
ISSN 1392-0588
2006. 46

APYTALAUKIS – CZESŁAWO MIŁOSZO
GIMTOJI PARAPIJA XX A.
PIRMOJE PUSĖJE

DD
VAIDA KAMUNTAVIČIENĖ

Praeitis ne t ik s l i . Kas ilgai gyvena, žino, kaip viskas,
ką regėjo savo akimis, apaugo paskalomis, legendomis,
didinančiais arba menkinančiais gandais. „Buvo visiš-
kai ne taip!“– norėtų sušukti, bet nesušuks, nes būtų ma-
tyti tik judančios lūpos ir negirdėti balso.1

Czesławo Miłoszo2 gimtojoje Apytalaukio parapijoje XX a. pirmoje pusėje stovėjo
trys bažnyčios: Apytalaukio, Šventybrasčio ir Lančiūnavos. Pagrindinė Apytalaukio
bažnyčia buvo funduota Žemaičių žemės teisėjo P. Šiukštos testamentu 1635 m., pa-
baigta mūryti XVII–XVIII a. sandūroje3. Bažnyčia stovėjo nedideliame miestelyje,
šalia Apytalaukio dvaro. Apytalaukio parapija driekėsi palei Nevėžio upę, o tikinčiųjų
daugumą sudarė aplinkinių kaimų valstiečiai. Jiems buvo toli ir ne visuomet papra-
sta, ypač pavasarį ir rudenį, patvinus Nevėžiui, pasiekti Apytalaukio bažnyčią. Todėl
XVIII a. aštuntame dešimtmetyje buvo įkurtos dvi Apytalaukio filijos, funduotos dvi
naujos bažnyčios Šventybrastyje (1774) ir Lančiūnavoje (17794). Ant Nevėžio kranto
pastatytos medinės Šventybrasčio bažnyčios fundatorius buvo dvarininkas Ignas Za-
viša. Lančiūnavos bažnyčią, maždaug 15 km nutolusią nuo Nevėžio į rytus, fundavo
dvarininkai Kognovickiai, tačiau dėl caro valdžios trukdymų tik 1880 m. vietoj medi-
nės bažnytėlės buvo baigta statyti mūrinė bažnyčia5.

Šventybrasčio bažnyčia dėl patogesnės geografinės padėties jau XIX a. sutraukdavo
daugiau tikinčiųjų nei Apytalaukio parapinė bažnyčia. 1925 m. Apytalaukio parapi-
joje buvo 2826 tikintieji, tačiau Apytalaukio bažnyčią iš jų lankė tik 6006, kiti rinkosi
1 Miłosz, Cz. Pakelės šunytis. Vilnius, 2000, p. 59.
2 Straipsnis parengtas parėmus Lietuvos valstybiniam mokslo ir studijų fondui.
3 Kamuntavičienė, V. Parapijos mikroistorija: Apytalaukio bažnyčios įkūrimas ir raida XVII–XVIII a. pradžioje. Istorijos

akiračiai. Skiriama Profesoriaus habilituoto daktaro Antano Tylos 75-mečiui. Vilnius, 2004, p. 219–234; Kamuntavičie-
nė, V. Pokyčiai Apytalaukio parapijoje klebonaujant Pranciškui Pranckevičiui 1750–1763 // Soter. Kaunas, 2005.

4 Directorium horarum canonicarum et missarum pro dioecesi Telsensi in annum domini 1874. Auctoritate et mandato Si-
monis Michaëlis Giedroyć… editum. Vilnae, 1874, p. 184.

5 Misius, K. ir Šinkūnas, R. Lietuvos katalikų bažnyčios. Vilnius, 1993, p. 151–152.
6 B. Vėgėlės raportas vyskupui. 1925 05 25. Kauno arkivyskupijos kurijos archyvas (toliau – KAKA). B. Apytalaukis. (nėra

lapų numeracijos).

DARBAI IR DIENOS

242

filijas. Vienai iš šių filijų – Šventybrasčio bažnyčiai – 1921 m. formaliai priklausė
1216 tikinčiųjų, o nuolat bažnyčią lankė apie 9007.

Cz. Miłoszas gimė 1911 m. Šetenių dvare 3 km nuo Šventybrasčio ir 8 km nuo
Apytalaukio. Šetenių dvare jis su pertraukomis gyveno iki 1921 m., kol išvyko moky-
tis į Vilnių, vėliau atvykdavo vasaroti. Cz. Miłoszas rašė: „Apytalaukis – parapija, ku-
rioje mane krikštijo“8, taip nusakydamas savo santykį su Apytalaukiu. Tačiau jis buvo
pakrikštytas ir lankydavosi Šventybrasčio bažnyčioje, kurios šventoriuje palaidoti jo
proseneliai Simonas ir Eufrozina Siručiai bei senelis Zigmantas Kunatas. Cz. Miłoszas
vienoje paskutiniųjų savo knygų rašė: „Esu dėkingas už tai, kad kadaise, seniai, medi-
nėje bažnytėlėje tarp ąžuolų buvau priimtas į Romos katalikų Bažnyčią“9. Skaitant Cz.
Miłoszo kūrybą, susidarė įspūdis, kad Cz. Miłoszo religingumas buvo tiesiogai susijęs
su gimtosiomis apylinkėmis10. Todėl kyla noras giliau pažvelgti į Cz. Miłoszo gimtosios
Apytalaukio parapijos situaciją XX a. pirmoje pusėje. Mikroistorinis eilinės Lietuvos
parapijos tyrimas leistų geriau suvokti tuometinio bažnyčios poveikio galimybes žmo-
gui. Kad atskleistume Apytalaukio parapijos gyvenimą, būtina parodyti parapijos ūki-
nę situaciją, pateikti iškilesnių dvasininkų charakteristikas ir santykius su parapijiečiais,
išryškinti kunigo poveikį to meto kaimui, taip pat iškelti pagrindinius parapijoje vyku-
sius konfliktus. Šis tyrimas atliktas daugiausia remiantis archyviniais šaltiniais, nes nėra
mokslinių studijų apie Apytalaukį ir jo filijas. Naudojama Lietuvos valstybės istorijos
archyve, Lietuvos centriniame valstybiniame archyve, Kauno arkivyskupijos kurijos,
Apytalaukio ir Šventybrasčio bažnyčių archyvuose saugoma medžiaga, daugiausia ku-
nigų raportai bažnytinei vyresnybei, laiškai, inventoriai ir kiti dokumentai.

XX a. pradžioje Apytalaukio parapija gyveno prižiūrima caro administracijos, vė-
liau parapijos raida buvo nulemta Pirmojo pasaulinio karo įvykių, nepriklausomos
Lietuvos valstybės sukūrimo. Antrasis pasaulinis karas, o netrukus po jo sovietinė
okupacija visiškai pakeitė parapijos būklę. Todėl didžiausias dėmesys šiame straipsnyje
skiriamas Apytalaukio raidai iki 1940 m., tiksliau, Apytalaukio padėčiai nepriklauso-
mos Lietuvos laikotarpiu.

ŪKINĖ PADĖTIS

1843 m. caro administracija apkarpė P. Šiukštos Apytalaukio bažnyčios fundaciją ir
paliko jai 61 dešimtinę žemės, iš kurių 33 dešimtinės buvo gera ariamoji, o kitas už-
ėmė pievos, keliai, užutekiai ir upeliai11. Nepriklausomos Lietuvos laikais bažnyčia

7 K. Kuprio raportas. 1921 05 21. KAKA. B. Šventybrastis. (nėra lapų numeracijos).
8 Miłosz, Cz. Tėvynės ieškojimas. Vilnius, 1995, p. 63.
9 Miłosz, Cz. Pakelės šunytis. Vilnius, 2000, p. 26.
10 Ten pat, p. 27–28.
11 Apytalaukio bažnyčios inventorius. 1902 06 10. Lietuvos valstybės istorijos archyvas (toliau – LVIA). F. 669. A. 2. B.

367. L. 29.

243

APYTALAUKIS – CZESŁAWO MIŁOSZO GIMTOJI PARAPIJA XX A. PIRMOJE PUSĖJE

turėjo 66,62 ha žemės, naudojamos ir nenaudojamos, 20 ha miško12. Šventybrastyje
buvo 2,77 ha dirbamos žemės, 2,2l ha žemės užėmė kapai, kitose žemėse buvo aikš-
telės, upės atkrantės, sodas, sodyba, šventorius. Iš viso 5 ha. 1923 m., parceliuojant
Ignacogrudo (vėliau vadinto Šlaitkalniu) dvarą, bažnyčiai paprašius, buvo paskirtas
dar 1 ha žemės naujiems kapams13. Lančiūnavos bažnyčia turėjo 5 ha žemės, iš jų
3,5 ha ariamos, 1,5 ha pievų, įskaitant šventorių ir kiemą14. Galime teigti, kad Apy-
talaukio bažnyčia turėjo daug žemių, tad kai kuriuos klebonus, linkusius prie mokslo,
slėgė ūkio valdymo sunkumai15. Kiti, priešingai, galbūt džiaugėsi galėję gauti nemažą
pelną iš Apytalaukio žemių. Vietovė buvo derlinga, kasmet patvindavęs Nevėžis pa-
maitindavo aplinkines žemes.

Nors parapijos žemės buvo derlingos, bet dėl caro administracijos bažnyčios veiklos
suvaržymų XX a. pradžioje Apytalaukio kryžiaus formos mūrinė bažnyčia buvo ap-
verktinos būklės: senų čerpių stogas kiauras, sienos aptriušusios. Du altoriai (didysis
ir mažasis) seno darbo, prasto skonio, be saiko išdažyti ryškiomis spalvomis. 14 balsų
vargonai neveikė16. Apytalaukio klebonų Vincento Mockaus ir Tito Šukštos rūpesčiu
pirmaisiais XX a. dešimtmečiais bažnyčia buvo iš pagrindų suremontuota. 1925 m.
parapijiečiai dosniai aukojo Apytalaukio vargonams įtaisyti17. 1939 m. Apytalaukyje
buvo pašventintos naujos kapinės18.

Apytalaukio klebonas XX a. pradžioje gyveno dar 1853 m. perstatytame, labai
sename rąstiniame klebonijos name. Jis stovėjo ant akmeninių pamatų, turėjo mūrinį
rūsį, buvo apkaltas lentomis, stogas dengtas šiaudais. Namą supo kadaise puikus sodas,
o 1902 m. turėjo apie 70 pasenusių vaismedžių. Priešais klebonijos namą stovėjo ne-
didelis be pamatų namelis, todėl visai supuvusia apačia, malksnomis („gontais“) deng-
tas. Naminiai paukščiai laikyti begriūvančioje trobelėje. Po vienu stogu buvo tvartai,
dvi daržinės ir ratinė – visi pastatai labai seni, šiaudais dengti, pastatyti ant akmeninių
pamatų, o sienas laikę akmeniniai stulpai visai iš vietų išėję, kėlė pavojų saugumui.
Bažnyčia turėjo tris labai senus namus miestelyje, kuriuose gyveno tarnai19. XX a. pra-
džioje buvo atliktas ne tik bažnyčios, bet ir apverktinoje būklėje buvusių klebonijos
pastatų remontas, sutvarkytas ūkis. 1940 m., prieš prasidedant Antrajam pasauliniam
karui, Apytalaukio bažnyčia turėjo geros būklės kleboniją, 3 parapijos namus, svirną,
didelį tvartą, du mažus tvartus, klojimą, dvi daržines, ledainę20. Galime teigti, kad ne-
priklausomos Lietuvos laikais Apytalaukio parapija atsigavo ir klestėjo.

12 M. Katino raportas. 1958 03 14. Lietuvos centrinis valstybinis archyvas (toliau – LCVA). F. R-181. Ap. 1. B. 108. L. 11.
13 I. Danylos atsakymas į Kėdainių dekano 1958 03 13 raštą. 1958 03 18. LCVA. F. R-181. Ap. 1. B. 108. L. 117.
14 M. Paškavičiaus raportas. 1958. LCVA. F. R-181. Ap. 1. B. 108. L. 62.
15 Kunigas Boleslovas Vėgėlė 1927 10 08 noriai sutiko iš Apytalaukio keltis į Veprius klebonauti, nes jį slėgė Apytalaukio

ūkis, norėjo daugiau laiko skirti knygų skaitymui. KAKA. B. 37. (nėra lapų numeracijos).
16 Apytalaukio bažnyčios inventorius. 1902 06 10. LVIA. F. 669. A. 2. B. 367. L. 26–29.
17 B. Vėgėlės raportas vyskupui. 1925 05 25. KAKA. B. Apytalaukis.
18 V. Grinevičiaus raštas. 1939 06 29. KAKA. B. Apytalaukis.
19 Apytalaukio bažnyčios inventorius. 1902 06 10. LVIA. F. 669. A. 2. B. 367. L. 28–29.
20 M. Katino raportas. 1958 03 14. LCVA. F. R-181. Ap. 1. B. 108. L. 11.

DARBAI IR DIENOS

244

21 K. Kuprio raportas. 1921 05 21. KAKA. B. Šventybrastis.
22 Pranešimai dėl skolos Goebeliui. 1927 04 04, 04 21, 1929 12 31, 1930 01 20. KAKA. B. Šventybrastis.
23 Misius, K. ir Šinkūnas, R. … p. 154.
24 I. Danylos atsakymas į Kėdainių dekano 1958 03 13 raštą. 1958 03 18. LCVA. F. R-181. Ap. 1. B. 108. L. 117.
25 M. Paškavičiaus raportas. 1958. LCVA. F. R-181. Ap. 1. B. 108. L. 62; Ch. Puodžiūnaitės prašymas. 1945 03 05.

Lančiūnavos bažnytinio komiteto prašymas. 1945 03 11. KAKA. B. 61a. Lančiūnavos bažnyčios archyvas 1922–1961.
(nėra lapų numeracijos).

26 Kunigas S. Irtmanas su džiaugsmu 1923 04 14 sakė Kauno kurijai „noriu Apytalaukio“. Būdamas silpnos sveikatos, iš
Apytalaukio galėjo lengvai pasiekti daktarus ir vaistinę, šalia buvo Kėdainių miestas ir geležinkelis. KAKA. B. 58. (nėra
lapų numeracijos).

Šventybrasčio bažnyčia Lietuvos nepriklausomybės metais taip pat buvo rūpestin-
gai prižiūrima. Apylinkių žmonės dosniai aukodavo bažnyčiai. 1921 m. Šventybrasčio
tikintieji savo bažnyčiai papuošti sudėjo 1200 auksinų21. Apie 1925 m. Šventybrasčio
bažnyčioje buvo įrengti nauji vargonai. Iki 1926 kovo mėnesio pabaigos už naujus
vargonus Goebelio vargonų dirbtuvei Karaliaučiuje kuratas Kazimieras Tomaševičius
turėjo sumokėti 6000 Lt, bet susirgo ir visos sumos nesurinko. 1927 m. jis mirė.
Skolą likvidavo jo įpėdiniai kuratai Pranciškus Vitkevičius ir Vincentas Švambarys
apie 1930 m.22 Apie 1928 m. buvo suremontuota bažnyčia23. Šventybrasčio bažnyčiai
priklausė klebonija, tvartas, prie kurio vieno galo buvo pristatyta daržinė pašarui,
ratinė vežimams, malkoms ir kitiems daiktams sudėti. Bažnyčia turėjo klėtį. Špitolėje
gyveno bažnyčios tarnai24.

Prie Lančiūnavos bažnyčios kunigas nuolat gyventi pradėjo tik XX a. ketvirtame
dešimtmetyje. Todėl ryškiausi ūkiniai pokyčiai įvyko būtent tuo metu. Lančiūnavo-
je, reziduojant kunigui Antanui Jodelei, buvo naujai pastatyta medinė malksnomis
dengta klebonija, sutvarkyti iš molio krėsti ir šiaudais dengti gurbai, kuriuos pratęsė
lentomis apkalta, malksnomis dengta daržinė25.

Taigi XX a. pradžioje, suremontavus parapijos bažnyčias ir joms priklausiusius
ūkinius pastatus, Apytalaukis ir jo filijos buvo rūpestingai tvarkomos, o Apytalaukio
žemės bažnyčiai nešdavo pelną. Parapija buvo šalia Kėdainių, nuo Apytalaukio iki ge-
ležinkelio stoties maždaug 4 kilometrai26. Pagrindinis trūkumas, apsunkinęs sielovadą,
tas, kad parapija buvo nusidriekusi palei Nevėžį, o jos centras Apytalaukis sunkiai pa-
siekiamas iš atokesnių kaimų. Būtent dėl to itin svarbios buvo filijos, kurių bažnyčios
pastatytos ganėtinai atkampiose vietovėse, ypač Šventybrasčio. Kita vertus, Apytalau-
kiui Kėdainių miestas ir iš ten sklidusios ne visuomet su katalikiškąja pasaulėžiūra
susijusios naujovės darė neigiamą įtaką, o Šventybrasčio žmonėms pagrindinis traukos
centras buvo bažnyčia. Tačiau Šventybrasčio bažnyčios vietoje kadaise stovėjo pagonių
šventykla (iki šių dienų išliko penki buvusios šventos pagonių giraitės ąžuolai), todėl
jo gyventojų pasaulėžiūroje buvo galima įžvelgti pagoniškosios kultūros reliktų. Dar ir
šiais laikais Šventybrasčio apylinkių tautosakoje gausu mistinių elementų, kurie turėjo
poveikio Cz. Miłoszo kūrybai.

245

APYTALAUKIS – CZESŁAWO MIŁOSZO GIMTOJI PARAPIJA XX A. PIRMOJE PUSĖJE

PARAPIJOS DVASININKAI

Apytalaukio parapijoje nuolat būdavo 2–3 kunigai: vienas gyvendavo Apytalaukyje,
kitas – prie Šventybrasčio bažnyčios. Trečias kunigas būdavo skiriamas atsižvelgiant į
situaciją ir įsikurdavo Apytalaukyje, kur padėdavo klebonui valdyti parapiją. Tik ket-
virtame dešimtmetyje Apytalaukio klebono pagalbininkas kun. A. Jodelė apsigyveno
prie Lančiūnavos bažnyčios. Pirmiausia aptarsime Apytalaukio bažnyčios klebonus.

XX a. pirmoje pusėje Apytalaukio bažnyčioje klebonavo keturi asmenys: Vincentas
Mockus (1902–1911 01), Titas Šukšta (1911 04 08–1930), Vincentas Rimavičius
(nuo 1927 10 20 vikaras, 1931 01 05–1934 12 08 klebonas) ir Viktoras Grinevičius
(nuo 1934 12 administratorius, 1944 03 18–1945 02 15 klebonas).

Visi keturi minėti klebonai buvo kilę iš Žemaitijos: V. Mockus (1869 04 02–
1947 01 03) gimė Kražiuose, T. Šukšta (1845 01 07–1930 12 29) Luokėje, V. Ri-
mavičius (1867 02 17–1934 12 08) Šakynos apylinkėse, V. Grinevičius (1894 07 06
–1981 02 09) Pašaltuonyje, Raseinių rajone. T. Šukšta ir V. Rimavičius mirė ir buvo
palaidoti Apytalaukyje. V. Mockus, klebonaudamas Vosyliškyje, 1946 12 18 buvo
suimtas, nubaustas 10 metų lagerio, tačiau, nespėjęs bausmės atlikti, mirė Vilniaus
kalėjime27. V. Grinevičius mirė ir palaidotas Vilkijoje.

Ilgiausiai, beveik 20 metų, Apytalaukio klebonu išbuvo T. Šukšta. Jis pasižymėjo
kaip aktyvus kovotojas su caro administracija. 1892 08 30, būdamas Pašilės klebonu,
nelaikė pamaldų caro šventėje, už tai buvo nubaustas 150 rub. bauda, jam neleista
tapti Švėkšnos klebonu. Caro administracijos nuomone, jis buvo „priešas viso, kas
rusiška“28. Sušvelnėjus caro režimui, T. Šukštos pastangomis buvo suremontuota Apy-
talaukio bažnyčia ir sutvarkytas jos ūkis.

Sukūrus nepriklausomą Lietuvos valstybę, T. Šukštai teko prisitaikyti prie naujos
situacijos. Tai jam nelabai sekėsi, sunkiai surado bendrą kalbą su paprastais Apytalau-
kio parapijiečiais. Ne kartą dokumentuose aptinkami kaltinimai, kad jis bičiuliavosi
tik su dvarininkais, o valstiečius net per pamokslą apšaukdavo „tamsuoliais ir cha-
mais“29. T. Šukšta laikėsi senųjų bajoriškųjų tradicijų, kurios dažnai buvo siejamos su
lenkiškumu. Konfliktiškiausia situacija tarp bažnyčios ir visuomenės susiklostė Lan-
čiūnavoje, kurios bažnytėlę išlaikė lenkų dvarininkai Kognovickiai.

Lančiūnavoje buvo dislokuotas Lietuvos kariuomenės dalinys. Lietuvos kariai po
mūšių su lenkais ir Vilniaus praradimo netolerantiškai žvelgė į lenkėjimo apraiškas
Apytalaukio parapijoje. 1921 rugpjūčio 15 dieną, švč. Mergelės Marijos Dangun ėmi-
mo atlaidų metu, prieš votyvą, 9.30 val., į Apytalaukio filiją Lančiūnavos koplyčią
įsiveržė kareiviai, iš kurių vienas pradėjo mindyti šv. relikvijas, nuplėšė nuo altoriaus
šv. Stanislovo balto erelio emblemą, nors tuo metu prie altoriaus meldėsi pats Apyta-

27 KAKA. B. 23. (nėra lapų numeracijos).
28 Lietuvių enciklopedija. Boston, 1964, t. 30, p. 100.
29 KAKA. B. 58.

DARBAI IR DIENOS

246

laukio klebonas Titas Šukšta. Jis subarė kareivius ir neleido daryti savivalės. Vienas iš
kareivių po šio įvykio atėjo į zakristiją ir pareiškė klebonui, kad bažnyčioje nebūtų jo-
kių lenkiškų giedojimų, priešingu atveju kariuomenė sukels per mišias skandalą. Titas
Šukšta apie padėtį pranešė Žemaičių vyskupui ir neigiamai vertino kareivių elgesį30.

Lenkiški giedojimai Lančiūnavos bažnyčioje buvo leisti dar 1914 08 16, kai buvo
įteisintas per keturias pagrindines metines šventes (šv. Stanislovo Kostkos, šv. Stanis-
lovo vyskupo, šv. Kazimiero ir Mergelės Marijos Dangun ėmimo) skaityti evangelijas
ir giedoti lenkiškai suplikacijas, o kitos pamaldos turėjo vykti lietuvių kalba31. Tačiau
panašu, kad Kognovickių netenkino šis leidimas ir, ribodami apylinkės lietuvių pa-
geidavimus, išplėtė lenkų kalbos vartojimą bažnyčioje. Rudžių, Pliupų ir kitų ap-
linkinių lietuviškų kaimų gyventojai, nepatenkinti Apytalaukio klebono T. Šukštos,
aptarnavusio ir Lančiūnavos bažnyčią, nuostatomis, 1922 m. paprašė prie Lančiū-
navos koplyčios skirti aprūpinimą lietuviškai nusiteikusiam kunigui. Sprendžiant
Lančiūnavos problemą, tarpininkavo Kauno švč. Mergelės Marijos Dangun ėmimo
bažnyčios (vadinamos Vytauto bažnyčia) rektorius kun. Juozas Tumas-Vaižgantas. Jo
tyrimų duomenimis, Lančiūnavoje stovėjusi Lietuvos kariuomenės dalis ir dvaro ku-
mečiai norėjo lietuviškų pamaldų, o Kognovickis gegužines pamaldas, laikomas 8.30
val., tyčia skaitė lenkiškai, nes kitu laiku kareiviai negalėjo klausyti pamaldų. Dėl tos
priežasties daugelis visai nelankė bažnyčios32.

Kad išspręstų šį reikalą, buvo nutarta paskirti T. Šukštai pagalbininką, kuris galėtų
didesnį dėmesį skirti Lančiūnavai ir pavaduotų kleboną sunkiame darbe. Be to, įvykis
liudijo, kad garbaus amžiaus Titas Šukšta, kilęs iš Žemaitijos ir lietuvių tautybės, laikė-
si senųjų bajoriškųjų pažiūrų ir nesugebėjo prisitaikyti prie Lietuvos valstybės kūrimo
sąlygų, kad pats išspręstų parapijoje kilusius tautinius konfliktus. Trūksta tyrimų apie
Apytalaukio parapijos tautinę sudėtį XX a. pradžioje, tačiau turimi duomenys rodo,
kad to meto Apytalaukyje ir jo apylinkėse buvo įvairių lenkėjimo apraiškų: bajorija
save laikė lenkais, o didžioji dalis valstiečių buvo aktyvūs Lietuvos valstybės kūrėjai ir
lietuvybės patriotai. Itin gausiai parapijos valstiečiai rašėsi į savanorių gretas, pirmasis
žuvęs kautynėse su bolševikais Lietuvos savanoris buvo būtent iš šių apylinkių kilęs
Povilas Lukšys.

Susiklosčius tokiai situacijai, nuo 1923 m. T. Šukšta Apytalaukyje turėjo pagalbi-
ninkus: Stanislovą Irtmaną (g. 1882 04 26 Šilalė–1968 07 02 Šiluva, Apytalaukyje
dirbo 1923 04 21–1924 05 05), Boleslovą Vėgėlę (g. 1881 09 01 Tauragnai – 1941
06 22 Skaruliai; nužudytas bolševikų, Apytalaukyje dirbo 1924 05 05–1927 10 20) ir
vėliau tapusį klebonu Vincentą Rimavičių. Visi šie trys Apytalaukio klebono pagalbi-
ninkai buvo prolietuviškai nusiteikę patriotai.

30 T. Šukštos raportas Žemaičių vyskupui. [1921]. KAKA. B. Apytalaukis.
31 1914 m. leidimo melstis lenkiškai nuorašas. 1921 10 26. KAKA. B. 61a. Lančiūnavos bažnyčios archyvas 1922–

1961.
32 J. Tumo-Vaižganto raportas. 1922 05 08. KAKA. B. 61a. Lančiūnavos bažnyčios archyvas 1922–1961.

247

APYTALAUKIS – CZESŁAWO MIŁOSZO GIMTOJI PARAPIJA XX A. PIRMOJE PUSĖJE

Stanislovas Irtmanas į Apytalaukį vyko optimistiškai nusiteikęs padėti senajam
klebonui tvarkyti reikalus, tačiau neilgai jame užsibuvo. Gerai užsirekomendavęs,
jis 1924 m. tapo gretimos Surviliškio bažnyčios klebonu33. Jį pakeitęs B. Vėgėlė itin
pasižymėjo kovose prieš caro valdžią, buvo baustas caro administracijos už slaptos
lietuviškos mokyklos laikymą. Apie 1902–1904 m. jis studijavo Fribūro universitete
Šveicarijoje. 1905 m. dalyvavo Vilniaus Seime, 1917 m. Vilniaus konferencijoje34.
Tačiau nepriklausomos Lietuvos laikais bažnytinei vyresnybei, aktyviai įsitraukusiai
į Lietuvos krikščionių demokratų partijos veiklą, užkliūdavo B. Vėgėlės politinės pa-
žiūros. Iš pradžių Krikščionių demokratų partijos atstovas M. Krupavičius kaltino B.
Vėgėlę buvus socialistu, nepalaikius katalikiškų organizacijų. B. Vėgėlė aiškino, kad
norėjo būti visiems lygiai teisingas, į politiką nesikišo35. Vėliau, 1926 m., Kėdainių
dekanas K. Pronckietis skundė B. Vėgėlę vyskupui, kad šis agitavo už tautininkus,
sudariusius sąjungą su „Bažnyčios priešais liaudininkais“, peikė krikščionių bloką, sa-
kydamas, kad „Krupavičiai ir Petruliai nesą geresni už Smetoną ir Voldemarą“36. Pats
B. Vėgėlė aiškino, jog nieko bloga nepadarė, tik davė 5 žmonėms pasiskaityti lapelių,
kažkuris iš jų ir apskundė. B. Vėgėlei buvo uždrausta užsiiminėti politine agitacija37.
Matome, kad B. Vėgėlė nepalaikė krikščionių demokratų partijos, tačiau buvo palan-
kus A. Smetonos tautininkams.

Nepaisant Bažnyčios vyresnybei nepatikusių B. Vėgėlės politinių pažiūrų, jis buvo
geras ganytojas. B. Vėgėlė visą gyvenimą domėjosi mokslais, daug skaitė. 1927 m.
jis noriai sutiko palikti Apytalaukį ir išsikelti į Veprius klebonauti, nes jį slėgė Apy-
talaukio ūkis, norėjo „daugiau pasišvęsti knygai, kurią mėgo“. B. Vėgėlei buvo leista
skaityti neindeksuotus, iš užsienio gaunamus žurnalus ir knygas38.

B. Vėgėlę pakeitė V. Rimavičius, kuris irgi pasižymėjo lietuviška veikla. Caro lai-
kais jis rėmė lietuvišką katalikišką laikraštį „Tėvynės Sargas“, sušelpdamas jį pinigais,
padėjo jo knygnešiams, kelis kartus buvo nubaustas piniginėmis bausmėmis už vaikų
katekizavimą ir panašią veiklą39. Kaip ir B. Vėgėlė, 1898–1903 m. studijavo Fribūro
universitete Šveicarijoje. 1903 03 21 Fribūre apgynė filosofijos disertaciją tema „Juo-
zapo Goluchovskio filosofija“40. Jį neabejotinai galima laikyti labiausiai išsilavinusiu
dvasininku, kada nors vykdžiusį ganytojišką veiklą Apytalaukyje.

Jei B. Vėgėlė neįtiko valdžiai, tai V. Rimavičiui sunkiau sekėsi susikalbėti su parapi-
jiečiais. Prieš patekdamas į Apytalaukį, V. Rimavičius buvo Pagirių klebonu. 1925 m.

33 S. Irtmano raštas kurijai. 1923 04 14. KAKA. B. 58.
34 Lietuvių enciklopedija. Boston, 1965. T. 33. P. 272.
35 M. Krupavičiaus raštas. B. Vėgėlės raštas. KAKA. B. 37.
36 Mykolas Krupavičius, Jonas Petruitis – Lietuvos krikščionių demokratų lyderiai; Antanas Smetona, Augustinas Volde-

maras – tautininkų lyderiai.
37 Kėdainių dekano K. Pronckiečio skundas. 1926 04 26. KAKA. B. 37.
38 B. Vėgėlės raštas. 1927 10 08. KAKA. B. 37.
39 Lietuvių enciklopedija. Boston, 1961. T. 25. P. 293–294.
40 V. Rimavičius Fribūre (Fribourg) užrašytas lenku. Disertaciją apsigynė 1903 03 21 tema Die philosophie des Joseph

Goluchowski. Iš viso Fribūre disertacijas apgynė 39 iš Lietuvos kilę asmenys. Štikonaitė, I. Lietuvos kultūriniai ir aka-
deminiai ryšiai su Šveicarija XVI–XX amžiuje. Archivum Lithuanicum 6, 2004, p. 225, 237.

DARBAI IR DIENOS

248

pagiriečiai skundėsi, kad V. Rimavičius susidėjęs su „dvarponėliais ir cicilikėliais“,
parapiją tvarkė neatsižvelgdamas į paprastų parapijiečių interesus41. Apytalaukio para-
pijos gyventojai 1933 11 15 taip pat skundė bažnytinei vyresnybei savo kleboną V. Ri-
mavičių, kad dėl ligos ir senatvės apleido parapiją. 1933 12 13 atlikus kvotą paaiškėjo,
jog kaltinimų iniciatoriai buvo choristai, užsigavę, kad klebonas išpeikė jų giedojimą
ir pašalino vargonininką dėl jo nesugebėjimo vesti chorą. Rafinuotam V. Rimavičiaus
skoniui neįtiko prastas kaimo žmonių giedojimas. Apklausus kitus parapijiečius pa-
aiškėjo, kad jie buvo patenkinti klebonu, kuris tvarkingai užlaikė bažnyčią, vaikus
stropiai ruošdavo Komunijai. Po apklausos V. Rimavičius apibūdintas kaip „uolus,
gal kiek originalus“ ganytojas. Siekiant galutinai panaikinti Apytalaukio parapijie-
čių ir klebono konfliktą, 1934 m. nutarta V. Rimavičiui paskirti pagalbininką vikarą
Viktorą Grinevičių42, tačiau senasis klebonas pasimirė, o V. Grinevičiui teko eiti Apy-
talaukio administratoriaus pareigas ir tapti klebonu43. Kadangi jo laikais archyvuose
neužfiksuota konfliktų nei su parapijiečiais, nei su valdžia, galime teigti, kad jis buvo
abiem pusėms palankus ganytojas.

Galime apibendrinti, kad Apytalaukio klebonai buvo ganėtinai išsilavinę asmenys,
turėję savitas pažiūras ir todėl neišvengę konfliktų su visuomene ir valdžia. Apytalau-
kio bažnyčios XX a. pirmoje pusėje negalime laikyti užkampiu, į kurį būtų siunčiami
prasčiausi klebonai. Galbūt tai lėmė patogi geografinė padėtis ir gana gera parapijos
materialinė būklė.

ŠVENTYBRASČIO DVASININKAI

Prie Šventybrasčio bažnyčios buvo nuolat išlaikomas Šventybrasčio kuratas, savaran-
kiškai rūpinęsis bažnyčios ir tikinčiųjų gerove. Pateikiame XX a. pirmos pusės Šven-
tybrasčio dvasininkų sąrašą:

Pranciškus Kuprevičius 1899–1904

Izidorius Linkevičius 1904–1906

Aleksandras Švoinickis 1906–1910

Julius Narkevičius 1910–1913

Juozapas Žuromskis 1913–1916

Boleslovas Vėgėlė 1916–1919

Konstantinas Kuprys 1920–1922

Paulius Gražys 1922–1923

41 Apytalaukio gyventojų skundas. 1933 11 15. KAKA. B. 29. (nėra lapų numeracijos).
42 Kauno kurijos raštas. 1934 10 29. KAKA. B. 29.
43 Raštas K. Pronckiečiui. 1944 03 18. KAKA. B. Apytalaukis.

249

APYTALAUKIS – CZESŁAWO MIŁOSZO GIMTOJI PARAPIJA XX A. PIRMOJE PUSĖJE

Pranciškus Vitkevičius 1923–1924

Petras Kulbis 1925

Kazimieras Tomaševičius 1925–1927

Pranciškus Vitkevičius 1927–1928

Vincentas Švambarys 1928–1955

1928 m. Šventybrasčio kuratu tapo Vincentas Švambarys (1891 05 17–1955 07 01),
kuris čia dirbo iki savo mirties, 1955 m. liepos 1 d. Anksčiau Šventybrasčio kuratai
keisdavosi kas keleri metai, ir tai apsunkindavo parapijos sielovadą. Žinant, kad Apy-
talaukio klebonui T. Šukštai buvo sunku pasirūpinti Apytalaukio bažnyčia ir tikin-
čiaisiais, galime daryti prielaidą, jog dar mažiau dėmesio jis skirdavo filijinei Šventyb-
rasčio bažnyčiai. Šventybrasčio kurato K. Kuprio nuomone, ilgą laiką į Šventybrastį
buvo siunčiami prasikaltę kunigai, todėl parapijiečiai su jais „nesiskaitydavo“44 ir dėl
to šioje vietovėje buvo sunku dirbti.

Galbūt dėl šių priežasčių Šventybrastyje iki 1928 m. netrūko įvairių bažnyčią ne-
puošusių istorijų. Vieną jų, itin giliai įstrigusią Šventybrasčio gyventojų atmintyje
(pasakojamą ir šiais laikais), Cz. Miłoszas aprašė „Isos slėnyje“. Gyventojų liudiji-
mais, Šventybrasčio dvasininkas buvo pamilęs savo šeimininkę Barborą Rabačiaus-
kaitę (Barbutę, vadinamą „Isos slėnyje“ Magdalena), bet, reikalui iškilus viešumon,
ją išsiuntė iš parapijos. To nepakėlusi mergina nusižudė. Palaidota Šventybrastyje, ji
vaidendavosi naujajam Šventybrasčio dvasininkui ir aplinkiniams gyventojams. Kle-
bonijoje kilnodavosi krėslai su pačiu klebonu, judėdavo kiti baldai, sklisdavo įvairūs
garsai. Neapsikentę vyrai iškasė jos kūną ir nukirtę galvą padėjo kojūgalyje. Vaide-
nimaisi baigėsi45. Tačiau realesnė šios istorijos atomazga pateikta raportuose Kauno
kurijai. Kunigo P. Vitkevičiaus pastangomis buvo ištirta, kad vaidenimąsi sukurdavo
klebonijoje gyvenusi mergaitė, kurią kunigui P. Vitkevičiui pavyko sučiupti keliant
triukšmą, „belošiant vandalus“. Kai ji buvo pašalinta iš klebonijos, 1923 m. spalio
mėnesį visiškai išnyko „praeities įvykiai“46.

Šaltiniuose ganėtinai abstrakčiai užfiksuotas kitas Šventybrasčio bažnyčios atsi-
tikimas. 1922 08 04 milicininkas Svietikas kartu su milicininku J. Augu išniekino
Šventybrasčio šventenybes, veikiausiai kryžių. Už tai Svietikas buvo atleistas iš tarny-
bos47. Neturime daugiau duomenų, kurie paaiškintų, kas ten Šventybrastyje tuo metu
įvyko, tačiau aišku, jog tai turėjo neigiamos įtakos bažnyčios gyvenimui.

1924 02 12, vykstant Kazokų kaimo gyventojo Alfonso Misevičiaus vestuvėms su
Adele Žukauskaite, Mykolas Ambraška, dalyvaujant Rapolui Ambraškai ir Martynui
Lukšai, prišlapino į šventinto vandens indą. Į bažnyčią tuo metu be šių asmenų buvo

44 K. Kuprio raportas. 1921 05 21. KAKA. B. Šventybrastis.
45 Plg. Miłosz, Cz. Isos slėnis. Kaunas, 2001, p. 48–65.
46 B. Vėgėlės raportas. 1923 10 10. KAKA. B. Šventybrastis.
47 [K. Kuprio] raportas. 1922 08 04. Vyskupo Karevičiaus raportas. 1922 11 20. KAKA. B. Šventybrastis.

DARBAI IR DIENOS

250

atvykę Jonas Žukauskas ir Vacys Ambraška48. Kilo didelis skandalas, už bausmę M. Am-
braška kelis mėnesius atsėdėjo kalėjime.

Kai Šventybrasčio kuratu tapo V. Švambarys, tokių istorijų nebenutikdavo. Šven-
tybrasčio gyventojai apibūdinti kaip uolūs tikintieji, besirūpinantys savo bažnyčia.
V. Švambarys buvo atsidavęs savo darbui kunigas, labai mėgiamas parapijiečių. Jo
iniciatyva 1937 m. Šventybrastyje šalia vieškelio prie Nevėžio buvo pastatytas pa-
minklas Nepriklausomai Lietuvai, kuriam pinigų suaukojo Šventybrasčio bažnyčios
tikintieji49. Šalia kapinių buvo pastatytas paminklas 1863 m. sukilimo aukoms atmin-
ti. Šventybrastis tapo vieta, kurioje didelis dėmesys skiriamas ne tik sielovadai, bet ir
tėvynės meilės ugdymui.

KULTŪRINĖ – ŠVIETĖJIŠKA PADĖTIS

Nepriklausomos Lietuvos 1918–1940 m. laikotarpiu svarbia bendruomeninio gy-
venimo dalimi buvo priklausymas įvairioms religinėms, visuomeninėms organizaci-
joms. Jų skyrių kūrimasis ir veikla parapijose labai priklausė nuo klebono rūpesčio.
Raportuose vyskupams klebonai turėjo pateikti duomenis, kiek ir kokių draugijų vei-
kė jo parapijoje. Kadangi Apytalaukio dvasininkai nuolatos gyveno prie Apytalaukio
ir Šventybrasčio bažnyčių, čia buvo aktyvesnė visuomeninių religinių organizacijų
veikla.

Kaimiškose vietovėse populiariausia jaunimo organizacija buvo pavasarininkai. Jų
tikslas – tarnauti Dievui ir tėvynei, suburti ir šviesti kaimiškąjį jaunimą, užimti jį
prasminga veikla. Lietuvos moteris vienijo Lietuvių katalikių moterų draugija, kurios
siekė suburti moteris, skleisti katalikišką pasaulėžiūrą, ugdyti tautinę, visuomeninę,
socialinę savimonę, kelti moterų švietimą, saugoti ir plėtoti moterų teises, materialinę
padėtį50. Į švietimo lygio kėlimą buvo orientuota Šv. Kazimiero draugija, kurios pa-
grindinis tikslas buvo leisti ir platinti knygas, laikraščius ir kitus spaudinius, taip pat
siekė steigti knygynus. Religines vertybes ugdyti padėjo ir tikėjimo lygiu rūpinosi Švč.
Sakramento, Gyvojo Rožinio, Šv. Pranciškaus (tretininkų) ir kitos organizacijos.

Apytalaukio visuomenė į lietuviškų katalikiškų organizacijų veiklą įsitraukė ga-
nėtinai vėlai, apie 1925 m. Parapijiečiai dėl to kaltino senąjį kleboną T. Šukštą, ne-
sistengusį padėti draugijoms įsikurti ir egzistuoti. Tai liudija, kad klebono vaidmuo
organizacijų veikloje buvo ypač svarbus, paprasti parapijiečiai laukdavo iniciatyvos iš
dvasininko, be jo paramos neskubėdavo, o gal nesugebėdavo burtis į įvairias organiza-
cijas. Draugijos Apytalaukyje atsirado tik atvykus klebono pagalbininkams.

48 S. Irtmano raportas Žemaičių vyskupui. 1924 02 16. KAKA. B. Apytalaukis.
49 Šventybrasčio aidai. Parengė Amelija Katinienė. Utena, 2003, p. 10–11, 20.
50 Pikčilingienė P. Veikimas nepriklausomoje Lietuvoje. Tiesos ir meilės tarnyboje. Lietuvių katalikių moterų draugija

1908–1933. Red. Ona Beleckienė-Gaigalaitė. Kaunas, 1933, p. 61.

251

APYTALAUKIS – CZESŁAWO MIŁOSZO GIMTOJI PARAPIJA XX A. PIRMOJE PUSĖJE

1925 m. Apytalaukyje buvo įkurta Švč. Sakramento draugija, kuri turėjo 90
narių. Ši draugija viešai ir privačiai garbino Švč. Sakramentą, dalyvavo pamaldose,
prižiūrėjo bažnytines vėliavas. 1925 m. veikė nemaža naujai įkurta pavasarininkų
kuopa51. 1933 m. Apytalaukyje buvo neaišku kada įkurtas Lietuvių katalikių moterų
draugijos skyrius52. 1931 m. Šv. Kazimiero draugijos tikruoju nariu buvo Apytalau-
kio klebonas V. Rimavičius53. Tikruoju draugijos nariu galėjai tapti paaukojęs 250
Lt.54, nemažą sumą pinigų. V. Rimavičiaus priklausė Šv. Kazimiero draugijai, tai
byloja apie šio klebono prioritetus.

Šventybrastyje veikė daugiau katalikiškų organizacijų nei pačiame Apytalaukyje.
Šventybrasčio kuratų rūpesčiu jos ir pradėjo kurtis anksčiau. Lietuvių katalikių mo-
terų draugijos Šventybrasčio skyrius, užregistruotas 1920 07 2855, veikė ir 1933 m.56
1921 m. veikė pavasarininkų būrelis57, kuris 1925 m. turėjo 78 narius58. 1921 m.
Šventybrastyje buvo keletas dešimčių Šv. Kazimiero draugijos narių, kurie sumanė
kurti knygyną, nors 1931 m. tarp Šv. Kazimiero draugijos narių Šventybrasčio nebėra.
1921 m. veikė Gyvojo Rožinio kuopelė59, kuri 1925 m. išaugo iki 2 vainikų. 1925 m.
veikė Šv. Pranciškaus, arba tretininkų, draugija, kurioje dalyvavo 25 žmonės, o Švč.
Sakramento – 100 žmonių60.

1925 m. Apytalaukio parapiją pasiekdavo apie 20 egzempliorių katalikiškų tau-
tiškų laikraščių61. Kuriją domino, kaip buvo ugdomi paprasti kaimo žmonės, ar jie
turėjo galimybę skaityti lietuvišką katalikišką spaudą, kuri žadintų jų pamaldumą ir
meilę gimtajam kraštui.

Šie faktai liudija, kad nepriklausomoje Lietuvoje organizuojant draugijų veiklą
ypač didelį vaidmenį atliko Bažnyčia. Dažniausiai nuo klebono iniciatyvos priklausė,
kiek ir kokių visuomeninių organizacijų įsikurs, ar bus jos gausios ir veiksmingos.
Apytalaukio klebonas Titas Šukšta buvo abejingas lietuviškų valstietiškų organizacijų
kūrimui, todėl jos atsirado tik nuo 1925 m., klebono pagalbininkų iniciatyva. Apie
organizacijas Šventybrastyje turime duomenų nuo 1920 m. Nors Šventybrasčio ku-
ratai dažnai keisdavosi, tačiau jie sugebėjo organizacijomis rūpintis geriau nei joms
abejingas Apytalaukio klebonas. Be to, Šventybrasčio bendruomenė buvo gausesnė
už Apytalaukio, tai irgi nulėmė didesnį organizacijų populiarumą Šventybrastyje.

51 B. Vėgėlės raportas vyskupui. 1925 05 25. KAKA. B. Apytalaukis.
52 Pikčilingienė, P. ... p. 255.
53 Dambrauskas, A. Šv. Kazimiero draugija, jos kūrimasis ir pirmųjų XXV metų veikimas (1906–1931). Kaunas, 1932, p.

128.
54 Ten pat, p. 19.
55 Posėdžio protokolas. Kėdainiai, 1920 07 28 / Kėdainių apskrities viršininko dokumentai. LCVA. F. 403. Ap. 3. B. 104.

L. 28–28v.
56 Pikčilingienė, P. ... p. 257.
57 K. Kuprio raportas. 1921 05 21. KAKA. B. Šventybrastis.
58 P. Kulbio raportas. 1925 05 26. KAKA. B. Šventybrastis.
59 K. Kuprio raportas. 1921 05 21. KAKA. B. Šventybrastis.
60 P. Kulbio raportas. 1925 05 26. KAKA. B. Šventybrastis.
61 B. Vėgėlės raportas vyskupui. 1925 05 25. KAKA. B. Apytalaukis.

DARBAI IR DIENOS

252

Populiariausia organizacija prie abiejų bažnyčių buvo pavasarininkai, ir tai neatsi-
tiktinumas, nes pavasarininkai bene aktyviausiai veikė visoje kaimiškoje Lietuvoje.
Abiejose vietovėse veikė Lietuvių katalikių moterų ir Šv. Kazimiero draugijos. Tai
liudija, kad to meto visuomenė buvo orientuota į moterų padėties pagerinimą ir
švietimo lygio kėlimą Lietuvoje. Iš religinių draugijų populiariausia buvo Švč. Sak-
ramento draugija.

MOKYKLŲ VEIKLA APYTALAUKIO PARAPIJOJE

Kitas svarbus parapijiečių ugdymo veiksnys buvo mokyklų veikla. 1925 m. B. Vėgėlė
raporte kurijai rašė, kad parapijos apylinkėse veikė trys mokyklos62. Sukūrus nepri-
klausomą Lietuvos valstybę, imta rūpintis lietuviškų mokyklų kūrimu. Apytalaukio
parapijoje pirmoji pradinė mokykla atidaryta 1923 m. Tiskūnuose, o kitais, 1924 m.,
buvo įkurtos mokyklos Šventybrastyje ir Šeteniuose.

1924–1928 m. Tiskūnuose mokytojavo Ona Kirkilionienė. 1928 m. sąrašuose
– 32 mokiniai, veikė trys skyriai, nors į pamokas susirinkdavo jų mažiau. 1928 01 23
klasėje buvo 28 mokiniai, o 1926 10 08 tik – 18. Manoma, kad daugelis vaikų liko
be mokyklos dėl neturto63. Iš pradžių Tiskūnų mokykla buvo įkurta nuomojamame
bute, nors turėjo nuosavą namą, buvusį dvaro kumetyną, tačiau ten reikėjo remonto,
kad galėtų vykti pamokos. 1928–1929 m. buvo baigti remontuoti nuosavi mūriniai
mokyklos pastatai, kurių plotas – 14,5 m2. Mokyklai priklausė daržinė ir 2,664 ha
žemės, kuri paprastai būdavo išnuomota. Klasė buvo saulėta, vaikai mokykloje turėjo
drabužinę, spjaudyklę, „boselį“ (specialų indą virintam vandeniui laikyti), išeinamą-
sias vietas. Patalpos tvarkytos neblogai, tik 1938 06 14 buvo pažymėta, kad Tiskūnų
mokykloje prastai palaikoma švara. Mokykloje kasmet daugėjo mokinių. 1929 m.
sąraše buvo 31 vaikas, 1930 m. pavasario ir rudens mėnesiais mokyklą lankė 20 vaikų,
o žiemą – 39. 1931 m. – 41 vaikas, 1932 m. pradžioje – 75, o 1932 m. pabaigoje
– 84. 1933 m. – 78, 1934 m. – 82, 1935 m. – 89, 1937 m. – 80, 1938 m. – 98, o
1939 m. – 112 vaikų. 1936 m. mokyklą baigė 6 vaikai, 1937 m. – 5, o 1938 m. – 10
vaikų. Mokyklos sąrašuose paprastai berniukų buvo daugiau nei mergaičių. Maždaug
dvigubai daugiau berniukų baigdavo mokyklą, tačiau pamažu mergaičių, leidžiamų
į mokslus, skaičius didėjo ir susilygino su berniukų, 1938–1939 m. netgi jį nusver-
davo (pvz.: 1931 m. mokėsi 31 berniukas, 10 mergaičių; 1932 m. 45 berniukai, 30
mergaičių; 1932 m. 47 berniukai, 37 mergaitės; 1933 m. 40 berniukų, 38 mergaitės;
1934 m. 45 berniukai, 37 mergaitės; 1935 m. 47 berniukai, 42 mergaitės; 1937 m.

62 B. Vėgėlės raportas vyskupui. 1925 05 25 / KAKA. B. Apytalaukis. (Dokumentai nesunumeruoti.).
63 Tiskūnų pradinės mokyklos lankymo apyskaita. 1926 10 08 / Kėdainių ir Kretingos apskričių pradinės mokyklos

lankymo apyskaitos 1926–1927 m.m. LCVA. F. 391. Ap. 3. B. 1440. L. 183; Tiskūnų pradinės mokyklos lankymo
apyskaita. 1928 01 23 / Kėdainių ir Kretingos apskričių pradinės mokyklos lankymo apyskaitos 1927–1928 m.m.
LCVA. F. 391. Ap. 3. B. 1451. L. 188.

253

APYTALAUKIS – CZESŁAWO MIŁOSZO GIMTOJI PARAPIJA XX A. PIRMOJE PUSĖJE

42 berniukai, 38 mergaitės, o jau 1938 m. 44 berniukai, 54 mergaitės ir 1939 m. 53
berniukai, 59 mergaitės).

Neaišku dėl kokių priežasčių Tiskūnų mokykloje beveik kasmet keitėsi mokytojai.
1928–1929 mokslo metais mokytojavo Vladas Knystautas, kitais 1929–1930 mokslo
metais – Antanas Gaidys (g. 1907 m.; baigė mokytojų seminariją; mokėjo lenkų k.).
Nuo 1931 m. pradžios Elena Zadušauskaitė (g. 1908 m.; baigė 4 mokytojų semina-
rijos kursus; mokėjo rusų, lenkų k.), o 1933 09 26 pavyzdingai mokytojavo Valeras
Urbšys (g. 1907 m.; baigė mokytojų seminarijos 2 kursus). 1934 m. Leokadija Gaba-
lytė (g. 1906 m.; 1925 m. baigė Šiaulių mokytojų seminarijos 3 kursus, mokėjo latvių
k.), po jos 1935 10 15 mokytoju užrašytas Alfonasas Adomaitis (g. 1909 m.; baigė 2
mokytojų seminarijos kursus; mokėjo lenkų k., silpnai rusų k.). 1938 06 14 mokyto-
javo Adelė Leščinskienė (g. apie 1902 m.; baigė mokytojų seminariją, pedagoginius
darbų kursus ir fizinio lavinimo kursus-stovyklą; mokėjo rusų k., silpnai vokiečių k.).
Netrukus pagalbininku ji gavo kitą mokytoją Vladą Bilių (g. 1905 m.; baigė Marijam-
polės gimnaziją, pedagoginius kursus), kuris kitais mokslo metais dėstė 3 ir 4 skyriui,
o A. Leščinskienė mokė 1 ir 2 skyrių. Galima teigti, kad 1938–1939 m. mokykloje ne
tik išaugo mokinių skaičius, bet mergaitės nusvėrė berniukus, o itin svarbu, jog pra-
dėjo dirbti du mokytojai. Tai leido geriau organizuoti mokymo procesą, rodė aiškią
pažangą švietimo srityje Apytalaukio apylinkėse64.

Pradinė mokykla Šeteniuose („Legmedėje“ namą pastatė ir atidavė mokyklai, sam-
dė lietuvį mokytoją Cz. Miłoszo senelis Zigmantas Kunatas65) iš tikrųjų buvo sukurta
1912 m. Czesławo Miłoszo mamos iniciatyva. Cz. Miłoszas rašė, kad „buvę Šateinių
mokyklėlės, kuriai ji [Cz. Miłoszo motina] vadovavo, mokiniai ir mokinės sveikin-
davo ją nuoširdžiai, net jausmingai. Ir tie padorūs, kaip kad yra pas mus, ūkiai, tas
lietuviškas vaišingumas, dvi kalbos, kuriomis buvo kalbama pakaitomis, – buvo jos
numylėta tėvynė“66.

Karo metu Šetenių mokykla nustojusi veikti, o po karo atkurta kaip lietuviška
pradinė mokykla. Apie šios mokyklos veiklą turime duomenų tik nuo 1930 m. Čia

64 Tiskūnų pradinės mokyklos lankymo apyskaita. 1930 10 25. Tiskūnų pradinės mokyklos lankymo apyskaita. 1931 04
30 / Kėdainių apskrities II rajono pradinių mokyklų lankymo apyskaitos 1929–1930, 1930–1931 m. m. LCVA. F. 391.
Ap. 3. B. 1479. L. 260–261, 118–119; Tiskūnų pradinės mokyklos lankymo apyskaita. 1932 02 27 / Kėdainių apskrities
1931–1932 m. m. pradinių mokyklų lankymo apyskaitos. LCVA. F. 391. Ap. 3. B. 1516. L. 98–99; Tiskūnų pradinės
mokyklos lankymo apyskaita. 1932 10 14 / Kėdainių apskrities II rajono pradinių mokyklų lankymo apyskaitos 1932–
1933 m. m. LCVA. F. 391. Ap. 3. B. 1556. L. 128–129; Tiskūnų pradinės mokyklos lankymo apyskaita. 1933 09 26 /
Kėdainių apskrities II rajono pradinių mokyklų lankymo apyskaitos 1933–1934 m. m. LCVA. F. 391. Ap. 3. B. 1594.
L. 131–132; Tiskūnų pradinės mokyklos lankymo apyskaita. 1934 / Kėdainių apskrities II rajono pradinių mokyklų
lankymo apyskaitos 1934–1935 m. m. LCVA. F. 391. Ap. 3. B. 1633. L. 97–98; Tiskūnų pradinės mokyklos lankymo
apyskaita. 1935 10 15 / Kėdainių apskrities II rajono pradinių mokyklų lankymo apyskaitos 1935–1936 m. m. LCVA.
F. 391. Ap. 3. B. 1673. L. 95–96; Tiskūnų pradinės mokyklos lankymo apyskaita. 1937 01 19 / Kauno m. Kėdainių
apskrities pradinių mokyklų lankymo apyskaitos 1936–1937 m. m. LCVA. F. 391. Ap. 3. B. 1688. L. 286–287; Tiskūnų
pradinės mokyklos lankymo apyskaita. 1938 06 14 / Kėdainių ir Kretingos apskričių 1937–1938 m. m. lankymo apy-
skaitos. LCVA. F. 391. Ap. 3. B. 1715. L. 35–36; Tiskūnų pradinės mokyklos lankymo apyskaita. 1939 05 10 / Kauno ir
Kėdainių 1938–1939 m. m. mokyklų lankymo apyskaitos. LCVA. F. 391. Ap. 3. B. 1727. L. 262–263.

65 Šventybrasčio aidai… p. 14.
66 Miłosz, Cz. Tėvynės ieškojimas… p. 40.

DARBAI IR DIENOS

254

mokytojavo Ona Ulozaitė (gimusi apie 1886 m.; Alytuje baigusi dvimečius mokytojų
kursus; mokėjo šiek tiek rusų, lenkų kalbas), ganėtinai prasta mokytoja, dirbo nesi-
stemingai, mokinių žinios buvo labai silpnos. 1933–1934 mokslo metais ją pakeitė
Stasė Sinickaitė (gimusi apie 1899 m.; baigusi Saulės mokytojų seminarijos 2 kursus;
mokėjo rusų, lenkų k.). 1929–1930 mokslo metų pavasario ir rudens mėnesiais mo-
kyklos sąrašuose buvo 35 vaikai, o žiemą – 43. 1932 10 15 mokėsi 27 vaikai; 1933
04 29 – 54; 1934 05 2l – 60; 1934 10 17 – 57; 1935 10 15 – 44; 1937 06 12 – 51;
1938 05 11 – 39; 1939 05 10 – 43; 1940 06 04 – 42 vaikai. Nuo 1934 m. sąrašuose
visuomet daugiau mergaičių nei berniukų. 1931 m. mokyklą baigė 6 berniukai, 5
mergaitės; 1933 ir 1939 m. po 2 berniukus ir po 3 mergaites. 1930, 1932, 1934,
1938, 1940 m. mokyklos 4 skyrių nebaigė nė vienas vaikas. Šie duomenys rodo, kad
Šetenių mokykla buvo ganėtinai silpna, neaukštas mokymo lygis. Šetenių mokykla iki
1934 m. buvo įsikūrusi 26 m2 mediniame, seniai statytame pastate. Tačiau dar tais pa-
čiais metais buvo atkelta į 1912 m. statytą medinį 70 m2 pastatą, (Miłoszo mamos?),
kuriam reikėjo remonto. 1940 m. duomenimis, šalia mokyklos veikė kalvė, nuolat
girdėjosi geležies skambėjimas67.

Manoma, kad Šventybrastyje privati mokykla buvo sukurta Pirmojo pasaulinio
karo metais, o po karo, 1919 m.68, įsikūrė valdiška mokykla. Dviklasei mokyklai pa-
statyti apylinkių gyventojai surinko daugiau kaip 10 000 auksinų69. Mokykla buvo
baigta statyti ir pradėjo dirbti apie 1924–1925 m. Tačiau gaisras 1928 ar 1929 m.
sunaikino šį mokyklos pastatą, todėl mokyklos reikmėms buvo nuomojamas 1929 m.
pastatytas naujas medinis pastatas. Jis buvo 48 m2, blogai įrengtas: turėjo spjaudyklę,
bet bloga drabužinė, prasta ventiliacija. 1930 m. neturėjo „boselio“ virintam vande-
niui laikyti. Mokykla turėjo 3,2027 ha žemės mokyklos kiemui, žaidimų aikštelei,
mokinių daržui ir mokytojo reikmėms tenkinti. Prie mokyklos buvo tvartas, malkinė,
išeinamosios vietos.

Šventybrastyje 1926–1927 m. mokytojavo Liudvikas Jacevičius ir Joana Vaitke-

67 Šetenių pradinės mokyklos lankymo apyskaita. 1930 10 25 / Kėdainių apskrities II rajono pradinių mokyklų lankymo
apyskaitos 1929–1930, 1930–1931 m. m. LCVA. F. 391. Ap. 3. B. 1479. L. 250–251; Šetenių pradinės mokyklos
lankymo apyskaita. 1932 10 15 / Kėdainių apskrities II rajono pradinių mokyklų lankymo apyskaitos 1932–1933 m.
m. LCVA. F. 391. Ap. 3. B. 1556. L. 126–127; Šetenių pradinės mokyklos lankymo apyskaita. 1933 04 29 / Kėdainių
apskrities 1931–1932 m. m. pradinių mokyklų lankymo apyskaitos. LCVA. F. 391. Ap. 3. B. 1516. L. 60–61; Šetenių
pradinės mokyklos lankymo apyskaita. 1934 05 23 / Kėdainių apskrities II rajono pradinių mokyklų lankymo apy-
skaitos 1933–1934 m. m. LCVA. F. 391. Ap. 3. B. 1594. L. 7–8; Šetenių pradinės mokyklos lankymo apyskaita. 1934
10 17 / Kėdainių apskrities II rajono pradinių mokyklų lankymo apyskaitos 1934–1935 m. m. LCVA. F. 391. Ap. 3. B.
1633. L. 99–100; Šetenių pradinės mokyklos lankymo apyskaita. 1935 10 15 / Kėdainių apskrities II rajono pradinių
mokyklų lankymo apyskaitos 1935–1936 m. m. LCVA. F. 391. Ap. 3. B. 1673. L. 89–90; Šetenių pradinės mokyklos
lankymo apyskaita. 1937 06 12 / Kauno m. Kėdainių apskrities pradinių mokyklų lankymo apyskaitos 1936–1937 m.
m. LCVA. F. 391. Ap. 3. B. 1688. L. 242–243; Šetenių pradinės mokyklos lankymo apyskaita. 1938 05 11 / Kėdainių
ir Kretingos apskričių 1937–1938 m. m. lankymo apyskaitos. LCVA. F. 391. Ap. 3. B. 1715. L. 59–60; Šetenių pra-
dinės mokyklos lankymo apyskaita. 1939 05 10 / Kauno ir Kėdainių 1938–1939 m. m. mokyklų lankymo apyskaitos.
LCVA. F. 391. Ap. 3. B. 1727. L. 258–259; Šetenių pradinės mokyklos lankymo apyskaita. 1940 06 04 / Kėdainių
apskrities 1939–1940 m. m. mokyklų lankymo apyskaitos. LCVA. F. 391. Ap. 3. B. 1741. L. 15–16.

68 Lietuvių enciklopedija..., t. 30, p. 225.
69 K. Kuprio raportas. 1921 05 21 / KAKA. B. Šventybrastis.

255

APYTALAUKIS – CZESŁAWO MIŁOSZO GIMTOJI PARAPIJA XX A. PIRMOJE PUSĖJE

vičiūtė. Nuo 1928–1929 mokslo metų mokykloje pradėjo dirbti Bonifacas Kubilius
(g. 1904 m.; baigė Rokiškio gimnaziją ir Marijampolės vasaros pedagoginius kursus;
mokėjo vokiečių ir rusų k.), o nuo 1936–1937 m. jam pradėjo talkinti jo žmona taip
pat mokytoja Pranė Kubilienė (g. 1911 m.; baigė Kauno „Saulės“ seminariją; mokėjo
vokiečių k.). 1938–1939 m. Šventybrasčio mokykla buvo reorganizuota į du komplek-
tus Šventybrastyje ir Kujėnuose, kuriuose veikė po 4 skyrius. 1926 m. sąrašuose buvo 49
mokiniai; 1927 m. – 27; 1930 m. – 65; 1932 m. – 64; 1933m. – 63. 1934 m. pradžioje
– 60; 1934 m. spalį – 75; 1935 m. – 87; 1937 m. – 105; 1938 m. – 101; 1939 m. – 102;
1940 m. – 107 mokiniai. 1930 m. mokėsi daugiau mergaičių (34) nei berniukų (31), o
1931–1934 m. buvo daugiau berniukų. Nuo 1935 m. sąrašuose daugiau mergaičių, tik
1940 m. – 54 berniukai ir 53 mergaitės.

Šventybrasčio mokyklą kasmet pabaigdavo po kelis vaikus: 1927 ir 1928 m. po 4
vaikus; 1929 m. 3; 1930 m. 5; 1931 m. 4; 1932 m. 5; 1933 m. 8; 1935 m. 7; 1936 m.
10; 1937 ir 1938 m. po 11; 1939 m. 14 vaikų70. Iš pateiktų skaičių matyti, kad Šventyb-
rasčio mokykla buvo gausiausiai lankoma ir geriausiai tvarkoma Apytalaukio parapijos
pradinė mokykla.

Vienas iš šių mokyklų veiklos sunkumų buvo tas, kad apylinkėse buvo nemažai
namuose lenkiškai kalbančių gyventojų. Todėl jų vaikai ateidavo į mokyklą nemo-
kėdami lietuviškai. Mokytojams tekdavo sunkus uždavinys – vaikus ne tik išmokyti
skaityti bei rašyti, bet taip pat ir lietuvių kalbos. Ši problema mažiausiai aktuali buvo
Šventybrasčio mokyklai, ir atvirkščiai, labai svarbi – Tiskūnuose.

Apytalaukio parapijos dvasininkai globojo jų apylinkėse veikusias mokyklas, dės-
tydavo mokyklose tikybą. Šventybrasčio gyventojai 1921 m. skundėsi, kad kunigas
per daug iš vaikų reikalavo, tad savo vaikus turėjo vesti į kitas bažnyčias71.
70 Šventybrasčio pradinės mokyklos lankymo apyskaita. 1926 10 08 / Kėdainių ir Kretingos apskričių pradinės mokyklos

lankymo apyskaita 1926–1927 m. m. LCVA. F. 391. Ap. 3. B. 1440. L. 226; Šventybrasčio pradinės mokyklos lanky-
mo apyskaita. 1927 10 06 / Kėdainių ir Kretingos apskričių pradinės mokyklos lankymo apyskaita 1927–1928 m. m.
LCVA. F. 391. Ap. 3. B. 1451. L. 227; Šventybrasčio pradinės mokyklos lankymo apyskaita. 1929 05 28 / Kėdainių
ir Kretingos apskričių pradinės mokyklos lankymo apyskaita 1928–1929 m. m. LCVA. F. 391. Ap. 3. B. 1462. L. 50;
Šventybrasčio pradinės mokyklos lankymo apyskaita. 1930 03 07. Šventybrasčio pradinės mokyklos lankymo apyskai-
ta. 1930 10 25 / Kėdainių apskrities II rajono pradinių mokyklų lankymo apyskaitos 1929–1930 m. m., 1930–1931
m. m. LCVA. F. 391. Ap. 3. B. 1479. L. 244–246, 260–261; Šventybrasčio pradinės mokyklos lankymo apyskaita.
1932 02 26 / Kėdainių apskrities 1931–1932 m.m. pradinių mokyklų lankymo apyskaitos. LCVA. F. 391. Ap. 3. B.
1516. L. 100–101; Šventybrasčio pradinės mokyklos lankymo apyskaita. 1933 01 19 / Kėdainių apskrities II rajono
pradinių mokyklų lankymo apyskaitos 1932–1933 m. m. LCVA. F. 391. Ap. 3. B. 1556. L. 60–61; Šventybrasčio pra-
dinės mokyklos lankymo apyskaita. 1934 01 12 / Kėdainių apskrities II rajono pradinių mokyklų lankymo apyskaitos
1933–34 m. m. LCVA. F. 391. Ap. 3. B. 1594. L. 62–63; Šventybrasčio pradinės mokyklos lankymo apyskaita. 1934
10 17 / Kėdainių apskrities II rajono pradinių mokyklų lankymo apyskaitos 1934–1935 m. m. LCVA. F. 391. Ap. 3.
B. 1633. L. 101–102; Šventybrasčio pradinės mokyklos lankymo apyskaita. 1935 10 15 / Kėdainių apskrities II rajono
pradinių mokyklų lankymo apyskaitos 1935 – 36 m. m. LCVA. F. 391. Ap. 3. B. 1673. L. 87–88; Šventybrasčio pradi-
nės mokyklos lankymo apyskaita. 1937 06 11 / Kauno m. Kėdainių apskrities pradinių mokyklų lankymo apyskaitos
1936–1937 m. m. LCVA. F. 391. Ap. 3. B. 1688. L. 246–247; Šventybrasčio pradinės mokyklos lankymo apyskaita.
1938 05 20 / Kėdainių ir Kretingos apskričių 1937–1938 m. m. lankymo apyskaitos. LCVA. F. 391. Ap. 3. B. 1715.
L. 51–52; Šventybrasčio pradinės mokyklos lankymo apyskaita. 1939 05 08 / Kauno ir Kėdainių 1938–1939 m. m.
mokyklų lankymo apyskaitos. LCVA. F. 391. Ap. 3. B. 1727. L. 272–273; Šventybrasčio pradinės mokyklos lankymo
apyskaita. 1940 06 04 / Kėdainių apskrities 1939–1940 m.m. mokyklų lankymo apyskaitos. LCVA. F. 391. Ap. 3. B.
1741. L. 13–14.

71 K. Kuprio raportas. 1921 05 21 / KAKA. B. Šventybrastis.

DARBAI IR DIENOS

256

IŠVADOS

XX a. pirmojoje pusėje kaimo žmonių visuomeninio gyvenimo centras buvo bažny-
čia, todėl jų visuomeninis kultūrinis, netgi politinis gyvenimas labai priklausė nuo
parapiją administravusio klebono charakterio, pažiūrų ir veiklos.

1911–1930 m. Apytalaukio parapijos klebonu buvo senų bajoriškų pažiūrų kuni-
gas Titas Šukšta, konfliktavęs su parapijos kaimo žmonėmis, palaikęs lenkų dvarinin-
kus ir mažai tesirūpinęs, kad jo parapijoje kurtųsi visuomeninės švietėjiškos lietuviškos
organizacijos. 1931–1934 m. klebonavęs V. Rimavičius, filosofijos mokslų daktaras,
labiausiai išsilavinęs visų laikų Apytalaukio dvasininkas, pasižymėjęs rafinuotu skoniu,
taip pat sunkiai surado kalbą su paprastais parapijiečiais. Šis atotrūkis tarp klebono
ir žmonių kėlė parapijoje problemų, kurias spręsti klebonams buvo skirti pagalbinin-
kai, geriau sutariantys su paprastais tikinčiaisiais. Tačiau kildavo ir kitų problemų,
pvz.: Bažnyčios palaikomai Krikščionių demokratų partijai buvo nepalankios kun. B.
Vėgėlės politinės nuostatos. Apytalaukio filijos Šventybrasčio bažnyčios pagrindine
problema iki 1928 m. buvo besikeičiantys kuratai, nespėdavę užmegzti glaudaus ryšio
su parapijiečiais ir juos paveikti. Tačiau Šventybrastyje, priešingai nei Apytalaukyje,
gausesnės buvo visuomeninės organizacijos: pavasarininkai, Lietuvių katalikių mo-
terų draugija ir kt. 1934–1944 m. Apytalaukyje klebonavęs V. Grinevičius sugebėjo
dirbti be pagalbininko, todėl atsirado galimybė kunigą A. Jodelę apgyvendinti prie
antrosios Apytalaukio filijos Lančiūnavos bažnyčios, taip sustiprinant šios itin negau-
siai lankomos bažnyčios padėtį.

Parapijose veikė 3 pradinės mokyklos: Tiskūnuose, Šventybrastyje ir Šeteniuose.
Pirmosios dvi sėkmingai veikė, mokinių skaičius ketvirto dešimtmečio pabaigoje jose
pasiekė 100. Šventybrasčio mokykla buvo lietuviškiausia, ten dirbo gabūs mokytojai
Pranas ir Bonifacas Kulbiai. Tiskūnų mokyklos problema buvo dažnai besikeičiantys
mokytojai, taip pat namuose lenkiškai kalbantys, lietuviškai nemokantys mokiniai.
Šetenių mokykloje būdavo per 30–50 vaikų, dažnai keitėsi ir ganėtinai prastos pa-
kliūdavo mokytojos. Nors nemažai vaikų lankydavo mokyklas, tačiau visą kursą iš-
eidavo ir baigimo pažymėjimą gaudavo tik nedidelė jų dalis, dažniausiai iki 10 vaikų.
Tikriausiai tėvai pasitenkindavo vaikus išmokę skaityti ir rašyti, o juos leisti į tolesnius
mokslus nematė prasmės, todėl nesirūpindavo mokyklos baigimo pažymėjimu.

Apytalaukio pavyzdys rodo, kad XX a. pirmosios pusės Lietuvos parapijoje netrū-
ko tautinių, politinių, socialinių konfliktų, kuriuos ne visuomet pavykdavo išspręsti
pačioje parapijoje. Tuomet pagalbos buvo kreipiamasi į vyskupijos vyresnybę, o ga-
lutiniai rezultatai paprastai būdavo palankūs Lietuvos valstybei ir jos tuometinei po-
litinei kultūrinei linijai.

257

APYTALAUKIS – CZESŁAWO MIŁOSZO GIMTOJI PARAPIJA XX A. PIRMOJE PUSĖJE

Vaida Kamuntavič ienė

APYTALAUKIS, THE NATIVE PARISH OF CZESŁAW MIŁOSZ DURING THE EARLY

TWENTIETH CENTURY

S u m m a r y

The aim of this article is to consider the state of the native parish of Czesław Miłosz during the first
half of the twentieth century. It describes the clergy of the parish and their influence on the pa-
rishioners. This provides evidence for the key conflicts that occurred in the parish. This parish, estab-
lished back in the seventeenth century, had two branch churches by the beginning of the twentieth
century—at Šventybrastis and Lančiūnava, founded at the end of the eighteenth century. Czesław
Miłosz was baptized in the church at Šventybrastis. This church was attracting greater numbers of
the faithful than the parochial church of Apytalaukis, during the beginning of the twentieth cen-
tury, because its location was more convenient. The churches at Apytalaukis and Lančiūnava were
built of brick, whereas the church at Šventybrastis was wooden; it stood on the site of a former
Pagan temple, and centennial oaks trees surrounded it. Economically all three churches were in a
good situation. The branch churches had five hectares of land each (the equivalent of twelve acres),
and the church of Apytalaukis had almost sixty-seven hectares (the equivalent of 165 acres) of land
in addition to twenty hectares (fifty acres) of forest. The pastor received support and regular in-
come from the parishioners. He was able to repair the churches and put them into solid economic
standing by the beginning of the twentieth century,.

In the beginning of the twentieth century, the church was the focal point for the peasants.
Thus, their socio-cultural and even political lives largely depended on the character of the pas-
tor who administered the church and his activities. The Apytalaukis parish usually had two or
three clergymen. The pastor tended to have two assistants, one of whom served as the vicar at
Šventybrastis.

Titas Šiukšta served as the pastor of Apytalaukis Church between 1911 and 1930. He was a
priest who harbored old-fashioned pro-gentry attitudes, supported the Polish landowners and
had conflicts with the peasantry. Furthermore, he took little care to develop educational or-
ganizations for the Lithuanian public in his parish. From 1931 to 1934, V. Rimavičius, who
held a doctorate in philosophy (Doctor philosophae), served as the pastor. He was clearly the
best-educated clergyman that Apytalaukis ever had. Rimavičius was known for his refined tastes.
Thus, he had little in common with the ordinary parishioners, a gap that caused many problems
at the parish. To resolve matters, pastors were assigned assistants who generally enjoyed better
relations with the common people. Other problems also arose. For instance, there were the po-
litical attitudes of Priest B. Vėgėlė, who did not favor the Christian Democratic Party, which the
Catholic Church supported at the time. V. Grinevičius, the pastor of Apytalaukis from 1934 to
1944, managed to work without an assistant. That made it possible to assign Priest A. Jodelė to
the other branch church of Apytalaukis, the church of Lančiūnava. This move improved condi-
tions at the less well-attended church.

The basic problem at the Šventybrastis branch church was the constant rotation of priests,
leaving them insufficient time to develop close relationships and influence the people. How-
ever, in Šventybrastis, there were more public organizations than there were in Apytalaukis and
they enjoyed greater membership. Such organizations included the Catholic youth organization,

DARBAI IR DIENOS

258

Pavasarininkai, the Association of Lithuanian Catholic Women and others.
The activities at the primary schools illustrate the cultural situation at the parish. There were

three primary schools in the area, located in Tiskūnai, Šventybrastis and Šeteniai. The first two
had the most pupils; by the end of the 1930s, the number of attending pupils reached 100. The
school at Šventybrastis was the most Lithuanian in spirit due to two gifted teachers who worked
there, Pranas and Bonifacas Kulbys. The most crucial problems that the Tiskūnai school faced
were the frequent change of teachers and the pupils who spoke Polish but not Lithuanian. Some
30-50 pupils attended the Šeteniai school. Teachers also changed frequently there and, for the
most part, their qualifications were mediocre. Although the number of pupils enrolled was con-
siderable, generally no more than ten would complete the entire program of studies and received
diplomas. It seems that parents were content with the fact that their children could read and write
and saw no value in supporting further studies. The village culture predominated in the parish at
Apytalaukis.

The case of the Apytalaukis parish illustrates the many ethnic, political and social conflicts,
which could arise in a Lithuanian parish during the first half of the twentieth century. It was not
always possible to resolve them locally at the parish level. Thus, appeals were made to the bishopric
office, and the ultimate resolution was generally favorable to the state of Lithuania and its political
and cultural policies.

