 1867 m. spalio 22 d. Jogvilų kaime, Lyduokių valsčiuje, Ukmergės aps. Gyveno

Kretingoje. Mirė 1920 m. sausio 31 d. Kretingoje. 1887 m. baigė Kauno gimnaziją, 1894 m. –

Maskvos universiteto Medicinos fakultetą. Studijuodamas Maskvoje priklausė lietuvių studentų

draugijai ir metus jai pirmininkavo.

Ne tik platino lietuvišką spaudą ir ją finansiškai rėmė, bet nuo 1891 m. jau bendradarbiavo

Varpe. Rinko liaudies medicinos medžiagą. Gyvendamas Kretingoje palaikė ryšius su knygnešiais,

yra raginęs gabenti lietuvišką spaudą Juzefą Kreivienę. Prasidėjus Liudo Vaineikio bylai 1900 m.

rugsėjo 27 d. buvo areštuotas. Per kratą buvo rasta 13 lietuviškų knygų. Kaltintas lietuviškos spaudos

platinimu, jos rėmimu, lietuviškų teatro spektaklių ruošimu. Kardomasis areštas paskirtas Liepojoje,

ten išbuvo apie 2 mėn., pašlijus sveikatai paleistas už 200 rb. užstatą. Caro paliepimu 1902 m. vasario

27 d. ištremtas 2 metams į Smolenską. Spaudos draudimo laikais išleido grožinių prozos bei verstinių

knygelių, paskelbė mokslo populiarinimo darbų (slapyvardžiu Jogvilietis, Miškinis).

51

Literatūra ir šaltiniai:

1. Ažubalytė, Aida. Janušis Feliksas: [biografija] // Lietuvių literatūros enciklopedija. -

Vilnius, 2001. - P. 198.

2. Babrauskas B. Janušis Feliksas: [biografija]. - Parašas: B. Bbr. // Lietuvių

enciklopedija. - Boston (Mass), 1959. - T. 9, p. 297.

3. Janušis Felikas: [biografija] // Žurnalistikos enciklopedija. - Vilnius, 1997. - P. 183.

4. Kaluškevičius, Benjaminas. Jonušis Feliksas: [apie jį]. - Portr. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 178-179.

5. Merkys, Vytautas. Janušis Feliksas: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. – Vilnius, 1994. - P. 158-159.

6. Misius, Kazys. Gydytojai ir farmacininkai - draudžiamosios lietuvių spaudos rėmėjai //

Ave vita (Kaunas). - 1991, saus. 18, p. 2.

7. Vanagas, Vytautas. Janušis Felikas: [biografija] // Lietuvių rašytojų sąvadas. - Vilnius,

1996. - P. 126.

KAČKYS ADOMAS, JUOZO

Moksleivis, knygnešių rėmėjas

Gimė 1870 m. Bernotiškių kaime, Vidiškių valsčiuje, Ukmergės apskrityje. Tėvas turėjo 18, 5

dešimtinės žemės.

A. Kačkys mokėsi privačiai Ukmergėje, ruošdamasis laikyti 4-os klasės egzaminus. 1899 m.,

prasidėjus Ukmergės miesto mokyklos mokinių S. Ūsonio, I. Miškinio ir kt. bylai, kratytas ir A.

Kačkio butas Ukmergėje. Policija surado laikraštį Tėvynės sargas, buvusio vietos vargonininko

Petro Kavaliausko, tuomet jau gyvenusio Vitebske, laišką ir skundų dėl Ukmergės gimnazijos

mokinio S. Ūsonio pašalinimo iš mokyklos juodraščius lietuvių kalba, taip pat paveikslėlių su kunigo

K. Šleivio antspaudėliais. Caro 1902 m. sausio 9 d. paliepimu A. Kačkys nubaustas 7 d. arešto

Ukmergės policijos areštinėje. Bausmę atliko Ukmergėje nuo tų pačių metų kovo 12 d. Manoma,

kad A. Kačkys buvo nelegalios lietuviškos spaudos kuopelės narys.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Kačkys Adomas: [apie jį]. - Portr. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 202.

http://lt.wikipedia.org/wiki/1997

52

2. Merkys, Vytautas. Kačkys Adomas: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 176.

3. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [A. Kačkys minimas

p. 291] // Merkys, Vytautas. Knygnešių laikai, 1864-1904. - Vilnius, 1994. - P. 289-

292.

4. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [A. Kačkys minimas

p. 150] // Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a.

pradžioje. - Vilnius, 1982. - P. 149-152.

 Draudžiamas laikraštis

 Šaltinis: <http://www.epaveldas.lt/>

KAVALIAUSKAS PETRAS, IGNO

Vargonininkas, visuomenės veikėjas, knygnešių rėmėjas

Gimė 1870 m. liepos 3 d. Balbieriškyje, Prienų rajone. Gyveno Ukmergėje.

1899 m., prasidėjus Ukmergės moksleivių ir inteligentų bylai dėl lietuviškos spaudos

platinimo, per kratą pas A. Kačkį buvo rastas Petro Kavaliausko laiškas iš Vitebsko, kur neseniai

buvo išvykęs vargonininkauti. Laiške prašė atsiųsti lietuviškų knygų ir laikraščių. Dar buvo

http://www.epaveldas.lt/

53

kaltinamas bendradarbiavimu su kunigu Kazimieru Šleiviu lietuvybės reikalais, Ukmergės chorą

naktimis mokęs lietuviškų dainų, aiškinęs, kad visiems išmokus dainuoti bus galima atgaivinti

Lietuvą Tėvynę.

Nubaustas 14 d. arešto policijos areštinėje.

Literatūra ir šaltiniai:

1. Adomaitis J. Balbieriškio knygnešiai // Ūkininko patarėjas. - 2002, geg. 7.

2. Kaluškevičius, Benjaminas. Kavaliauskas Petras: [apie jį]. - Portr. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 219.

3. Merkys, Vytautas. Kavaliauskas Petras // Merkys, Vytautas. Draudžiamosios lietuviškos

spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 191.

4. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [P. Kavaliauskas

minimas p. 291, 292] // Merkys, Vytautas. Knygnešių laikai, 1864-1904. - Vilnius, 1994. -

P. 289-292.

5. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [P. Kavaliauskas

minimas p. 150, 152] // Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje

- XX a. pradžioje. - Vilnius, 1982. - P. 149-152.

MACIEJAUSKAS JONAS

Kunigas, visuomenės veikėjas, draudžiamosios lietuviškos spaudos platintojas.

 Gimė 1878 m. rugpjūčio 8 d. Želvos parapijoje, Ukmergės aps. Mirė 1938 m. balandžio 1 d.

Kaune. Palaidotas Kurkliuose, Anykščių rajone. Tėvams persikėlus į Kurklių valsčių, augo

Staškūniškio dvare. 1887-1891 m. mokėsi Ukmergės mokykloje, 1891-1894 m. – Liepojos

gimnazijoje, 1895-1899 m. – Kauno kunigų seminarijoje. 1901 m. sausio 25 d. įšventintas į kunigus,

paskirtas vikaru į Liepoją, 1902-1911 m. – Šiaulių vikaras. Vėliau kunigavo Lapių, Panevėžio,

Raguvos parapijose. Aktyviai dalyvavo visuomeninėje veikloje. Mokydamasis kunigų seminarijoje

priklausė slaptai Lietuvos mylėtojų draugijai. Kunigaudamas Liepojoje ir Šiauliuose rūpinosi

lietuviškos spaudos platinimu. Liepojoje būrė lietuvius į savišalpos ir kitas draugijas. Šiauliuose

sutelkė darbininkus į šv. Juozapo draugiją, mokė juos lietuviškai rašyti. Nepriklausomybės metais

taip pat aktyviai dalyvavo visuomeninėje veikloje. Paskutiniuosius 10 metų klebonavo Panevėžio

rajone, Raguvoje.

54

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Maciejauskas Jonas: [apie jį]. - Portr. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 277-278.

2. Mažiulis A. Maciejauskas Jonas: [biografija]. - Parašas: A. Mž. // Lietuvių enciklopedija.

- Boston (Mass), 1959. - T. 17, p. 21.

MACIŪNAS JUOZAS

Gydytojas, visuomenės veikėjas, draudžiamosios lietuviškos spaudos bendradarbis, rėmėjas.

Gimė 1874 m. spalio 29 d. Vaitkūnų kaime, Pabaisko valsčiuje, Ukmergės aps. Mirė 1946 m.

liepos 22 d. Linkuvoje, Pakruojo r. Baigė Palangos progimnaziją ir Jelgavos gimnaziją.

Mokydamasis Jelgavos gimnazijoje priklausė slaptai lietuviškai moksleivių draugijai Kūdikis, kurios

vienas tikslų – platinti lietuvišką spaudą. Bendradarbiavo lietuviškoje spaudoje, vertė iš užsienio

kalbų. Baigė Maskvos universiteto Medicinos fakultetą. 1930-1938 m. – Sveikatos departamento

direktorius. Tyrinėjo medicinos istoriją. Rašė ir vertė medicinos vadovėlius.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Maciūnas Juozas: [apie jį]. - Portr. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 278-279.

2. Misius, Kazys. Gydytojai ir farmacininkai - draudžiamosios lietuvių spaudos rėmėjai //

Ave vita (Kaunas). – 1991, saus. 18.

3. Puzinas, Jonas. Maciūnas Juozas: [biografija]. – Iliustr. - Parašas: J. P. // Lietuvių

enciklopedija. - Boston (Mass), 1959. - T. 17, p. 27-28.

MOTIEJŪNAS KAZYS, ANTANO

Valstietis

Gimė apie 1850 m. Manteikių kaime, Siesikų valsčiuje, Ukmergės apskrityje. 1895 m. kovo

11 d. policijos nuovados viršininkas iš jo atėmė 1 lietuvišką maldaknygę: Auksa altorius arba

szaltinis dangiszku skarbu (1879). Apklaustas Kazimieras Motiejūnas (45 metų, nevedęs,

neraštingas) parodė, kad knygas pirko prieš šešis metus Ukmergės mieste per atlaidus iš nepažįstamo

55

žmogaus, prekiaujančio škaplieriais, rožiniais ir šventais paveikslais. Laikė tam, kad pagal šią

maldaknygę galėtų melstis bažnyčioje.

Literatūra ir šaltiniai:

1. Bausmė Siesikų valsčiaus valstiečiams už lietuviškas maldaknyges // Ukmergės žinios. -

2011, lapkr. 4, p. 8.

2. Kaluškevičius, Benjaminas. Motiejūnas Kazys: [apie jį] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 325.

3. Merkys, Vytautas. Motiejūnas Kazys: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 275.

Draudžiamos knygos viršelis

Šaltinis: <http://www.epaveldas.lt/>

MULEVIČIUS ANDRIUS, MATO

Valstietis

 Gimė apie 1869 m. Gyveno Naujasėdžių kaime, Taujėnų valsčiuje, Ukmergės

apskrityje. Turėjo 1 dešimtinę žemės. 1900 m. sausio 8 d. policija kratė jo namus ir rado 1 lietuvišką

kalendorių - Ukiszkasis kalendorius ant metų 1900. Sakėsi jį pirkęs iš dvaro eigulio Gabrieliaus

http://www.epaveldas.lt/

56

Dūdėno, gyvenusio Jasiuliškio kaime, Vidiškių apylinkėje, Ukmergės rajone. 1900 m. gruodžio 17 d.

caro paliepimu nubaustas 7 d. arešto valsčiaus daboklėje. Bausmę atliko nuo 1901 m. vasario 20 d.

Taujėnuose.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Mulevičius Andrius, Mato: [apie jį] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 326.

2. Merkys, Vytautas. Mulevičius Andrius, Mato: [apie jį] // Merkys, Vytautas.

Draudžiamosios lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius,

1994. - P. 276.

Draudžiamos knygos viršelis

Šaltinis: <http://www.epaveldas.lt/>

http://www.epaveldas.lt/

57

POŽĖLA ALEKSANDRAS

Kunigas, draudžiamosios lietuviškos spaudos platintojas, daraktorius.

Gimė 1864 m. Linkuvoje, Pakruojo valsčiuje. Mirė 1954 m. Stačiūnuose, Pakruojo rajone.

1890 m. baigė Kauno kunigų seminariją, 1891 m. įšventintas į kunigus. Paskirtas Radviliškio r.,

Grinkiškio vikaru. Valdinėje pradžios mokykloje mokė lietuviškai vaikus katekizmo, maldų ir kt.

Buvo įskųstas ir, Kauno gubernatoriui reikalaujant, 1898 m. perkeltas į Ukmergės rajoną, Pabaiską.

Čia 1901 m. gruodžio mėn. žandarų vėl pradėtas tardyti už lietuviškos spaudos platinimą ir

revoliucinių minčių prieš carą skleidimą. Taip pat buvo įtariamas, kad renka iš parapijiečių pinigus ir

perduoda juos į užsienį. Išsiųstas iš Pabaisko ir iki 1903 m. niekur nebuvo tvirtinamas vikaru. Buvo

laikomas politiškai nepatikimas, paskirta policijos priežiūra. 1903-1925 m. – Kelmės rajono Liolių

klebonas, 1925-1939 m. – Pakruojo rajono Stačiūnų klebonas.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas.Požėla Aleksandras: [apie jį]. - Portr. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 376.

2. Mažiulis A. Požėla Aleksandras: [biografija]. - Parašas: A. Mž. // Lietuvių enciklopedija.

- Boston (Mass), 1961. - T. 23, p. 384.

ŠPOKEVIČIUS (ŠPAKEVIČIUS) LEONAS

Kunigas, draudžiamosios lietuviškos spaudos platintojas.

Gimė 1875 m. lapkričio 15 d. Burgėnų kaime, Tetervinų valsčiuje, Pasvalio aps. Mirė 1939

m. kovo 31 d. Karaliaučiuje. Palaidotas Ukmergėje, Šv. Petro ir Povilo bažnyčios šventoriuje.

1886-1892 m. mokėsi Panevėžio realinėje gimnazijoje, 1893-1898 m. – Kauno kunigų

seminarijoje. 1898 m. gegužės 30 d. įšventintas į kunigus ir iki 1902 m. buvo Kauno Švč. Trejybės

bažnyčios vikaras. Turėjo ryšių su „nežinomu knygnešiu“ Kaune ir iš jo gaudavo lietuviškos spaudos.

Slaptojo „Dainos“ choro dainininkams, norintiems lietuviškos spaudos, duodavo paskaityti lietuviškų

58

knygelių. 1902-1906 m. kunigavo Zarasų rajone, Dusetose. Čia atliko didelį švietėjišką darbą,

rūpinosi lietuviškos spaudos platinimu. Vėliau dirbo Kvėdarnoje, Žaiginyje, Paįstryje, Kavarske,

Ukmergėje. Bendradarbiavo Tėvynės sarge, Šaltinyje, Draugijoje ir kt.

Literatūra ir šaltiniai:

1. Garalevičius J. Iš netolimos praeities: 1901 m. gegužės mėn. 13 d.: [minimas kunigas

Špakevičius, p. 13]. - Iliustr. // Krivulė. - 1924, Nr. 9, p. 13-16.

2. Kaluškevičius, Benjaminas. Špokevičius, Špakevičius Leonas: [biografija] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 476.

3. Špakevičius Leonas: [biografija] // Lietuvių enciklopedija. - Boston (Mass), 1964. - T. 30,

p. 82.

ŪSONIS ANTANAS, MYKOLO

Valstietis, knygnešių rėmėjas.

Gimė apie 1870 m. Gyveno Šalkavoje, Vidiškių valsčiuje, Ukmergės apskrityje.

Buvo kratyti tėvo Mykolo Ūsonio namai ir rasta lietuviškos spaudos. Kaip kaltinamasis į bylą

dar buvo įtrauktas ir vyresnysis sūnus Antanas, kuris prisipažino esąs vienos iš lietuviškų knygų

savininkas. 1902 m. sausio 9 d. caro paliepimu A. Ūsonis ir jo tėvas Mykolas buvo nubausti po 7 d.

arešto policijos areštinėje. Bausmę atliko Ukmergėje.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Ūsonis Antanas: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 496-497.

2. Merkys, Vytautas. Ūsonis Simonas // Merkys, Vytautas. Draudžiamosios lietuviškos

spaudos kelias, 1864-1904: informacinė knyga. – Vilnius, 1994. - P. 407.

3. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [A. Ūsonis minimas p.

291] // Merkys, Vytautas. Knygnešių laikai, 1864-1904. - Vilnius, 1994. - P. 289-292.

4. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [apie A. Ūsonį p. 151] //

Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a. pradžioje. -

Vilnius: Mokslas, 1982. - P. 149-152.

59

ŪSONIS SIMONAS, MYKOLO

Mokinys, draudžiamosios lietuviškos spaudos platintojas.

Gimė 1883 m. Šalkavoje, Vidiškių valsčiuje, Ukmergės apskrityje. Gyveno Ukmergėje.

Prasidėjus Ukmergės miesto mokyklos moksleivių bylai, mokyklos vedėjas 1899 m. rugsėjo 23 d.

kratė taip pat ir S. Ūsonio butą. Aptiko lietuviškų ir lenkiškų knygų (viena lietuviška knyga buvo be

titulinio lapo). Kratė ir jo tėvo M. Ūsonio namus. Per kvotą S. Ūsonis, neištvėręs mušimo, prasitarė,

kad lietuviškos spaudos turi ir Bimūnų kaime (Vidiškių apyl. Ukmergės r.) gyvenantys valstiečiai

Vareikiai. S. Ūsonis tuoj po kratos buvo pašalintas iš mokyklos. 1902 m. birželio 20 – liepos 1 d.

policija kelyje Ukmergė-Taujėnai ir Paąžuolių k. rado lietuvišką atsišaukimą. Įtartas S. Ūsonis.

Kadangi teturėjo 16 metų, pasitenkinta jo mušimu per kvotas. Daugiau baustas nebuvo.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Ūsonis Simonas: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 497.

2. Merkys, Vytautas. Ūsonis Simonas: [apie jį] // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 407.

3. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [minimas Simonas

Ūsonis, p. 290, 291] // Merkys, Vytautas. Knygnešių laikai, 1864-1904. - Vilnius, 1994. -

P. 289-292.

4. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [minimas Simonas

Ūsonis, p. 150, 151] // Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje

- XX a. pradžioje. - Vilnius, 1982. - P. 149-152.

ŪSONIS MYKOLAS, JURGIO

Valstietis, knygnešių rėmėjas.

Gimė apie 1844 m. Gyveno Šalkavoje, Vidiškių valsčiuje, Ukmergės aps. Turėjo 10

dešimtinių žemės. Sūnus Simonas mokėsi Ukmergės miesto mokykloje. Prasidėjus šios mokyklos

moksleivių bylai dėl lietuviškos spaudos platinimo, buvo kratytas butas, kuriame gyveno M. Ūsonio

sūnus. Po kratos sūnus norėjo pasimatyti su savo tėvu, todėl mokyklos vedėjas įtarė, kad ir ten gali

būti slepiama knygų. Kratė tėvo M. Ūsonio namus ir rado lietuviškos spaudos. Aiškino, kad knygas

pirkęs iš nepažįstamo knygnešio. Kaip kaltinamasis į bylą dar buvo įtrauktas ir vyresnysis sūnus

60

Antanas. Per pakartotinę kratą M. Ūsonio namuose buvo rastas Tėvynės sargas (1897, nr. 4). Iš M.

Ūsonio tardytojai teišgirdo, kad šį leidinį gavęs iš nepažįstamo žmogaus kaip priedą, kai pirkęs

knygas. 1902 m. sausio 9 d. caro paliepimu M. Ūsonis ir sūnus Antanas buvo nubausti po 7 d. arešto

policijos areštinėje. Bausmę atliko Ukmergėje.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Ūsonis Mykolas: [apie jį] / Benjaminas Kaluškevičius, Kazys

Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir daraktoriai,

1864-1904: [žinynas]. - Vilnius, 2004. - P. 497.

2. Merkys, Vytautas. Ūsonis Simonas // Merkys, Vytautas. Draudžiamosios lietuviškos

spaudos kelias, 1864-1904: informacinė knyga. – Vilnius, 1994. - P. 407.

3. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [apie M. Ūsonį p. 290,

291] // Merkys, Vytautas. Knygnešių laikai, 1864-1904. - Vilnius, 1994. - P. 289-292.

4. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [apie M. Ūsonį p. 150,

151] // Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a.

pradžioje. - Vilnius: Mokslas, 1982. - P. 149-152.

VAITKEVIČIUS VLADAS

Mokinys, knygnešių rėmėjas.

Mokėsi Ukmergės gimnazijoje. Buvo Ukmergėje besikuriančios miesto inteligentų ir

moksleivių nelegalios spaudos bičiulių kuopelės narys. 1899 m. kratos metu pas jį rado Blaivininkų

knygelę.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Vaitkevičius Vladas: [apie jį] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 504.

2. Merkys, Vytautas. Ukmergės moksleiviai ir spaudos platinimas: [V. Vaitkevičius minimas

p. 149] // Merkys, Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a.

pradžioje. - Vilnius, 1982. – P. 149-152.

61

VEMBRĖ (VEMBRA) JUOZAPAS

Kunigas, knygnešių rėmėjas

Gimė 1862 m. Mirė 1915 m. spalio 24 d. Lyduokiuose, Ukmergės aps.

Baigė Kauno kunigų seminariją. Į kunigus įšventintas 1855 m. Buvo paskirtas vikaru į

Tauragę. 1889 m. perkeltas į Panevėžio rajoną, Naujamiestį 1890 m. – į Joniškį. 1893 m. paskirtas

Pliusų filialistu (buv. Zarasų dekanatas, dabar Gudija). 1896 m. perkeltas filialistu į Ukmergės rajoną,

Vaitkuškį. 1901 m. paskirtas klebonu į Anykščius. Klebonaudamas Anykščiuose prisidėjo prie

policijos papirkimo, kad būtų paleista knygnešė Adelė Kavoliūnaitė. 1914 m. perkeltas į Lyduokius.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Vembrė, Vembra Juozapas: [apie jį] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 515.

2. Petronis V. Knygnešė Adelė Kovaliūnaitė: [J. Vembra minimas p. 23] // Knygnešys, 1864-

1904. - Vilnius, 1992.- T. 2, p. 23-24.

.

62

DARAKTORIAI

63

BŪČYS JUOZAPAS, DOMINIKO

Kunigas, daraktorius.

J. Būčys gimė 1874 m. vasario 14(2) d. Gerklinės kaime, Šešuolių valsčiuje, Ukmergės

apskrityje. Mirė 1946 m. gegužės 30 d. Semeliškėse, Trakų rajone. Palaidotas Semeliškių šv.

Lauryno bažnyčios šventoriuje.

1890 m. baigė Ukmergės rajono Žemaitkiemio pradžios mokyklą. Baigęs mokyklą pats mokė

vaikus kaimuose – daraktoriavo. 1892 m. Šešuolių klebono kunigo Bironto padedamas išvyko į

Vilnių ir čia mokėsi privačiai. 1893 m. užsidirbo pinigų nurašinėdamas ir rankraščiu platindamas

Kražių skerdynių aprašymą. 1895-1900 m. tarnavo caro kariuomenėje – grojo Maskvoje dūdų

orkestre. Grįžęs iš kariuomenės, 1901 m. įstojo į Vilniaus kunigų seminariją. Seminarijoje pasirodė

kaip karštas lietuvis, lietuvybės skatintojas. 1906 m. įšventintas kunigu. Paskirtas vikaru į Balstogę

(Lenkija). Dar dirbo Kiaukliuose, Gegužinėje, Kruonyje. Nuo 1935 m. buvo Semeliškių parapijos

klebonas. Bendradarbiavo periodinėje spaudoje, yra parašęs pjesių bei vaizdelių mėgėjų scenai

(Gintarai, Kūčios, Amžina pasaka ir kt.).

Literatūra ir šaltiniai:

1. Būčys Juozapas: [biografija] // Lietuvių enciklopedija. – Boston (Mass), 1954. – T. 3, p.

307.

2. Kaluškevičius, Benjaminas. Būčys Juozapas: [apie jį]. - Portr. / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 83.

3. Kiškis, Stanislovas. Kristaus pašauktieji: Kaišiadorių vyskupijoje dirbusieji ir amžinybėn

iškeliavusieji kunigai 1921-1995. - Kaišiadorys, 1996, p. 95.

4. Vanagas, Vytautas. Juozapas Bučys: [biografija] // Vanagas, Vytautas. Lietuvių rašytojų

sąvadas. - Vilnius, 1996. - P. 139.

MORKŪNAITĖ (MARKŪNAITĖ) PRANĖ

Valstietė, daraktorė

Gimė apie 1880 m. Gyveno Juodžiūnų kaime, Lyduokių valsčiuje, Ukmergės apskrityje.

1900 m. pradžioje Lyduokių valsčiaus Sėmeniškių kaime dešimtininko Antano Juro namuose

buvo rasta slapta mokykla, kurioje valstietė Pranė Morkūnaitė mokė 9 vaikus (8-12 metų), iš jų 4

berniukus ir 5 mergaites. Daraktorė vaikus mokė lietuviško rašto ir tikybos, už tai gaudavo išlaikymą

64

ir maisto produktų. Mokykla savo vietą keitė kas dvi dienas. Vilniaus generalgubernatorius birželio

16 d. daraktorę Pranę Morkūnaitę ir Antaną Jurą nubaudė 25 rub. bauda arba po 7 d. arešto policijos

areštinėje, kitus 7 tėvus – po 15 rub. baudos arba arešto. P. Morkūnaitė vaikus mokė ir Lyduokių

valsčiuje, Juknonių kaime.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Morkūnaitė, Markūnaitė Pranė: [apie ją] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 325.

2. Merkys, Vytautas. Morkūn[aitė?] Pranė // Merkys, Vytautas. Draudžiamosios lietuviškos

spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 275.

3. Navickienė, Albina. Lyduokių daraktoriai ir knygnešiai. - Iliustr. // Eskizai. – Nr.

14(2004), p. 94-96.

4. Navickienė, Albina. Slaptosios mokyklos // Gimtinė. - 2003, rugs. 1-30, p. 10.

SKANAVIČIENĖ (ZDANAVIČIENĖ?) ONA

Valstietė, daraktorė

1883 m. pradžioje žandarai Ukmergės apskrityje, Vidiškiuose rado slaptą mokyklą, kurioje

valstietė Ona Skanavičienė lietuviško rašto mokė 12 mokinių, iš jų 4 berniukus ir 8 mergaites.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Zdanavičienė Ona: [apie ją] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 422.

2. Merkys, Vytautas. Skanavičienė, Zdanavičienė Ona // Merkys, Vytautas. Draudžiamosios

lietuviškos spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 348.

3. Merkys, Vytautas. Slaptosios mokyklos: [Ona Skanavičienė minima p. 298] // Merkys,

Vytautas. Knygnešių laikai, 1864-1904. - Vilnius, 1994. - P. 293-310.

4. Merkys, Vytautas. Slaptosios mokyklos: [Ona Skanavičienė minima p. 160] // Merkys,

Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a. pradžioje. - Vilnius,

1982. - P. 153-171.

65

STAŠKŪNAITĖ (STAŠKŪNIENĖ) BARBORA

Daraktorė

Gimė apie 1834 m. Gyveno Miliūnų k., Siesikų vlsč., Ukmergės aps. 1883 m. pradžioje

Miliūnuose, valstiečio Tomo Staškūno namuose, buvo rasta slapta mokykla su 22 vaikais (tarp jų 12

mergaičių), kuriuos lietuviško rašto ir poterių mokė T. Staškūno sesuo. 1884 m. kovo mėn. B.

Staškūnaitė vėl buvo susekta, bemokanti vaikus tame pačiame kaime. Tuo metu mokė 8 mergaites.

Daraktorė teismo metu teigė, kad mokė tik lietuviškų poterių ir neturėjo jokių lietuviškų knygų. Už

vaikų mokymą tėvai jai duodavo maisto. Kauno apygardos teismo nuosprendžiu B. Staškūnaitė ir

mokinių tėvai buvo išteisinti ir nenubausti.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Staškūnaitė Barbora: [apie ją] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 440-441

2. Krikštaponytė, Eglė. Muziejuje - knygnešių platinta lietuviška spauda // Gimtoji žemė. -

2011, bal. 12, p. 5.

3. Merkys, Vytautas. Lietuviška spauda slaptoje mokykloje: [Barbora Staškūnienė

(Staškūnaitė) minima p. 298] // Merkys, Vytautas. Knygnešių laikai, 1864-1904. –

Vilnius, 1994. - P. 293-316.

4. Merkys, Vytautas. Slaptosios mokyklos: [Barbora Staškūnienė minima p. 160] // Merkys,

Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a. pradžioje. - Vilnius,

1982. - P. 153-171.

5. Merkys, Vytautas. Staškūnienė Barbora // Merkys, Vytautas. Draudžiamosios lietuviškos

spaudos kelias, 1864-1904: informacinė knyga. – Vilnius, 1994. - P. 361.

6. Oškinis L. Slaptosios mokyklos // Gimtoji žemė. – 1983, birž. 11, p. 4.

VERNICKAITĖ-KAZLAUSKIENĖ KAZIMIERA

Valstietė, knygnešė, daraktorė

Gimė 1861 m., Berzgainių kaime, Žemaitkiemio valsčiuje, Ukmergės apskrityje, gyveno ten

pat. Tėvai buvo laisvieji valstiečiai. Kazimiera turėjo didelį autoritetą jaunuomenėje. Mokė vaikus

lietuviškai skaityti ir rašyti. Platino iš knygnešių gaunamą spaudą. Keletą kartų spaudos iš Mažosios

66

Lietuvos parvežė tėvas ir brolis Kazimieras. Gautas knygas labai kruopščiai paslėpdavo židinyje.

Būdavo kratos. Dažnai apie kratas perspėdavo žydai, smulkūs prekeiviai.

Literatūra ir šaltiniai:

1. Griškevičienė, Lionė. Kovų už lietuvybę takeliais // Gimtoji žemė. - 1990, kovo 15, p. 2.

2. Kaluškevičius, Benjaminas. Vernickaitė-Kazlauskienė Kazimiera: [apie ją] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 517.

3. Krikštaponytė, Eglė. Muziejuje - knygnešių platinta lietuviška spauda // Gimtoji žemė. -

2011, bal. 12, p. 5.

VIRBICKIENĖ (VERBICKIENĖ) ONA

Daraktorė

Gyveno Atkočių kaime, Ukmergės apskrityje. Su vyru turėjo 4 dešimtines žemės. Mokė

vaikus slaptoje mokykloje savame kaime. Policija 1902 m. balandžio 2 d. Dominyko Virbicko

(Žižminsko) namuose rado mokyklą, kurioje jo žmona Virbickienė mokė lietuviškų maldų 6 savo ir

kaimynės berniukus (6-17 m.). Paimti 4 lietuviški elementoriai, 10 maldaknygių, Šventųjų gyvenimai,

3 kitos knygelės. Apsiribota griežtu įspėjimu.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Virbickienė Ona: [apie ją] / Benjaminas Kaluškevičius,

Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos knygnešiai ir

daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 524.

2. Merkys, Vytautas. Lietuviška spauda slaptoje mokykloje: [Ona Verbickienė minima p.

299] // Merkys, Vytautas. Knygnešių laikai, 1864-1904. – Vilnius, 1994. - P. 293-316.

3. Merkys, Vytautas. Slaptosios mokyklos: [Ona Verbickienė minima p. 161] // Merkys,

Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a. pradžioje. - Vilnius,

1982. - P. 153-171.

4. Merkys, Vytautas. Virbickienė Ona // Merkys, Vytautas. Draudžiamosios lietuviškos

spaudos kelias, 1864-1904: informacinė knyga. - Vilnius, 1994. - P. 426.

67

ŽLIOBAITĖ (ŽLIOBOVAITĖ) ONA

Valstietė, daraktorė

1883 m. pradžioje policija Ukmergės apskrityje Deltuvos valsčiuje Jakutiškių kaime

valstiečio Jokūbo Gavėno namuose rado slaptą mokyklą, kurioje 6 berniukus lietuviško rašto mokė

valstietė Ona Žliobaitė (Žliobovaitė). Per kratą paimtos 6 lietuviškos maldaknygės. Antrą kartą Ona

Žliobaitė (Žliobovaitė) susekta 1883 m. gruodžio mėn. Deltuvos valsčiaus Navikų kaime. Valstiečio

Juozo Šiaučiukėno namuose buvo rasta slapta mokykla su 11 mokinių, iš jų 8 berniukai ir 3

mergaitės, kuriuos daraktorė mokė iš lietuviškų elementorių.

Literatūra ir šaltiniai:

1. Kaluškevičius, Benjaminas. Žliobaitė, Žliobovaitė Ona: [apie ją] / Benjaminas

Kaluškevičius, Kazys Misius // Kaluškevičius, Benjaminas, Misius, Kazys. Lietuvos

knygnešiai ir daraktoriai, 1864-1904: [žinynas]. - Vilnius, 2004. - P. 549.

2. Kovalenka, Eugenijus. Daraktorių mokyklos Jakutiškių krašte // Ukmergės diena. - 1997,

bal. 2.

3. Merkys, Vytautas. Lietuviška spauda slaptoje mokykloje: [Ona Žliobovaitė minima, p.

298] // Merkys, Vytautas. Knygnešių laikai, 1864-1904. – Vilnius, 1994. - P. 293-316.

4. Merkys, Vytautas. Slaptosios mokyklos: [Ona Žliobovaitė minima, p. 160] // Merkys,

Vytautas. Lietuvos valstiečiai ir spauda XIX a. pabaigoje - XX a. pradžioje. - Vilnius,

1982. - P. 153-171.

5. Merkys, Vytautas. Žliobaitė Ona // Merkys, Vytautas. Draudžiamosios lietuviškos

spaudos kelias, 1864-1904: informacinė knyga. – Vilnius, 1994. - P. 443.

