

SKIRIAMA
LIETUVOS
TŪKŠTANTMEČIUI

Monografijų serijai *Lietuvos valsčiai* – penkiolika metų

1009 – 1994 – 2009

SKIRIAMA
LIETUVOS
TŪKSTANTMEČIUI

Monografijų serijai
Lietuvos valsčiai –
penkiolika metų

1009–1994–2009

VERSMĖ
LEIDYKLA
Vilnius, 2009

UDK 655.4(474.5)(091)

Li333

TURINYS

- 5 / SERIJAI „LIETUVOS VALSČIAI“ – 15 METŲ
Petras Jonušas, „Lietuvos valsčių“ serijos leidėjas
- 11 / GAMTINIŲ SĄLYGŲ LOKALINĖ ĮVAIROVĖ
Akad. Algirdas Gaigalas
- 15 / NUO „PRAEITIES“ IKI „ISTORIJS“
Dr. Robertas Jurgaitis
- 23 / ETNINĖS KULTŪROS TYRIMAI
Dr. Žilvytis Šaknys
- 27 / TAUTOSAKOS BARUOSE DARBŲ TIKRAI NEMAŽĖJA
Povilas Krikščiūnas
- 29 / KALBA LIETUVOS VALSČIŲ TYRIMUOSE
Dr. Artūras Judžentis
- 35 / IŠKILIEJI KRAŠTO ŽMONĖS
Vida Girininkienė, Virginijus Jocyš
- 39 / MONOGRAFIJŲ SERIJOS „LIETUVOS VALSČIAI“
39 / MOKSLO DARBŲ RINKINYS „LIETUVOS LOKALINIAI TYRIMAI“
IR JO ELEKTRONINIS ŽURNALAS www.llt.lt
Prof. Aivas Ragauskas
- 42 / MOKSLINĖS KONFERENCIJOS IR SEMINARAI
Prof. Aivas Ragauskas
- 44 / MONOGRAFIJŲ STRAIPSNIŲ AUTORIAI
58 / „LIETUVOS VALSČIŲ“ SERIJOS RENGĖJAI
60 / IŠLEISTA IR RENGIAMA SPAUDAI
62 / BUVĘ LIETUVOS VALSČIAI

Lietuvos Respublikos Prezidentui Valdui Adamkui „Lietuvos valsčių“ serijos pirmąją knygą „Žagarė“ – pirmąją knygą Lietuvoje, išleistą su Lietuvos Tūkstantmečio ženklu – Žagarės 800 metų sukakties iškilnėse dovanoja viena šios knygos sudarytojų ir autorių žagarietė Romualda Vaitkienė.

1998 metų birželio 27 diena. Džojos Gundos Barysaitės nuotrauka

VERSMĖ

SERIJAI „LIETUVOS VALSČIAI“ – 15 METŲ

*Petras Jonušas,
„Lietuvos valsčių“ serijos leidėjas*

Atkūrus Lietuvos Nepriklausomybę, 1994 m. imta rengti „Lietuvos valsčių“ lokaliųjų monografijų serija prasidėjo nuo suvokimo ir pareigos išsaugoti, paskleisti, perduoti palikuonims istorinę Tėvynės atmintį, atkurti pamintą teisingumą, pavadinti daiktus ir įvykius tikraisiais vardais, taip prisidėti prie Nepriklausomybės įtvirtinimo ir Valstybės kūrimo, klojant pamatus lokaliųjų bendruomenių, o per jas – ir visos tautos savimonės bei pilietiškumo formavimuisi.

Šios serijos iniciatoriams – Vilniaus universiteto dėstytojui, kraštotyros klubo „Ramuva“ vadovui Venantui Mačiekui bei jo rengtų kraštotyros ekspedicijų studijų metais dalyviui Petruui Jonušui – kilo idėja apibendrinti ir patikimiau nuo išnykimo apsaugoti jau surinktą kraštotyros medžiagą, padaryti ją prieinamą platesniam skaitytojų ratui. O šiai idėjai įgyvendinti tebuvo vienas kelias – surinktos ir renamos kraštotyros medžiagos kompleksinis publikavimas atskiriomis monografijomis.

Serijos pavadinimas pasirinktas neatsitiktinai: XIX a. viduryje susiformavę valsčiai iki jų panaikinimo 1950 m. buvo mažiausi ir palyginti stabilūs administraciniai teritoriniai vienetai, jungę tapačios etninės kultūros žmones (pvz., valsčių ribos paprastai atitiko ir parapijų ribas, kartu ir šnektų ribas).

Monografijų serija „Lietuvos valsčiai“ yra dedikuojama Lietuvos Tūkstantmečiui, o kartu skiriama ir kitoms reikšmingoms valstybės, jos miestelių, parapijų bei svarbių valstybės įvykių sukaktims. „Lietuvos valsčių“ serija buvo įtraukta į Lietuvos Tūkstantmečio programą, kuriai 1999 m. gruodžio 2 d. pritarė Lietuvos vardo tūkstantmečio valstybės komisija.

Remdamiesi žmonių atsiminimais, archyvų duomenimis, mokslo studijomis, kitais rašytiniais šaltiniais bei medžiaga, kiekvieną serijos knygą rašo dideli, iki 120 autorių kolektyvai – žinomi Lietuvos mokslininkai, istorikai, archeologai, etnologai, folklorininkai, kalbininkai, socialogai, gamtininkai, kraštotyrininkai ir kiti autoriai.

„Lietuvos valsčių“ serija – tai daugiatomis vienos struktūros leidinys apie Lietuvos miestus ir miestelius, kaimus ir vienkiemius, apie jų apylinkių kraštovaizdžio raidą bei istoriją nuo seniausių laikų iki mūsų dienų, kovas už Nepriklausomybę, apie tradicinę kultūrą, verslus, kalendorinius ir šeimos papročius, papročių teisę, liaudies išmintį, bažnyčias, įžymius žmones, tarmių ir vietos šnektų ypatumus, tautosaką, tautines mažumas, jų papročius ir kt.

Paradoksas, bet mūsų 1994 m. pradėta rengti ir 1996 m. kukliai plonais viršeliais išleista pirmoji lokalinė monografija „Sintautai. Žvirgždaičiai“ net nėra numeruota serijos numeriu „Lietuvos valsčių“ serijos knyga – tada dar nebuvo galutinai suformuota serijos koncepcija, o knygą tik atspausdinti padėjusi dabar jau nebeveikianti „Vakarinių naujienų“ leidykla nepasikuklino kitų leidėjų parengtos knygos titulinį puslapį „papuosti“ savo leidyklos logotipu...

Po kelerių metų darbo galutinai susiformavo serijos knygų struktūra, buvo sukurta darbo metodika, nuolat plėtėsi rengiamų knygų bendradarbių ratas. 1998 m. gegužę „Versmės“ leidyklos išleista 1-oji „Lietuvos valsčių“ serijos monografija „Žagarė“ buvo ir pirmasis leidinys šalyje, išleistas su oficialiuoju Lietuvos tūkstantmečio ženklu. Tapo aišku, kad nedidelio formato knygoje, tokiose kaip „Žagarė“ (1998 m., 912 p.) bei vėliau išleistose „Obeliai. Kriaunos“ (1998 m., 864 p.), „Plateliai“ (1999 m., 800 p.) neįmanoma sutalpinti visos turimos gausios vertingos medžiagos, todėl jau ketvirtoji knyga „Širvintos“ (2000 m., 776 p.) ir vėlesnės – „Žiobiškis“ (2000 m.,

1024 p.), „Lygumai. Stačiūnai“ (2001 m., 896 p.), „Veliuona“ (2001 m., 1176 p.), „Raguva“ (2001 m., 1128 p.), „Seredžius“ (2003 m., 1238 p.), „Kvėdarna“ (2004 m., 1160 p.), „Papilė“ (2004 m. I dalis – 1082 p., 2006 m. II, III dalys – 752 p.), „Tauragnai“ (2005 m., 1364 p.), „Musninkai. Kernavė. Čiobiškis“ (2005 m., 1304 p.), „Laukuva“ (2005 m. I dalis – 924 p., 2008 m. II dalis – 952 p.), „Gelvonai“ (2009 m., 1384 p.) – imtos leisti didesnio, talpesnio formato, bet net ir jos braška per siūles nuo straipsnių, iliustracijų gausos, nes jos dabar turi iki 2 tūkst. puslapių (tokios apimties leidžiamos dviem tomis), 120 autorių, joms parašoma iki 160 straipsnių.

2009-aisiais – Lietuvos Tūkstantmečio metais – rengiamos spaudai arti 40 įvairių Lietuvos kraštų lokaliųjų monografijų (o juk valsčių būta per 400!), kurias, esant palankioms sąlygoms, numatome užbaigti iki 2018-ųjų – Lietuvos valstybės atkūrimo šimtmečio.

Iš viso per 15 metų nuo serijos „Lietuvos valsčiai“ atsiradimo jai rašė per 1000 skirtingų autorių (iš jų per 100 – mokslininkai), parašyta 4020 straipsnių, iš kurių tik 1540 spausdinama išleistose knygoje, o beveik dukart tiek – 2480 – dar neišleista, nepasiekė skaitytojų; parengta spaudai ir išleista 15 monografijų (paskutinė iš čia minimų – monografija „Gelvonai“ išleista diena prieš Vilniaus knygų mugę – vasario 11 d.), 17 tomų, 18 161 puslapių (kartu su „Sinatautais. Žvirgždaičiais“, 430 p.); parengtos spaudai, bet dėl lėšų stokos neišleistos dar 9 monografijos: „Žeimelis“ (2 tomų knyga), „Gruzdžiai“ (2 t.), „Juodupė. Onuškis“ (2 t.), „Kazlų Rūda“, „Panemunėlis“, „Endrejavas“, „Gelgaudiškis“, „Kriukai“, „Pašvitinys“.

Nuo 2006 m. imtas leisti atskiras „Lietuvos valsčių“ serijos mokslinių straipsnių rinkinys „Lietuvos lokaliniai tyrimai“ ir jo elektroninė versija interneto svetainėje www.llt.lt, kurioje jau arti 100 straipsnių, o minint Lietuvos Tūkstantmetį kiekviena 2009-ųjų savaitė prasideda šioje svetainėje skelbiamu nauju moksliniu straipsniu.

Daug nuveikta renkant autentišką medžiagą monografijoms: leidykla surengė 73 tiriamąsias serijos knygų autorių ekspedicijas į 48 skirtingas aprašomas vietas, kuriose dalyvavo 1145 mokslininkai, kraštotyrininkai. O kiek kraštų dar nelankyta! Ar spėsime pakalbinti tų istorinių vietų ir įvykių dalyvius, liudininkus? Tai matydamas ir galvoji: nemažai mūsų nuveikta, suvokta, išmokta, bet dar daugiau neįveikta, nepadaryta.

Šiandien, vertinant nueitą „Lietuvos valsčių“ 15 metų kelią, akivaizdu, kad šį valstybinės reikšmės darbą diena dienos didžiąja dalimi tebedirba tie patys senieji, dar „anų laikų“ nenuilstantys, nenuleidžiantys rankų Lietuvos patriotai: tiek mokslininkai, specialistai, tiek eiliniai kraštiečiai, savivaldos atstovai bei jų talkininkai. O pačios valstybės, jos institucijų dėmesio – mažai. Per penkiolika metų mūsų neišgirdo, prie darbų beveik neprisidėjo. Tik simboliškai.

Nuolat susirašinėjame, teikiame paraiškas ir dalyvaujame bemaž visuose Kultūros ministerijos, Lietuvos tūkstantmečio direkcijos prie Lietuvos Respublikos Prezidento kanceliarijos, kitų valstybės institucijų skelbtuose atviruose leidybos finansavimo ir viešojo pirkimo konkursuose, kvietimuose,

Petras Jonušas – „Versmės“ leidyklos įkūrėjas ir vadovas.

Irmanto Sidarevičiaus nuotr.

deja finansavimo negauname, nors „Versmės“ leidykla yra viešojo įstaiga, rengianti Lietuvos istorijos ir tradicinės kultūros lokaliųjų monografijų „Lietuvos valsčiai“ seriją, kuri niekuomet nedavė ir neduos pelno, o leidyklai dėl to yra suteiktas paramos gavėjo statusas (visą informaciją apie dalyvavimą konkursuose nuolat skelbiame www.versme.lt). Neapsikentę nuolat pasikartojančiais, mūsų manymu,

akivaizdžiai neteisings minėtų konkursų rezultatais, su Lietuvos tūkstantmečio minėjimo direkcija nuo 2005 metų bylinėjamės visų instancijų teismuose, siekdami, kad būtų pripažinti minėtos institucijos padaryti jos organizuotų viešųjų pirkimų pažeidimai, dėl kurių, ir prarandame pelnytą finansavimą. Deja, atrodo šiame procese savo neigiamą vaidmenį atlieka ir teismai, metų metus tęsiantys nesudėtingas bylas, bet taip ir neužtikrinantys teisingumo, teisingo valstybės lėšų paskirstymo ir panaudojimo. Šis dešimtmečius nekintantis nulinis „Versmės“ leidyklos dalyvavimo valstybės institucijų rengtuose konkursuose rezultatas turbūt geriausiai ir atspindi tikrąjį ir valstybės, ir atskirų jos atstovų, pareigūnų požiūrį į jau penkiolika metų be jų pagalbos leidžiamą „Lietuvos valsčių“ seriją.

Ir kaip visa tai kontrastuoja, pavyzdžiui, su daugelio paprastų žmonių gražiu pilietiniu elgesiu – kad ir po žiupsnelį jiems prieinamu būdu serijai skirti įstatymu nustatyta 2 proc. savo metinę pajamų

mokesčio dalį. Nuo 2004 m. „Lietuvos valsčių“ serija gavo paramą net iš 150 asmenų.

Nuoširdus ačiū jiems, kitiems rėmėjams ir „Lietuvos valsčių“ bendradarbiams: autoriams, redaktoriams, leidyklos darbuotojams, rėmėjams – be jų kasdienio darbo ir pasiaukojimo negalėtume kurti šio rašto paminklo savo garbingai Tėvynei.

Prasminga Lietuvos vardo oficialaus pirmojo rašytinio paminėjimo tūkstantmetį pasitikti miestų ir miestelių jubiliejais, o šias tradiciškai su jų pirmuoju rašytiniu paminėjimu siejamas sukaktis įprasminti taip pat rašytiniu žodžiu – knyga.

Lietuvoje būta daugiau kaip keturi šimtai valsčių. Vildamiesi, kad užteks jėgų nors apie dalį jų išleisti knygas, maloniai kviečiame kultūros ir kitas įstaigas, rajonų savivaldybes, seniūnijas, aktyvius kraštiečius, kraštotyrininkus, valstybininkus, kultūrininkus, rėmėjus, visus rašančiuosius neatidėliojant telktis į „Lietuvos valsčių“ serijos rengėjų ir leidėjų būrį – laukia ne vieną dešimtmetį truksiantis prasmingas darbas.

VERSME

„Lietuvos valsčių“ serijos „Vermės“ leidyklos kolektyvas su Mokslo darbų komisijos nariais. Sėdi (iš kairės): Gabija Juščiūtė, dr. Anelė Vosiliūtė, dr. Ilona Čiužauskaitė, leidyklos vadovas Petras Jonušas, Vida Girininkienė, Danguolė Tunkevičienė, Rasa Kašėtienė, Indrė Medeišytė; stovi (pirmoje eilėje): Stanislovas Buchaveckas, dr. Zigmas Malinauskas, Albinas Jasiūnas, Albinas Vaičiūnas, dr. Arūnas Bubnys, dr. Ieva Švarcaitė, Irena Šutinienė, Aušra Jonušienė, Donatas Rinkevičius, Giedrė Užumeckaitė, Živilė Driskiuvienė, Povilas Spurgevičius, Danutė Kasinskienė; už jų: Violeta Barkauskaitė, dr. Artūras Judžentis, Rimgailė Pilkionienė, Virginijus Jocys, Alyzas Bėčius, akad. Algirdas Gaigalas, Juozas Pugačiauskas, dr. Jonas Linkevičius, dr. Danutė Blažytė Baužienė, Damijonas Šniukas, Julius Aukštaitis, dr. Gintautas Zabiela, Antanas Andrijonas, prof. Aivas Ragauskas, prof. Stasys Skrodenis, dr. Robertas Jurgaitis.

2008 m. gruodžio 29 d. A. Petrašiūno nuotr.

„Lietuvos valsčių“ serijos autorių tiriamosios ekspedicijos Tauragnuose vadovas „Tauragnų“ monografijos vyr. redaktorius Venantas Mačiekus ir Tauragnų seniūnijos seniūnas Alvydas Danauskas prie Moko akmens Šeinaties miške.

2002 m. gegužės 29 d. A. Petrašiūno nuotr.

VERSMĖ

GAMTINIŲ SĄLYGŲ LOKALINĖ ĮVAIROVĖ

Akad. Algirdas Gaigalas

Vienos knygų serijos „Versmės“ leidyklos nuo 1994 m. leidžiama knygų serija „Lietuvos valsčiai“ yra unikali dovana Lietuvos Tūkstantmečiui. Dabar skaitytojus jau pasiekė 15 šios serijos monografijų 17 knygų, paruošta spaudai dar kita tiek. Knygos apie atskirus Lietuvos valsčius yra universalios. Jose spausdinama originali medžiaga, kuri suskirstyta į didelius skyrius: „Gamta“, „Istorija“, „Etninė kultūra“, „Kalba“, „Tautosaka“, „Įžymūs žmonės“. Dalį straipsnių sudaro moksliniai straipsniai, apriboti „Lietuvos valsčių“ serijos Mokslo darbų komisijos. Valsčių knygose išsklaidyta mokslinių tyrimų medžiaga koncentruojama mokslinių darbų rinkinyje „Gamta“. Ji įgauna kokybiškai naują vertę, nes valsčių leidiniuose gali likti nepastebėta (Gaigalas, 2006). Gamtos tematikos straipsniai suskirstyti pagal pagrindines gamtos mokslų kryptis abėcėlės tvarka: biologija, geografija ir geologija. Savo ruožtu išsiskiria dvi mokslų kryptys: geomokslų (geologija ir geografija) ir biomokslų (biologija).

Iš pirmo žvilgsnio gali atrodyti, kad pasirinktas buvusių administracinių teritorinių vienetų principas lokaliųjų monografijų serijai yra tik sąlyginis pavadinimas, t. y. būdas visai valstybei aprašyti, gausiai medžiagai pateikti. Vienok, jei pažvelgsime į Lietuvą gamtiniu požiūriu, tai įsitikinsime, kad buvę valsčiai atspindi jos gamtinę įvairovę. Jie sudaro lokalinės gamtinės aplinkos, jos išraiškos ir pakitimų kaleidoskopą.

Buvusių Lietuvos valsčių teritorijų lokalinės gamtinės sąlygos per šimtmečius suformavo kraštiečių etninės kultūros, gyvenamos ir buities, būdo ir charakterio ypatumus, antropologijos bruožus ir kt. Gamtinių sąlygų lokali įvairovė sąlygojo genčių atskirumą. Ji turėjo reikšmės jų istorinei raidai ir apsaugojimo nuo pragaištingų reiškinių. Gamta maitino, suteikė prieglobstį ir gynė nuo priešų. Gamtinės aplinkos ir reljefo ypatumai buvo supracijoti įrengiant ir įtvirtinant piliakalnius, piliavietes ir kulgrindas. Jie padėjo išlik-

ti priešinantį užkariautojams ir grobikams. Dabar irgi gyvename ir veikiame specifiniame lokaliame, kompleksiniame, radiometriniame, gravimetriniame ir magnetiniame Žemės lauke.

Prigimtinė teisė traukia į tėviškę išsibarsčiusius jos sūnus ir dukras ne tik prisiminimais, bet ir skatina juos dalyvauti valsčių knygų sudaryme, paruošime ir paskelbime. Kitas akstinas yra troškimas žinių, noras patenkinti savo gimtojo krašto geresnį pažinimą.

Lietuvos gamtinių sąlygų įvairumą tokioje nedidelėje Rytų Europos lygumos dalyje, kokią užima mūsų kraštas, lemia daugiausia Žemės paviršiaus pobūdžio skirtumai, kuriuos įtakojo gelmių sandara. Ryškiausiai gamtinės įvairovės pobūdis, kaip rašė A. Basalykas (1965), atsispindi geomorfologiniuose Lietuvos reljefo skirtumuose. Minėtas autorius tvirtino, kad Lietuvos kraštovaizdžio įvairumą galima suprasti tik gerai pažinus patį kraštovaizdžio pamatą, t. y. reljefą, jo kilmę ir raidą. Palankiausi tam tyrimai yra gamtinės aplinkos lokaliniai tyrimai, kurie ryškiai atsiskleidžia knygų serijos „Lietuvos valsčiai“ leidiniuose. Ne be reikalo „Lietuvos valsčių“ knygų „Gamtos“ skyriuje pirmiausia yra akcentuojamas reljefas, toliau vandenys, dirvožemiai, miškai, augalija, gyvūnija. Jeigu dideliuose regionuose gamtinį įvairumą nulemia klimato skirtumai, tai lokaliuose teritorijose geomorfologiniai skirtumai įvairina hidrologiją, dirvodaros procesus, taip pat miškų pobūdį ir sudaro sąlygas augalijai augti ir gyvūnijai gyventi. Taigi Lietuvos gamtinį substratą galima suprasti tik atliekant lokalius tyrimus, kurių rezultatai suranda deramą

Ekspedicijos Seredžiuje vadovė Vida Girininkienė su šios ekspedicijos dalyviu prof. Ričardu Kazlausku pasirengę darbui.

2002 m. gegužės 10 d. A. Petrašiūno nuotr.

vietą „Versmės“ leidyklos leidžiamų knygų serijoje. Lokaliniai tyrimai išryškina gamtinės aplinkos tarpkomponentinius ryšius. Įdomu tai, kad lokaliniai tyrimai išryškina istoriškai susikūrusį gamtinės aplinkos sandaros įvairumą ir vietines detales. Gamtinių sąlygų įvertinimas svarbus mažų ūkinių gamybinių vienetų ribose, nukreipiant išnaudoti jas vispusiškai ir racionaliai. Kadangi „Versmė“ – vienos knygų seri-

jos leidykla – knygų pavadinimus ir aprašomų vietų ribas sieja su buvusių administracinių teritorijų vienetais – valsčiais, jose spausdinama medžiaga, liečianti gamtinę aplinką, tiesiogiai yra naudinga visiems to krašto ekonominiams, socialiniams ir švietimo objektams. Jose naudos ras visi Lietuvos gamta besidomintys skaitytojai, mokytojai, jaunimas.

Lokaliniai tyrimai ir jų metu išryškinama įvairovė yra svarbūs atliekant gamtos reiškinių monitoringą, fenologinius stebėjimus. Ilgamečiai duomenys leidžia nustatyti pasikartojantį cikliškumą, kuris padeda ne tik praeities reiškinius atkurti, bet ir prognozuoti bei juos kontroliuoti ateityje. Lokaliniai gamtos tyrimai ir jų rezultatai svarbūs tvarkant saugomas teritorijas ir apskritai kraštotvarkai, gamtonaudai ir gamtosaugai. Lokaliniai tyrimai nuosekliai įsijungia į gamtos pažinimo grandinę: globaliniai – pusrutulių – kontinentų – regionų – vietiniai (Gaigalas, 2006).

Valsčių gamtinė įvairovė priklauso nuo jų priklausomybės Lietuvos fiziniams geografiniams rajonams, skirtingiems kraštovaizdžiams, landšaftams, žemėvaizdžiams ir vietovaizdžiams.

Lietuvos valsčių teritorijos yra lokalizuotos specifiniuose fiziniuose geografiniuose rajonuose. Čia pateikiame Lietuvos fizinių geografinių rajonavimą pagal A. Basalyką (1965). Lietuvos teritorijoje išsiskiria 22 gamtiniai fiziniai geografiniai rajonai, kurie jungiasi į šešias sritis: Baltijos duburio, Kuršo–Žemaičių, Pabaltijo žemumos, paskutiniojo apledėjimo pakraštinių moreninių aukštumų, paskutiniojo apledėjimo

pakraštinių zandrinių lygumų ir priešpaskutiniojo apledėjimo akumuliuotų aukštumų. Taip Lietuvos valsčių gamtinė įvairovė ir skirtumai yra nulemti jų priklausomybės išskirtiems fiziniams geografiniams rajonams. Valsčių teritorijos priklauso apibrėžtiems gamtinės aplinkos vienetams, kurie apriboti remiantis teritorijos paleogeografinę plėtote (Basalykas, 1965). Toks gamtinis rajonavimas pagrįstas glaciomorfologiniais stebėjimais. Glacigeninio reljefo interpretacija mums (Гаїрааас, 1993) padėjo atlikti Lietuvos tipizuotą glaciosedimentacinį rajonavimą. Išskirti glaciosedimentaciniai Lietuvos rajonai atspindi pleistoceno ledyninių nuogulų dangos sandaros ypatumus (Гаїрааас, 1993), glaciomorfologine išraiška fiksuojamus fiziniame geografiniame rajonavime (Basalykas, 1965), kuris atliktas tuo pačiu glaciodinaminiu principu.

Taigi Lietuvos valsčiai lokalizuoti specifinėje glaciodinaminėje aplinkoje, atsispindinčioje reljefo rajonavime (fiziniai geografiniai rajonai) ir ledyninių nuosėdų dangos sandaroje (tipizuoti glaciosedimentaciniai rajonai). Todėl valsčių teritorijoms būdinga išskirtinė gamtinės aplinkos įvairovė. Vienok atskiruose fiziniuose geografiniuose rajonuose būna išsidėsčiusios kelių valsčių teritorijos. Tuo atveju tokie valsčiai dar skiriasi landšaftiniu požiūriu (Basalykas, 1977). Jie skiriasi kraštovaizdžiais, landšaftais, žemėvaizdžiais arba vietovaizdžiais. Būtent gamtinė įvairovė lėmė valsčių bendruomenių atsiradimą ir atskyrimą nuo gretimų kaimyninių.

Anot A. Basalyko (1977), kraštovaizdis yra bendriausia sąvoka, apibūdinanti gamtos ir žmonių sukurtą objektų visumą (geosistemą). Kraštovaizdis skirstomas į skirtingų savybių teritorinius vienetus. Juos siūloma vadinti landšaftais. Atskiros gamtinės zonos ribose landšaftai dvejopi: aukštesnės pakopos landšaftai vadinami žemėvaizdžiais, žemesnės – vietovaizdžiais. Kiekvienas žemėvaizdis tokiu atveju susideda iš tam tikro vietovaizdžių rinkinio.

Minėdami gamtinę geosistemą, galime kalbėti apie socialoginę geosistemą. Šalia gamtinių elementų egzistuoja socialiniai kraštovaizdžio elementai. „Versmės“ leidyklos valsčių serijos leidiniuose būtent su šiais elementais ir geosistemomis susiję straipsniai spausdinami vienoje knygoje. Mano manymu, tai pabrėžia tokių knygų unikalumą ir vertę. Mūsų dienomis, kuomet Lietuva įžengė į naują tūkstantmetį, problemos, iškylančios gamtos ir visuomenės santykių sistemoje, ypač svarbios. Jos egzistavo ir praeitame šimtetyje kaip gyvenamoji aplinka – žmonių įsisavinamos gamtinės sąlygos. Žmonės derinasi prie egzistavusios lokalinės gamtinės įvairovės. „Versmės“ valsčių knygoje kartu pateikiama archeologinė, istorinė, etnografinė, architektūrinė, agronominė,

miškininkystės, kraštotylinė, lingvistinė, tautosakinė, socialoginė medžiaga ir kt. plėtoja kraštotyros kompleksinę koncepciją. Tuo šios knygos skiriasi nuo daugelio kitų, kuriose aprašomi tik gamtiniai arba socialiniai ekonominiai komponentai. Knygoje išryškėja abiotiniai ir biotiniai gamtinės aplinkos elementai, sudarantys jos įvairovę teritoriniuose vienetuose, kurių administracinės ribos pakankamai gerai sutampa su gamtinių vienetų ribomis: fizinių geografinių rajonų, kraštovaizdžių, landšaftų, žemėvaizdžių, vietovaizdžių. Gamtinių sąlygų įvairovė lėmė tautos gentinį, bendruomeninį susiskirstymą. Socialinių ir gamtinių ryšių pažinimas vertas leidžiamų valsčių serijos knygų, sujungiančių geosferos ir socialinės sferos problemas.

Literatūra

Basalykas A. *Lietuvos TSR fizinė geografiija. Fiziniai geografiniai rajonai*, Vilnius, 1965, 496 p.

Basalykas A. *Lietuvos TSR kraštovaizdis*, Vilnius, 1977, 239 p.

Гайгалас А. 1993. Ледниковый седиментогенез и литостратиграфия плейстоцена, *Геология*, т. 14, р. 2, с. 179–188.

Gaigalas A. Lietuvos lokaliniai tyrimai. 2002–2005, *Gamta*, Vilnius, 2006, p. 7–10.

NUO „PRAEITIES“ IKI „ISTORIJS“

Dr. Robertas Jurgaitis

„Versmės“ leidykla 1996–2009 m. laikotarpiu išleido jau penkiolika „Lietuvos valsčių“ serijos lokalinių monografijų, tačiau kai kurios iš jų turėjo dvi („Laukuva“) ar net tris („Papilė“) dalis. Vien tik pavarčius šiuos įspūdingos apimties leidinius, į akis krenta istorinių dalių, neretai sudarančių daugiau kaip pusę visos lokalinės monografijos, vyravimas. Istorinio pobūdžio tiek moksliniai, tiek kraštotyrimai straiptais spausdinami specialiuose „Praeities“ arba „Istorijos“ skyriuose. Verta pastebėti, jog nuo 9-osios monografijos „Seredžius“ nusistovėjo pastovus šio skyriaus pavadinimas „Istorija“.

Serijos pavadinimas „Lietuvos valsčiai“ pasirinktas nuo XIX a. viduryje sukurtų administracinių vienetų valsčių, kurie egzistavo iki 1950 m. (jų būta apie 400). Šis vienetas pasirinktas todėl, kad daugelis valsčių buvo sukurti kaip tik atsižvelgiant į jau egzistuojančias parapijų ribas, be to, jie buvo mažiau ir palyginti stabilūs administraciniai-teritoriniai

vienetai. Kita vertus, šis pasirinkimas logiškas ir dėl to, jog lokalinėse monografijose didžiausias dėmesys skiriamas būtent XIX–XX a. laikotarpiui. Tai, ko gero, leidėjams leido išspręsti teritorinio apibrėžtumo problemą, neabejotinai egzistuojančią, leidžiant panašaus pobūdžio knygas, t. y. dilema pasirinkti parapijas, dabar egzistuojančių administracinių vienetų seniūnijų ar sovietmečių egzistavusių apylinkių, gal net rajonų ribas. Tad „Lietuvos valsčių“ monografijų objektas – kompaktiška 1500–5000 asmenų lokalinė bendrija. Tiesa, kai kuriose „Lietuvos valsčių“ serijos monografijose daromos išimtys ir grįžtama prie parapijų („Žiobiškis“). Šiuo atveju pasitelkiamas argumentas, kad „*kaimų žmonės save daugiau siedavo su šimtametės tradicijas turinčiomis parapijomis, o ne su valsčiais*“ (V. Mačiekus). Savaime suprantama, jog rašant apie parapijos istoriją neatsižvelgti į kintančias parapijos ribas ar aptariant pastarųjų metų savivaldą – seniūnijos teritoriją, būtų nelogiška. Tad

Ekspedicijos Gruzdžiuose vadovas Damijonas Šniukas su muziejininke Genovaite Žukauskiene senojoje Šakynoje.

2004 m. liepos 23 d. A. Petrašiūno nuotr.

vienodi kriterijai turėtų būti vienu iš svarbesnių serijos orientyrų.

„Lietuvos valsčių“ serija ne vienintelė lokaliųjų tyrimų serija Lietuvoje (iš dalies analogiškomis galėtume pavadinti „Žemaičių praeities“, „Žiemgalos krašto praeities“ serijas), tačiau ji išsiskiria ryškiu kompleksiniu tarpdisciplininiu „žvilgsniu“, nedu-

bliuojančiu kitų serijų specifikos. Kai kada pasakomi priekaištai, kad „Lietuvos valsčių“ serijos leidiniai esą tik aprašomojo pobūdžio, yra visiškai nepagrįsti, nes šios serijos trūkumai daugiau ar mažiau būdingi visiems šiuo metu Lietuvoje leidžiamiems analogiškiems leidiniams.

Pagal susiklosčiusią tradiciją lokalinės monografijos dedikuojamos ir jų pasirodymas siejamas su istoriniais jubiliejais, kurie dažniausiai įprasmina pirmojo šios vietovės paminėjimo rašytiniuose šaltiniuose ar parapijos įsteigimo datą. „Žagarė“ (1998) skirta Žagarės 800-ties metų jubiliejui, „Obeliai. Kriaunos“ (1998) – Obelių 480-mečiui, „Plateliai“ (1999) – Platelių 550-mečiui, „Širvintos“ (2000) – Širvintų 525-mečiui, „Žiobiškis“ (2000) – Žiobiškio parapijos 200-ųjų metų jubiliejui, „Lygumai. Stačiūnai“ (2001) – Stačiūnų parapijos 90-mečiui, „Veliuona“ (2001) – Magdeburgo teisės suteikimo Veliuonai 500-osioms metinėms, „Raguva“ (2001) – Raguvos 500-osioms metinėms, „Seredžius“ (2003) – Seredžiaus 710-osioms metinėms, „Kvėdarna“ (2004) – Kvėdarnos 675-osioms metinėms, „Papilė“ (I d. 2004, II, III d. 2006) – Papilės 665-osioms metinėms, „Tauragnai“ (2005) – Tauragnų 750-osioms metinėms, „Musninkai. Kernavė. Čiobiškis“ (2005) – Kernavės 725-osioms ir Čiobiškio 475-osioms metinėms, „Laukuva“ (I d. 2005, II d. 2008) – Laukuvos 750-ties metų jubiliejui, „Gelvonai“ (2009), Gelvonų 625-ųjų metų jubiliejui. Tiesa, dalis tokių sukaktuvinių akcentų, ypač pirmosiose monografijose (pvz., „Žagarė“), greičiau atspindėjo vietinę sukurtą istorinę tradiciją, nei buvo paremti moksliniais tyrimais.

„Versmės“ leidyklos knygų sudarytojai ir autoriai A. Mickevičiaus gimtinėje Zaosės k. (Baltarusija). Iš kairės: Živilė Lazdauskaitė (antra), Mindaugas Tamošiūnas, Irena Regina Merkienė, Petras Jonušas (leidyklos vadovas), Damijonas Šniukas, Juozas Pugačiauskas ir kt.

2007 m. gegužės 28 d. V. Jocio nuotr.

Be to, visos monografijos dedikuotos Lietuvos vardo paminėjimo istoriniuose šaltiniuose tūkstančiui, o nuo „Lygumų. Stačiūnų“ knygos pradėtos dedikuoti ir Lietuvos tarptautinio pripažinimo 750-osioms metinėms (1253–2003). Tiesa, nuo „Seredžiaus“, išskyrus tik „Tauragnus“, ši dedikacija kiek pakeista ir skirta Lietuvos valstybės – karaliaus

Mindaugo karūnavimo 750-ųjų metų jubiliejui (1253–2003). Beje, sukaktuviniai akcentai atskirose monografijose turi ir specifiskesnių bruožų, antai „Papilė“ (I d.) skirta „Lietuviškosios sapaudos atgavimo šimtmečiui 1904–2004“, o „Musninkai. Kernavė. Čiobiškis“ dar ir Musninkų miestelio teisių suteikimo 445-osioms metinėms.

Svarbus ir kitas akcentas, jog „Vermės“ leidykla, savarankiškai organizuodama bei inicijuodama kompleksinius lokalius tyrimus, glaudžiai bendradarbiauja ne tik su rajonų savivaldybėmis, seniūnijomis, bet ir su nevyriausybinėmis organizacijomis. „Lygumai. Stačiūnai“ išleista bendradarbiaujant su „Žiemgalos“ draugija, o „Veliuona“ – su veliuoniečių sambūriu „Junigeda“, „Kvėdarna“, „Laukuva“ – su Šilalės kraštiečių draugija. „Papilės“ monografijai išleisti įkurtas specialus Akmenės rajono Papilės seniūnijos rėmimo fondas. Tai gražus pavyzdys, telkiant vietos bendruomenę leidinio apie gimtinę parengimo ir išleidimo tikslams įgyvendinti. Pastaruoju metu pasirašytos bendradarbiavimo sutartys su daugeliu mokslinius tyrimus koordinuojančių institucijų – Lietuvių kalbos, Lietuvių literatūros ir tautosakos institutais, Klaipėdos, Šiaulių universitetais, Vilniaus pedagoginiu universitetu ir kt.

Visi mokslinius reikalavimus atitinkantys straipsniai, spausdinami monografijose, yra recenzuojami ir išskiriami žvaigždute, nurodoma straipsnio įteikimo data, spausdinamos ir šių straipsnių santraukos užsienio kalbomis. Šie nuo „Seredžiaus“ monografijos taikomi pasikeitimai, ko gero, turėtų paskatinti ir pritraukti jaunesnius tyrinėtus. Beje, mokslinio pobūdžio tyrimus skatina nuo 2006 m. pradėtas leisti monografijų serijos „Lietuvos valsčiai“ mokslo darbų rinkinys „Lietuvos lokaliniai tyrimai“. Tiesa, vietovių istoriniams tyrimams skirtas spausdintas tomas dar nepasirodė, tačiau tekstai skelbiami interneto svetainėje www.llt.lt ir lengvai

prieinami tiek tyrinėtojams, tiek plačiajai visuomenei. Iki 2008 m. sukurtoje „Lietuvos valsčių“ serijos mokslo darbų komisijoje istorikams atstovavo tik akad. Antanas Tyla (Lietuvos istorijos institutas), o pastaruoju metu istorikų šioje komisijoje jau daugiau. Nuo 2009 m. „Lietuvos valsčių“ serijos mokslo darbų komisijai pradėjo vadovauti prof. Aivas Ragauskas (Vilniaus pedagoginis universitetas), o nariais tapo dr. Danutė Blažytė-Baužienė (Lietuvos istorijos institutas), dr. Arūnas Bubnys (Lietuvos istorijos institutas), dr. Robertas Jurgaitis (Vilniaus pedagoginis universitetas). Ir toliau šioje komisijoje dirba archeologas dr. Gintautas Zabiela (Klaipėdos universitetas).

Detaliau apibūdinant lokalių monografijų istorinę dalį, pirmiausia reikia atkreipti dėmesį, jog „Istorijos“ skyrių apimtis svyruoja nuo 268 iki 1876 puslapių (vidutiniškai 47,93 proc. visos lokalinės monografijos) (1 lentelė). Čia išsiskiria „Žagarė“ ir „Žio-biškis“, kurių „Istorijos“ skyriai didžiausi. Tačiau tiek šių, tiek monografijų „Plateliai“, „Obeliai. Kriaunos“, „Papilė“, „Tauragnai“ „Istorijos“ skyriai neatskirti nuo paskutiniojo dvidešimtmečio įvykių pristatymo. Nuo „Širvintų“ ši dalis išskiriama į atskirus skyrius „Iš nesenos praeities“, „Atkūrus Nepriklausomybę“ arba „Atgimimas. Dabartis“. Toks išskyrimas gan pagrįstas, nes paskutiniojo XX a. ir pirmojo XXI a. dešimtmečių įvykiai dažniausiai buvo pristatomi vietinių autorių ir daugiau buvo informacinio pobūdžio, todėl greta išsamesnių tiriamųjų straipsnių ne itin derėjo. Nereikėtų užmiršti, jog istorine tematika straipsnių yra ir skyriuje „Ižymūs žmonės“, todėl akivaizdu,

*Obelių ekspedicijos vadovas
Venantas Mačiekus (antras
iš kairės) Elenos Šilininės
namuose.*

*2007 m. rugpjūčio 8 d.
A. Petrašiūno nuotr.*

*Kartenos ekspedicijos
vadovas Virginijus Jocys
(kairėje) profesorių Reginos
Balčikonienės – Songailaitės
ir Juozo Balčikonio namuose
Vilniuje.*

*2003 m. kovo 20 d.
A. Petrašiūno nuotr.*

1 lentelė
„Istorijos“ skyrių apimtys

Lokalinės monografijos pavadinimas	Bendras monografijų puslapių skaičius	„Istorijos“ skyrių apimtys (puslapių skaičius)	„Istorijos“ skyrių apimtys (procentinė išraiška)
Žagarė	912	651	73,38*
Plateliai	800	268	33,5*
Obeliai. Kriaunos	864	257	29,74*
Širvintos	776	357	46,0
Žiobiškis	1024	701	68,45*
Lygumai. Stačiūnai	896	369	41,18
Veliuona	1176	441	37,5
Raguva	1128	521	46,18
Seredžius	1238	537	43,37
Kvėdarna	1160	441	38,01
Papilė**	1834	1077	58,72*
Tauragnai	1364	643	47,14*
Musninkai. Kernavė. Čiobiškis	1304	807	61,88*
Laukuva**	1876	860	45,84
Gelvonai	1384	666	48,12
Vidutiniškai:	1182,4	573	47,93

* Paskutinis XX a. ir pirmasis XXI a. dešimtmečiai neiškirti į atskirą skyrių

**Visų lokaliųjų monografijų dalių duomenys sumuojami bendrai

2 lentelė
„Istorijos“ skyrių autorių ir straipsnių skaičius

Lokalinės monografijos pavadinimas	Autorių bei parengėjų skaičius	Straipsnių bei publikacijų skaičius	Vienam autoriui tenkančių straipsnių santykinė išraiška
Žagarė	17	31	1,82
Plateliai	8	10	1,25
Obeliai. Kriaunos	14	16	1,14
Širvintos	22	44	2
Žiobiškis	35	48	1,37
Lygumai. Stačiūnai	24	34	1,41
Veliuona	33	44	1,33
Raguva	36	66	1,83
Seredžius	40	47	1,17
Kvėdarna	26	42	1,61
Papilė*	66	87	1,31
Tauragnai	52	63	1,21
Musninkai. Kernavė. Čiobiškis	70	103	1,47
Laukuva*	52	62	1,19
Gelvonai	34	56	1,64
Vidutiniškai:	35,26	48,2	1,45

* Visų lokaliųjų monografijų dalių duomenys sumuojami bendrai

kad didesniąją dalį „Lietuvos valsčių“ serijos monografijų sudaro istorinei tematikai skirtos publikacijos.

Bendras „Istorijos“ skyrių autorių skaičius svyruoja nuo 8 iki 70 (vidutiniškai 35,26 vienoje monografijoje). Visi šie autoriai parengė nuo 10 iki 103 straipsnių bei šaltinių publikacijų (vidutiniškai 48,2 straipsnio vienoje monografijoje) (2 lentelė). Pastebima tendencija – nuolat didėjantis profesionalių tyrinėtojų ratas. Nuo „Lygumų. Stačiūnų“ ir „Veliuonos“ monografijose daugiau kaip pusę „Istorijos“ skyrių autorių sudaro kvalifikuoti autoriai: mokslinių institutų, universitetų, muziejų darbuotojai, turintys mokslo laipsnius ar nuolat dirbantys mokslo tiriamąjį darbą. „Istorijos“ skyriuje gausėjanti mokslinių publikacijų skaičių sunku būtų pervertinti, nes kuo gausesnis jų skaičius, tuo didesnė monografijos, bent jau minėtojo skyriaus, išliekamoji vertė.

Chronologinė „Istorijos“ skyrių analizė parodė, jog XIII–XV a. vidutiniškai skiriama 2,2 proc. viso skyriaus, XVI–XVIII a. – 6,7 proc., 1795–1918 m. – 14,9 proc., 1918–1940 m. – 22,5 proc., 1940–1945 m. – 9,7 proc., 1945–1990 m. – 27,9 proc. (plačiau žr. Jurgaitis R. Lokali istorija „Lietuvos valsčių“ seri-

jos monografijose, *Lokaliios bendrijos tarpdalykinis požiūriu*, Vilnius, 2004, p. 24–32).

Nuo „Veliuonos“ monografijos „Istorijos“ skyrius pradėtas skirstyti į smulkesnius poskyrius: „Iš kultūrinio gyvenimo“, „Atsiminimai“, „Kaimų istorijos“; jų dar daugiau „Seredžiaus“ monografijoje. Toks skirstymas pasiteisino, nes pirmiausia įgalino atskirti kraštotyros pobūdžio tekstus nuo rimtesnių mokslinių tyrimų, tačiau kur kas svarbiau, jog tai leido struktūruoti savo apimtimi didžiausią skyrių, taip palengvinant reikiamos medžiagos paiešką. Kai kuriose pastaruosiu metu išleistose monografijose „Istorijos“ skyriai tematinio bei chronologinio principu skaidomi net į 17 poskyrių (pvz., „Musninkai. Kernavė. Čiobiškis“). Didelis dėmesys „Lietuvos valsčių“ lokalinėse monografijose skiriamas kaimų istorijoms (pateikiama nuo 2 iki 14 šios tematikos straipsnių). „Žiobiškio“ monografijoje išskirtinis dėmesys skiriamas šeimų istorijoms ir geneologijai, monografijose „Kvėdarna“, „Musninkai. Kernavė. Čiobiškis“, „Laukuva“ daugiau nei kitose monografijose – istorijos ir kultūros paveldui. Tad šie specifiniai aspektai „Lietuvos valsčių“ serijos atskiroms lokalinėms monografijoms suteikia pakankamai savitų bruožų.

Kultūros istorikai, architektai Martynas ir Marija Purovai (dešinėje) Gruzdžių ekspedicijoje.

2004 m. liepos 23 d. A. Petrašiūno nuotr.

VERSMĖ

ETNINĖS KULTŪROS TYRIMAI

Dr. Žilvytis Šaknys

Kiek kitaip negu daugelis Europos tautų, Lietuva negali pasigirti netgi nuodugnesniais XVIII–XIX a. etninės kultūros aprašymais. Pirmieji išsamesni lokaliniai etnografiniai tyrinėjimai dienos šviesą teišvydo XX a.: Karlo Kapelerio „Kaip senieji lietuvininkai gyveno“ (1904), Mikalojaus Katkaus „Balanos gdynė“ (1931), Elvyros Dulaitienės (Glemžaitės) „Kupiškėnų senovė“ (1958). Kiekvieną jų rašė vienas žmogus ir, aišku, visapusiškai konkrečios vietovės žmonių gyvensenos aprėpti negalėjo. Naujas lokaliųjų etninės kultūros tyrimo kokybinis etapas sietinas su Lietuvos kraštotyros draugijos organizuotomis kompleksinėmis ekspedicijomis ir jų pagrindu parengtomis lokalinėmis monografijomis. „Zervynos“ (1964), „Ignalinos kraštas“ (1966), „Dieveniškės“ (1968), „Gaidės ir Rimšės apylinkės“ (1969), „Raudondvaris“ (1969), „Eržvilkas“ (1970), „Merkinė“ (1970), „Dubingiai“ (1971), „Kernavė“ (1972) liudijo kolektyvinių lokaliųjų monografijų sąjūdį, tačiau kita, jau naująją lokaliųjų

tyrimų pakilimo laikotarpį išreiškusi knyga – „Upytė“ tepasirodė tik 1986-aisiais. Tautinio atgimimo ir valstybės atkūrimo metai pasižymėjo nauju lokaliųjų etninės kultūros tyrinėjimų pakilimu, susidariusiomis galimybėmis knygose laisvai nagrinėti anksčiau draudžiamas ar menkai toleruotas temas. Jono Basanavičiaus premijos laureato Venanto Mačiekaus, Petro Jonušo ir kitų krašto šviesuolių pasiaukojimo ir sumanumo dėka buvo įkurta lokaliųjų monografijų kalvė – „Versmės“ leidykla, pradėjusi leisti „Lietuvos valsčių“ serijos knygas, išsiskiriančios periodiškumu, stambia apimtimi, informacijos gausa.

Kiekviename „Lietuvos valsčių“ serijos tome apžvelgiama konkretaus teritorinio vieneto (buvusio valsčiaus) gamta, istorija, sociologija, etnografija, kalba ir tautosaka. Išsami buvusių valsčių gamtinio ir kultūrinio paveldo analizė itin aktuali šiuo laikotarpiu. Apžvelgiame paskutiniuosius ir skaičiuojame pirmuosius naujo tūkstantmečio gyvenimo metus.

Tauragnų ekspedicijos vadovas Venantas Mačiekus kalbina Varniškių II kaimo gyventoją Vaclovą Kriugiški.

2002 m. gegužės 23 d. A. Petrašiūno nuotr.

Dvasinę, kartu ir chronologinę laiko atskaitos ribą įkūnija ir artėjantis Lietuvos vardo tūkstantmečio paminėjimas, be to, išsaugoti tautos kultūrinę praeitį skatina ir labai sparčiai modernėjanti visuomenė.

Neišsaugoję savitos kultūros ir praradę istorinę atmintį liktume beveide moderniosios Europos civilizacijos dalele. Taptume lengvai išstipstančia mase, nežinančia savo praeities ir neplanuojančia ateities. Tad rašomi stambūs visos Lietuvos kultūrą apibūdinantys, aukštos kvalifikacijos mokslininkų parengti darbai mus ir toлина nuo šios grėsmės. Manychiau, kad ir „Lietuvos valsčių“ serijos misija čia nėra antraeilė. Kiekviena jos knyga – yra paminklas konkrečios vietovės žmonėms. Moksliniai leidiniai šios funkcijos atlikti negali. Žiobiškio, Žagarės ar kitų vietovių gy-

ventojai „išstipsta“ kapitaliniuose, dažniausiai siaurą kultūros paveldo aspektą apibūdinančiuose veikaluose.

Ekspedicijų metu patyriau, kad daugelyje šeimų lokalinė monografija kaip Biblija saugoma garbingiausioje vietoje ir glaudžiama prie širdies. Kaip ją suvokia skirtingo amžiaus žmonės? „Čia surašytas mano gyvenimas“, – pasako ne vienas žilaplaukis senelis. „Ši knyga – švenčiausias tėviškės prisiminimas“, – teigia Vilniuje ar Kaune gyvenantis keturiasdešimtmetis. „Lietuvos valsčių“ knygą pavarto ir kiek paprusęs paauglys ar jaunuolis. Ypač jei suranda giminių ar pažįstamų žmonių pavardžių (atidžiau ją išanalizuos po kelių dešimtmečių). Dar ir šiomis dienomis kaimuose ir mažuose miesteliuose spausdintas žodis kelią pagarbą, todėl ypač svarbus tiek jaunam, tiek senam. Tad, mano nuomone, svarbiausia lokalinės monografijos paskirtis – kultūros paveldo palikimas priaugančioms ir ateities kartoms. Visuomenės modernizacija sumažino kultūros paveldo kartų perimamumo galimybes, pagilėjo atotrūkį tarp vaikų ir tėvų. Ši knyga neabejotinai atliks savotišką kartų atotrūkį stabilizuojantį vaidmenį. Tik įsisavinę savo šeimos tradicijas, išsiugdę gyvenamosios aplinkos tapatumo jausmus, jaunuolis galės pilnavertiškai integruotis į Lietuvos ar bendrą Europos kultūrą. Galės praturtinti ją, o ne tik naudotis jos aruodais. Leidiniai atlieka ne tik pažintinę, bet ir edukacinę funkciją. Kiekvienos monografijos laukia ne tik kultūros vartotojai ir kūrėjai, bet ir jos tyrinėtojai, „Lietuvos valsčių“ serijos knygos straipsniuose ir studijose randantys gausios faktinės

etnografinės medžiagos. Taigi, net ir atmetus dvasinę knygos vertę ir žvelgiant į ją net materialistiškiau-
siau „kultūros vartotojo“ žvilgsniu, galime teigti, kad
„Lietuvos valsčių“ projektas prasmingas, svarbus ir
remtinas Lietuvos kultūros reiškiny.

Knygų straipsnius parašė daugiau kaip 1000
autorių. Jų patirtis nevienoda. Be profesionalių etni-
nės kultūros tyrinėtojų, ekspedicijose dalyvavo ir
straipsnius rašė ir „Ramuvos“, Lietuvos kraštotyros
draugijos ekspedicijose užgrūdinti ir tik savo tėviškę
įamžinti pasiryžę pirmą mokslo populiarinimo publi-
kaciją rašantys kraštotyrininkai. Tačiau kvalifikuotų
leidyklos darbuotojų ir redaktorių dėka pasiekta, kad
kokybiniai straipsnių skirtumai nekristų į akis, kie-
kviename iš jų būtų įgyvendinti užsibrėžti tikslai ir
uždaviniai.

Didžiausią įnašą į tradicinės kultūros tyrimų
aruodą įnešė Lietuvos liaudies buities muziejaus dar-
buotojai – Vingaudas Baltrušaitis, Eligijus Juvencijus
Morkūnas, Erika Nenartavičiūtė, Janina Samuliony-
tė, Elvyra Straševičienė, Gražina Žumbakienė, Inga
Levickaitė ir kt. Jų straipsniai gana išsamūs, ir nors
tiriamos daugiausia materialiosios kultūros realijos,
jos neatsiejamos nuo socialinės aplinkos. Rasime itin
kvalifikuotai parašytus Vilniaus universiteto docen-
to ir serijos kūrėjo Venanto Mačiekaus ir šviesios at-
minties profesoriaus Vaciaus Miliaus bei „Versmės“
leidyklos darbuotojos sociologės Živilės Driskiuvie-
nės straipsnius. Taip pat nemažai prisidėjo ir kitus

universitetus, institutus, muziejus ir kitas įstaigas
reprezentavę autoriai: Jonas Mardosa, Irena Regina
Merkiienė, Janina Morkūnienė, Inga Nenienė, Nijolė
Letukienė, Jonas Šedbaras, Vanda Apulskienė, Anta-
nas Stravinskas ir kt.

Nors absoliuti autorių dauguma etnografinius
straipsnius publikavo tik viename „Lietuvos valsčių“
tome, susidarius aplinkybėms, vietos šviesuoliai savo
gimtinei dovanojo po kelias publikacijas. Pavyzdžiui,
Širvintų kultūros centro etninės kultūros specialistė
Laimutė Bikulčienė keliuose leidiniuose pateikė net
penkis, skirtingus tradicinės kultūros aspektus liudi-
jančius straipsnius. Tai skatintinas reiškinys, gera ga-
limybė mažesnėmis finansinėmis sąnaudomis aprėpti
gausesnį temų ratą.

Sodžiaus žmonių gyvenimo būdą ir grožio su-
vokimą perteikia gausūs gyvenvietėms, sodyboms,
pastatams skirti straipsniai. Skaitytojas supažindina-
mas ir su sodais bei dvasinę vertę įkūnijusiais gėlių
darželiais. Įėję į trobos vidų, susipažįstame su namų
apyvoka, apdaila, baldais, apšvietimu. Prosenių gy-
venimą suvoksime pasiskaitę apie tradicinį maistą,
gėrimus, gal pabandysime papuošti jais ir savo šven-
tinį stalą. Kiekviename tome rasime straipsnių apie
savo senolių aprangą (ir jos priežiūrą), audimą, audi-
nius, nérinius.

Taigi, žvelgiant į lokalinių monografijų tomus
kaip į visumą, galime teigti, kad juose tradicinė kul-
tūra atskleista visapusiškai.

Jiezo ekspedicijos vadovas Juozas Pugačiauskas Kažonių kaime kalbina senąsias kaimo dainininkes.

2004 m. rugpjūčio 6 d. A. Petrašiūno nuotr.

VERSMĖ

TAUTOSAKOS BARUOSE DARBŲ TIKRAI NEMAŽĖJA

Povilas Krikščiūnas

Rengiant lokalinį leidinį, pirmiausia tenka mąstyti apie viso leidinio ir konkretaus skyriaus paskirtį, galimus jo skaitytojų poreikius. Dauguma tokios knygos tiražo paprastai nusėda pristatomoje vietovėje. Manytina, kad jos skaitytojai pirmiausia ieškos, kuo jie yra (ir ar yra) išskirtiniai visos Lietuvos fone. Taigi rengėjams svarbu ieškoti vietinio repertuaro savitumų. Šie išryškėja tik žvelgiant į bendrus tautinius ar tarptautinius klodus. Dėl to svarbu archyvuose saugomą medžiagą skelbti. Turint gausesnę kūrinių sandaugą, pastebėjus įdomesnių tekstinės ar muzikinės raiškos tendencijų, pravartu jas aptarti analitiniuose straipsniuose. Publikacijos jas ne visada pakankamai atskleidžia, o ir skaitytojo tam reikia imlesnio.

Bet kurio tyrinėtojo ar skelbėjo darbų sėkmę lemia turimos jau sukauptos medžiagos kiekis. Folkloristams tai svarbu dvigubai: rengiant lokalinį leidinį, aiškėja ne tik vietinio repertuaro savitumai. Tada ypač išryškėja specialistų kol kas neapčiuopti kaupiamojo

darbo laimėjimai ar spragos. Būtent dėl to jau išėjusių penkiolikos monografių tautosakos skyriai nevienodos apimties ir struktūros. Vienur pasidžiaugta paskelbus 20–30 dainų ir keliolika pasakojamųjų kūrinių („Širvintos“, „Žiobiškis“), kitur netrumpai mąstyta, kaip nepaskęsti užgriuvusioje kūrinių lavinoje.

Tautosakos skyrius – vienas kolektyviškiausių autorystės prasmė. Čia susikerta ne vienės pateikėjų ir užrašinėtojų kartos keliai. Tai konkrečios, dažnai ryškios, originalios asmenybės, neabejotinai veikusios vietinės bendruomenės gyvenimą. Taip sakytina ne tik apie pateikėjus. Nereto vietinio užrašinėtojo pagrindinis amatas buvo tikrai tolimas nuo tautosakos (pvz., gelvoniškis Juozas Kartenis – agronomas), tad jų nuopelnai kartais nežinoti ar, laikui bėgant, pamiršti net vietinių gyventojų. Dėl to, esant medžiagos ir galimybių, būtina nepamiršti folkloristinės istoriografijos straipsnių, etudų apie pateikėjus bei jų gyvenimus.

Rengiant tautosakos skyrius, bent kol kas svarbiausiomis laikytos šios penkios kryptys: šaltinių publikavimas, istoriografiniai, lokaliniai, sociokultūriniai, etnomuzikologiniai tyrimai. Penkiolikoje išleistų knygų paskelbta 17 straipsnių, 18 kitokio pobūdžio rašinių (įvadinųjų pastabų, sociokultūrinių etiudų, bibliografinių sąvadų). Čia neskaičiuojami publikacijų įvadai, nors kai kurie yra pakankamai išsamūs, kad galėtų pretenduoti į atskirus straipsnius (pvz., Jūratės Šlekonytės pasakojamosios tautosakos apžvalga „Laukuvos“ monografijoje). Paskelbta apie 2800 tautosakos kūriniių: 760 dainų (visos su melodijomis), 730 įvairiausių pasakojamųjų kūriniių, 1100 trumpųjų tautosakos pasakymų, apie 140 choreografinių ir instrumentinės muzikos kūriniių. Nepamiršta tautinių mažumų kūryba (pvz., rusų sentikių), liaudiškoji bažnytinės muzikos – yra paskelbta ar rengiama spaudai straipsnių, giesmių melodijų pavyzdžių. Prisimenant, kad iš akademinų publikacijų smagiai išibėgėjęs tik „Lietuvių liaudies dainynas“, galima teigti, kad kultūros ir švietimo darbuotojams tai yra tvirta atspara demonstruoti vietinės kultūros privalumus. Tuo labiau, kad kai kurios publikacijos parengtos komentuojant skelbiamų kūriniių paplitimo ir varijavimo dėsningumus („Lygumai. Stačiūnai“, „Veliuona“). Redaguojant tekstus prisiminta, kad kalba yra gyvas, kintantis reiškinys. Dirbtinio tekstų tarminimo (bent jau išleistose knygos) vengta, tačiau visus pasitaikiusius būdingus tekstų tarmės požymius stengiasi išlaikyti.

Visi kūriniai skelbiami su metrikomis – kiek įmanoma tiksliau nurodoma, iš ko, kur, kada užrašyta, kas užrašė, pridedamos visos jei yra pateikėjų ar užrašytojų pastabos. Tai tikrai svarbu Anapilin jau išėjusiųjų giminėms, artimiau bendravusiems kaimynams. Juk ne veltui per knygų pristatymus, neturint laiko ilgiau pavartyti knygą, pirmiausia domimasi turiniu ir pavardžių rodykle.

Kultūra – bendruomeninis fenomenas. Tautosaka – neatskiriama jo dalis. To bendruomeniškumo sąmoningai ar nesąmoningai ir ieškoma minėtose rodyklėse, domintis, kas ką pasakojo, sakė, dainavo, giedojo ar grojo. Tokios dvasinio bendrumo paieškos nejučia primena pasaką apie tėvą, sūnums liepusį perlaužti sveiką ir išardytą šluotą. Net sparčiai globalėjančioje visuomenėje tvirtos vietinės bendruomenės balsas gali būti išgirstas. Vienas to tvirtumo požymių – gaji bendra kūryba. Ne tik senoji, neišvengiamai slenkanti užmarštin dėl pakitusios gyvensenos, bet ir šiandien aktuali, moderni, tačiau atitinkanti visus folklorinės tradicijos požymius. Jos pėdsakai tautosakos skyriuose dar ne itin ryškūs, tačiau tokios medžiagos turint, niekada jos neatsisakoma (pvz., anekdotų, trumpųjų pasakymų, šiuolaikinės vaikų kūrybos). Manau, kad jau pakitus teorinėms ir praktinėms specialistų nuostatoms į šiuolaikinį folkloro procesą, paskatų įvairiausiems lokaliųjų tyrimų rakursams tik daugės. Taigi darbų tikrai nemažėja.

KALBA LIETUVOS VALSČIŲ TYRIMUOSE

Dr. Artūras Judžentis

Kalba yra vienas ryškiausių vietinės bendruomenės bruožų. Siekiant išsamiau aprašyti kurią nors vietinę bendruomenę, deramas dėmesys skiriamas ir jos šnektai. Lokalinių monografijų serijoje „Lietuvos valsčiai“ iš pat pradžių stengtasi kalbos dalykų nepalikti nuošalyje. Pirmojoje serijos knygoje dar nėra kalbinių publikacijų, tačiau jau nuo „Žagarės“ monografijos šios serijos knygose atsiranda atskiras kalbos skyrius. Iš pradžių dar nebuvo aiški skyriaus struktūra, nebuvo lengva rasti autorių, todėl monografijose „Obeliai. Kriaunos“, „Plateliai“, „Širvintos“, „Žiobiškis“ kalbos skyrius nedidelis, jį sudaro vos vienas–trys straipsniai. Juose paprastai apžvelgiamos bendrosios (visų pirma, garsyno bei leksikos) šnektos ypatybės ir vietovardžiai. Įdomesnės tematikos straipsniai šiose knygose yra Juozo Šliavo „Dėl žiemgalių kalbos kai kurių ypatybių“, Algimantos Raugienės „Kriaunių pravardės“ ir Kazio Misiaus „Lietuviški užrašai Čiobiškio kapinėse ir šventoriuje iki 1940 metų“. Vė-

liau kalbos skyrius palaiapsniui augo, apimdamas vis daugiau aprašomos šnektos aspektų. Štai knygoje „Lygumai. Stačiūnai“ greta vietovardžių, atskirai nagrinėjami vandenvardžiai (Laimutis Bilkis), pasirodo istorinis krašto pavardžių tyrimas (Jurgita Petrauskaitė); „Veliuonoje“ į šnektos žodyną pažvelgta iškilau kalbininko akimis (Vincentas Drotvinas „Jono Jablonskio Veliuonoje rinkti žodžiai“); „Raguvoje“ įdomus straipsnelis apie vietos gyventojų savivardą (Milda Norkaitienė „Kas gyvena Raguvoj“); „Seredžiuje“ šnektos ypatybės aprašytos remiantis iš šių vietų kilusio šviesuolio rankraštiniu palikimu (Kazys Morkūnas „Seredžiaus šnektos atspindžiai Prano Virako rankraščiuose“), apžvelgiami dabartiniai asmenvardžiai (Margarita Baršauskienė „Mokinių vardai“); „Kvėdarnos“ monografijoje ištirtos seniūnijos gyventojų pavardės (Albina Auksoriūtė), pateiktas vieno kaimo vietovardžių sąrašas (Aldona Gedvilienė „Lembo kaimo vietovardžiai“); „Papilėje“ pirmą

kartą apžvelgiami naminių gyvulių vardai (Giedrė Čepaitienė su Andriumi Senkumi).

Atskirai norisi aptarti knygų „Tauragnai“, „Musninkai. Kernavė. Čiobiškis“ ir „Gelvonai“, kuriose vietos gyventojų šnekta aprašyta ypač plačiai ir įvairiai, kalbos skyrių. Tiek straipsnių gausa, tiek aprėpiamos tematikos įvairovė šių knygų kalbos skyrius priartėja prie savarankiško monografinio šnektos aprašo.

„Tauragnų“ knygoje kalbos skyrių (iš viso apie 120 p.) sudaro septyni straipsniai. Juose apžvelgiamos Tauragnų šnektos ypatybės (Bonifacas Stundžia), vandenvardžiai (Laimutis Bilkis), gyventojų pavardės (Laima Grumadienė). Įdomūs ir nauji tematikos požiūriai yra Onos Aleknavičienės ir Vido Garliausko straipsniai. O. Aleknavičienė išsamiai ir išradingai aprašo vietos gyventojų pravardes, o V. Garliauskas nagrinėja istorinius Tauragnų valsčiaus ežerų bei upių ir kaimų vardus – tema, būdingesnė specialioms kalbos mokslo žurnalams, tačiau pateikta paprastai ir aiškiai, susieta su apibrėžta vietoje. Skyriaus pabaigoje įdėta šnektos tekstų.

„Musninkų. Kernavės. Čiobiškio“ monografijos kalbos skyriuje (iš viso apie 50 p.) išspausdinti net devyni straipsniai. Be tradiciniais tapusių šnektos bendrųjų ypatybių apžvalgos (Kazys Morkūnas) ir vietovardžių tyrimų (Marija Razmukaitė, Aleksandras Vanagas), skyriuje dėmesį patraukia Aloyzo Vidugirio straipsnis apie Musninkų apylinkių kalbos būklę ir jos raidą, atskirų kaimų vietovardžių sąrašai (Rytas Tamašauskas, Alfonsas Balsevičius), žmonių ir

gyvulių vardynas (parengė Filomenos Vaicekauskienės vadovaujami mokiniai) bei šnektos vaizdingųjų posakių rinkinys (parengė Kazys Morkūnas).

Panašus ir naujausios „Gelvonų“ monografijos kalbos skyrius (iš viso apie 80 p.), kuriame publikuojami septyni straipsniai. Čia taip pat apžvelgiama vietos šnekta, vietovardžiai ir žmonių bei gyvulių vardai (Kazio Morkūno straipsniai, pastarasis parengtas su Roma Vareikiene). Iš kitų knygų kalbos skyrių šis išsiskiria įdomia istorine rašytojo Igno Jurkūno-Šeiniiaus straipsnio apie lietuvių kalbos vartojimą publikacija ir ją palydinčiu bei suaktualinančiu Kazio Morkūno straipsniu „Bagaslaviškio šnekta Ignui Šeiniui: gimtoji ar gimtinės?“. Knygoje įdomiai siejasi ir vienas kitą papildoma publikuojami XX a. 1932–1940 ir 1964–1983 metų gyventojų Gelvonų apylinkių vardų sąrašai, parengti Romos Vareikienės ir Kazio Morkūno. Juos gretinant, akivaizdžiai matyti valsčiaus asmenvardžių raidos polinkiai.

Pagrindinis vaidmuo, formuojant lokalinės monografijos kalbos skyrių, tenka jos sudarytojui ir skyriaus redaktoriui. Jie lemia skyriaus sandarą, numato jo straipsnių tematiką, parenka autorius. Pirmosios serijos knygos neturėjo atskiro kalbos skyriaus redaktoriaus, kalbininkai į redakcinę komisiją (vėliau – redaktorių kolegiją) įtraukiami nuo „Platelių“ knygos (Marytė Slušinskaitė, Artūras Judžentis, Kazys Morkūnas, Bonifacas Stundžia, Asta Žernienė). Didelį darbą, formuojant „Lietuvos valsčių“ serijos monografijų kalbos skyrių, nudirbo net šešių jos knygų atitinkamo skyriaus redaktorių Kazys Morkūnas. Iš kitų ypač

Gelvonų ekspedicijos dalyvis kalbininkas Kazys Morkūnas su kraštiečiais Gita Krylavičiene ir Albina Steckiene Šešuolėlių dvaro parke.

2007 m. liepos 10 d. V. Girininkienės nuotr.

išsiskiria jau aptarti jo gimtųjų vietų šnektą aprašantys monografijų „Gelvonai“ ir „Musninkai. Kernavė. Čiobiškis“ kalbos skyriai, kuriems daugumą straipsnių parašė pats redaktorius. Tokiu būdu jis tarsis apsuoko savo savarankiško mokslinio darbo ratą – apie gimtąją tarmę parašęs ir apgynęs disertaciją („Rytų

aukštaičių pietinė tarmė“, 1962), prie jos grįžo ir savo paskutiniuose spausdintuose straipsniuose... Anksčiau apžvelgtas įspūdingas Tauragnų valsčiaus šnektos aprašas taip pat parengtas iš šio valsčiaus kilusio ir gerai gimtąją šnektą mokačio kalbininko Bonifaco Stundžios.

Išleistose „Lietuvos valsčių“ serijos knygose paskelbti 67 kalbiniai straipsniai. Juos parašė 40 autorių, daugiausia kalbininkai specialistai, Lietuvių kalbos instituto, Vilniaus ir Šiaulių universitetų darbuotojai, bet yra ir mokytojų, kraštotyrininkų, istorikų. Kai kurie jų šios serijos monografijose paskelbė ne vieną straipsnį. Tai nuolatiniai kalbos skyriaus autoriai Albina Auksoriūtė, Laimutis Bilkis, Kazys Eigminas, Vidas Garliauskas, Kazys Morkūnas, Juozas Pabrėža, Marija Razmukaitė, Bonifacas Stundžia, Aloyzas Vidugiris. Iš jų ypač išsiskiria Kazys Morkūnas, parašęs net dešimtį straipsnių, ir devynių straipsnių autorė Marija Razmukaitė.

Per penkiolika metų jau lyg ir nusistovėjo „Lietuvos valsčių“ serijos monografijų kalbos skyriaus sandara. Jos „griaučius“ sudaro bendrųjų garsyno, gramatinės sandaros ir žodyno apžvalga. Kiekvienas šių šnektos lygmenų gali būti nagrinėjamas ir atskirai, išsamiau, nuodugniau. Pavyzdžiui, „Žagarės“ monografijoje Juozas Pabrėža atskirai apžvelgia šnektos fonetines ypatybes, „Veliuonos“ monografijoje Birutė Janušauskaitė-Simanavičienė apibūdina šnektos prozodiją, „Raguvos“ monografijoje paskelbtas Aloyzo Vidugirio ir Adelės Trečiokaitės parengtas šnektos žodynėlis. Su šnektos žodynine sudėtimi siejasi frazeologija – pastovieji vaizdingieji posakiai (apie juos „Žagarės“ monografijoje straipsnį paskelbė Jonina Lipskienė, „Musninkų. Kernavės. Čiobiškio“ monografijoje – Kazys Morkūnas). Atskirai aprašomas šnektos vardynas – gyvenamųjų vietų vardai (Dainiaus Babilo, Kazio Eigmino, Marijos Razmukaitės, Egidijaus

Zaikausko straipsniai), vandenvardžiai (Laimučio Bilkio publikacijos), asmenvardžiai (Albinos Auksoriūtės, Margaritos Baršauskienės, Kazio Morkūno, Laimos Grumadienės tyrimai) ir gyvulių vardai (Giedrės Čepaitienės su Andriumi Senkumi, Kazio Morkūno su Roma Bareikiene straipsniai). Prie vardyno šliejasi pravardės (apie jas monografijoje „Obeliai. Kriaunos“ rašė Algimanta Raugienė, „Papilės“ monografijoje – Stasys Tumėnas su Erika Mitkute, „Tauragnų“ monografijoje – Ona Aleknavičienė). Vardyno tyrimus išplečia istoriniai tyrimai arba istorinio vardyno publikacijos (minėti Jurgitos Petrauskaitės, Romos Vareikienės, Vido Garliausko straipsniai). Visada labai įdomūs už valsčių mažesnio vieneto – atskiro kaimo šnektos ypatybių (vietovardžių, asmenvardžių, vaizdingosios leksikos) tyrimai (plg. Aldonos Gedvilienės straipsnį „Lembo kaimo vietovardžiai“, Alfonso Balsevičiaus straipsnį „Pamusių kaimo tikriniai vardai“, Ryto Tamašausko parengtą publikaciją „Kelių Čiobiškio ir Musninkų apylinkių kaimų vietovardžiai“). Turbūt būtent kaimas, jo gamta, statiniai, praeitis, papročiai ir taip pat šnektos yra artimiausia, geriausiai pažįstama ir svarbiausia kaimo žmogaus aplinka. Manychiau, kad atskirų kaimų šnektos tyrimai ar kalbinės medžiagos publikacijos yra labai sveikintinas dalykas. Kalbos skyrių įdomiai papildo ir gimtosios šnektos poveikio žymiųjų kraštiečių kalbai tyrimai (plg. minėtus Kazio Morkūnos straipsnius knygose „Seredžius“ ir „Gelvonai“). Kai kuriose monografijose paskelbta trumpesnių ar ilgesnių šnektos tekstų: „Plateliuose“ (parengė Marytė Slušinskaitė), „Žiobiškyje“ (parengė Artūras

Judžentis) „Lygumuose. Stačiūnuose“ (parengė Janina Švambarytė), „Seredžiuje“ (parengė Danguolė Mikulėnienė), „Kvėdarnoje“ (parengė Adelė Judeikienė), „Tauragnuose“ (parengė Vytautas Kardelis). Jie gražiai papildo ir apibendrina šnektos aprašus, tačiau kelia pateikimo sunkumų (visų pirma, spręstinas fonetinės transkripcijos vartojimo klausimas).

Vietos bendruomenių šnektos aprašymo patikimumas, išsamumas ir patrauklumas priklauso nuo skyriaus redaktoriaus ir autorių. Norėtusi palinkėti, kad „Lietuvos valsčių“ serijai netrūktų lokaliniais tyrimais besidominčių kalbininkų ir jų talkininkų.

Lapšių dvaras Gelvonų seniūnijoje.

2008 m. rugpjūčio 20 d. A. Petrašiūno nuotr.

Fotomenininkas, poetas, piligrimas Paulius Normantas Simono Daukanto memorialiniame muziejuje Papilėje apžiūri padovanotą akmenį iš jo gimtojo Kalniškių kaimo. Iš kairės: Papilės seniūnas Antanas Vaičius, seniūno pavaduotoja Birutė Urkeitienė, monografijos „Papilė“ vyr. redaktorė Vida Girininkienė.

2005 m. rugsėjo 8 d. A. Janavičiaus nuotr.

VERSMĖ

IŠKILIEJI KRAŠTO ŽMONĖS

Vida Girininkienė, Virginijus Jocys

Pirmosiose „Lietuvos valsčių“ monografijose „Sintautai. Žvirgždaičiai“ (1996), „Žagarė“ (1998), „Obeliai. Kriaunos“ (1998), „Plateliai“ (1999) apie žymius žmones yra tik atskiri nedideli skirsneliai bendrame skyriuje „Praeitis“. Atskiras skyrius „Ižymūs žmonės“ ar „Ižymių žmonių biografijų sąvadas“ prasideda nuo monografijos „Širvintos“ (2000). Būtent šioje knygoje pradėti biografiniai tyrimai, kurių daugelį atliko istorikai Juozas Lebionka bei Kazys Misius. Vertinga šioje knygoje buvo ne tik biografijos, bet ir prie kai kurių asmenų pateikti jų publikacijų sąrašai.

Monografijų skyriaus „Ižymūs žmonės“ pagrindinis tikslas – supažindinti Lietuvos visuomenę su iškiliais iš aprašomojo krašto kilusiais, ten gyvenusiais ar tebegyvenančiais žmonėmis. Siekdami šio tikslo, monografijų rengėjai susipažįsta su visuomene ir aktyviai įsijungia į vietos bendruomenės renginius. Tačiau gana dažnai šis tikslas tarytum apvirsta aukštin kojom. Monografijų sudarytojai sugeba „atrasti“

žymių iš to krašto kilusių žmonių ir juos „sugražinti“ į savo gimtines.

Bene ryškiausiais tokio „atradimo“ pavyzdys yra vieno garsiausių Amerikos pramogų verslo atstovo Elo Džolsono, gimusio 1886 m. gegužės 26 d. Seredžiuje, biografija. Jo pavardė serediškiams buvo žinoma, tačiau, rengiant knygą, pavyko ne tik rasti autorių, bet ir padovanoti serediškiams jo filmo „Džiazio dainininkas“ įrašą. Čia daug padėjo Niujorko Ješivos universiteto profesorius Sid Leiman.

Rengdami skyrių „Ižymūs žmonės“, knygų rengėjai patiria daug malonių akimirkų. Sakysim, žymų fotografa, poeta, piligrimą Paulių Normantą irgi teko „sugražinti“ į gimtinę. Jo biografijoje gimtoji vieta paprastai nurodoma apibendrintai – Žemaitija. Vaikystėje jo tėvai, siekdami išvengti represijų, dažnai kilnojosi iš vienos vietos į kitą, todėl ne viena šiaurės Lietuvos vietovė buvo linkusi „pasisavinti“ Paulių Normantą. Tačiau lotyniška sentencija „*žmogus*

*Gruzdžių ekspedicijos vadovas
Damijonas Šniukas su Šakynos
bažnyčios vargonininke.*

2004 m. liepos 23 d. A. Petrašiūno nuotr.

yra keleivis, o gyvenimas – kelionė“ P. Normantui yra esminė tiesa, todėl ir Kalniškių kaimas netoli Papilės papiliniškiams, nežinojusiems apie jo gimtinę, ėgavo visai kitokią prasmę. Apie savo tėviškę P. Normantas sako: „Per baisiausias, fiziškai pavojingiausias gyvenimo akimirkas Himalajuose, Kambodžoje, Vietname ar Indijoje, kai kildavo pavojus gyvybei, mano akyse iškildavo ir energetiškai padėdavo Papilės bažnyčios kuorai“.

Rengiant „Laukuvos“ monografiją, plačiau pristatytos skirtingų likimų kraštiečių biografijos, charakterizuojančios visą Lietuvos XX a. raidą – pirmos viešos gegužinės 1908 m. dalyvių, 1918–1919 m. Lietuvos nepriklausomybės gynėjo, Vyties kryžiaus kavalleriaus, Antano Strauko, 1941 m. tremtinės, ilgametės Laukuvos gydytojos, „Lietuviai prie Laptiečių jūros“ atsiminimų autorės Dalios Grinkevičūtės, Šv. Rašto vertėjo prelado profesoriaus Antano Rubšio (1923 11 05–2002 08 27) bei etnologo profesoriaus Norberto Vėliaus (1938 01 01–1996 06 23).

Vykstant „Versmės“ leidyklos ekspedicijai istoriniame Skaudvilės valsčiuje (dab. Šilalės r.), 2006 m. rugpjūčio 11 d. surengtas seminaras prie Dionizo Poškos „Baublių“ muziejaus, aktualizuotas mokslinis, kultūrinis palikimas, pasiūlyta iš anksto ruošti muziejaus įkūrimo 200 metų jubiliejui (1812–2012 m.).

Prie šio muziejaus palikimo aktualizavimo daug prisideda kraštiečiai prof. Stasys Skrodenis ir kt.

Žymūs kraštiečiai iš naujo prisimenami ir kitose rengiamose ir jau išėjusiose monografijose: „Kvėdarnoje“, „Tauragnuose“, „Kartenoje“, „Endriejave“, „Plungėje“, „Plateliuose“ ir kt.

Pavyzdžiui, iš Endriejavo kilęs kanauninkas Jonas Labokas (1856–1921 m.), buvęs ilgametis Šv. Onos bažnyčios klebonas, knygnešys, buvo palaidotas Vilniuje, Rasų kapinėse, o po kelių metų greta buvo palaidotas dr. Jonas Basanavičius. J. Basanavičiaus kapas buvo lankomas, o greta buvęs kanauninko J. Laboko – apkerpėjęs ir primirštas.

2006 m. spalio 4 d. minint J. Laboko 150-ąsias gimimo metines, kapas ir paminklas vaikaitio, tautodailininko, poeto Antano Ruškio pastangomis buvo restauruotas. Taip žymus endriejaviškis vėl pelnytai sugrįžo į kultūrinę atminties erdvę.

Vietinės rengiamų monografijų bendruomenės turi gerą galimybę į žymių savo kraštiečių kūrybinį ir mokslinį palikimą pažvelgti nauju žvilgsniu, panaudoti jį edukacinėse programose ir projektuose, nes juk visos Lietuvos istorinė ekonominė ir kultūrinė raida ir susideda iš atskirų vietovių gyvenimo.

Monografijų serijos „Lietuvos valsčiai“ Mokslo darbų komisija. Sėdi (iš kairės): akad. Algirdas Gaigalas, prof. habil. dr. Stasys Skrodenis, prof. dr. Aivas Ragauskas (komisijos pirmininkas), Irena Šutinienė; stovi (iš kairės): doc. dr. Artūras Judžentis, dr. Arūnas Bubnys, dr. Danutė Blažytė-Baužienė, „Versmės“ leidyklos vadovas Petras Jonušas, doc. dr. Gintaras Zabiela, dr. Robertas Jurgaitis.

2008 m. gruodžio 29 d. A. Petrašiūno nuotr.

VERSMĖ

MONOGRAFIJŲ SERIJOS „LIETUVOS VALSČIAI“ MOKSLO DARBŲ RINKINYS „LIETUVOS LOKALINIAI TYRIMAI“ IR JO ELEKTRONINIS ŽURNALAS www.llt.lt

Prof. Aivas Ragauskas

Siekiant operatyviau supažindinti akademinę bendruomenę su naujausiais atskirų mokslo sričių tyrimais, apie lokalias vietas nutarta leisti iš pradžių spausdintą, o paskui skaitmeninį (internetinį) mokslo darbų rinkinį „Lietuvos lokaliniai tyrimai“. Šis kelių mokslo sričių, pirmiausiai humanitarinių ir socialinių, monografijų serijos „Lietuvos valsčiai“ mokslo darbų rinkinys, sudarytas iš atskirų tomų „Gamta“, „Archeologija“, „Istorija“, „Etnologija“, „Kalba“, „Tautosaka“, „Socialologija“ subrendo palaiapsniui. VŠĮ „Versmės“ leidykla savo veiklą pradėjo 1994 m., pirmoji monografija (neskaitant serijoje nenumuotos „Sintautai. Žvirgždaičiai“, 1996) išleista 1998 m., o pirmieji du „Lietuvos lokalinių tyrimų“ tomai – „Gamta“ ir „Archeologija“ – pasirodė 2006 m. Tarptautinis standartinis serialinis numeris (ISSN 1822-4857) jam suteiktas 2006 m. birželio 7 d.

Esminė prielaida tokiam rinkiniui atsirasti – apie 100 mokslo laipsnius ir vardus turinčių mokslininkų ir

daugiau kaip 1000 autorių dalyvavimas „Lietuvos valsčių“ serijos monografijose. Pradedant 2003 m. išleista monografija „Seredžius“, kiekvienoje monografijoje yra publikuojama nuo 4 iki 15 mokslinių straipsnių, kurie pažymimi žvaigždute, nurodant, kad, remiantis dvejomis mokslinėmis recenzijomis, jie yra atrinkti ir aprobuoti Mokslo darbų komisijos (pirmoji komisijos pirmininkė – etnologė akad. Irena Regina Merkienė). Šiuo metu Mokslo darbų komisija atnaujinta, pasitelktas kompetentingų mokslininkų būrys, vadovaujamas istoriko prof. Aivo Ragausko. Už gamtos skyrių atsakingas akad. Algirdas Gaigalas, dr. Jurga Motiejūnaitė, dr. Virginijus Gerulaitis, etnologijos – akad. I. R. Merkienė, jai talkina dr. Žilvytis Šaknys, kalbos – doc. Artūras Judžentis, tautosakos – prof. Stasys Skrodenis, sociologijos – Irena Šutinienė, prof. Romualdas Grigas, archeologijos – doc. Gintautas Zabiela. Istorijos skyriaus parengimu rūpinasi pats pirmininkas prof. A. Ragauskas ir kolegos dr. Robertas Jurgaitis, dr. Arūnas

Bubnys, dr. Danutė Blažytė-Baužienė, dr. Zita Medišauskienė, Vida Girininkienė, kultūrologija – akad. Algirdas Gaižutis, menotyra – dr. Rasa Butvilaitė.

Straipsnius, šios komisijos pripažintus moksliniais, prasminga skelbti atskirai, nes tada aiškiau atskleidžiamas mokslinis įdirbis konkrečioje lokaliųjų tyrimų srityje. Skelbiama ir santrauka anglų kalba, užtikrinanti tyrimų sklaidą mokslo pasaulyje.

„Gamtos“ vyriausiasis redaktorius akad. A. Gaigalas pažymi: *„Šis lokaliųjų gamtotyros mokslinių publikacijų rinkinys yra pirmasis bandymas lietuviškoje mokslinės leidybos praktikoje (...) jame spausdinami moksliniai apžvalginiai, moksliniai metodiniai ir mokslo tiriamieji darbai“* (Gaigalas A. Lietuvos gamtos lokaliniai tyrimai, *Gamta. Lietuvos lokaliniai tyrimai*, 2006, t. 1(1), p. 7, 10.). „Gamtos“ tomo vidinė struktūra sudaryta iš „Biologijos“, „Geografijos“ ir „Geologijos“ skyrių. Šiame tome publikuoti 23 moksliniai straipsniai, parašyti 2002–2005 m.: 4 iš biologijos, 6 iš geografijos, 13 iš geologijos sričių.

2006 m. pasirodė ir antrasis „Lietuvos lokaliųjų tyrimų“ tomas, „Archeologija“. Vyriausiasis „Archeologijos“ redaktorius doc. G. Zabiela jo svarbą nusako taip: *„Tai lokaliųjų tyrimų mokslo darbų rinkinys, siekiantis koncentruoti archeologinės ir jai artimos kai kurių kitų mokslų (...) tematikos darbus, specialiai rašomus atskiroms „Lietuvos valsčių“ serijos knygoms ir atitinkančius moksliniams straipsniams keliamus reikalavimus (...) „Lietuvos valsčių“ serijos knygos dabar tapo Lietuvos lokaliųjų tyrimų archeologijos srityje lyderiu, kas tik patvirtina, kad tokius tyrimus jungiantis spausdintas leidi-*

nys yra būtinas“ (Zabiela G. Pirmąjį „Lietuvos valsčių“ serijos archeologijos lokaliųjų tyrimų periodinio leidinio tomą išlydint, *Archeologija. Lietuvos lokaliniai tyrimai*, 2006, t. 1 (2), p. 7, 8.). Šiame rinkinyje publikuoti 7 moksliniai straipsniai, parašyti 2002–2005 m.

Kaip minėta, pirmieji tomai pasirodė spausdinta forma, tačiau, siekiant didesnio publikavimo operatyvumo ir prieinamumo skaitytojams (ne tik Lietuvos, bet ir užsienio), buvo nuspręsta kitus „Lietuvos lokaliųjų tyrimų“ rinkinius publikuoti internetinėje svetainėje. Todėl kiti planuoti tomai („Istorija“, „Etnologija“ ir kt.) bei nauji gamtos ir archeologijos krypties moksliniai straipsniai yra skelbiami 2006 m. lapkričio 6 d. sukurtame monografijų serijos „Lietuvos valsčiai“ Mokslo darbų rinkinio „Lietuvos lokaliniai tyrimai“ elektroniniame žurnale www.llt.lt, tarptautinis serialinis numeris – ISSN 2029-0799.

Šioje lokaliųjų monografijų serijos „Lietuvos valsčiai“ mokslo darbų rinkinio „Lietuvos lokaliniai tyrimai“ visatekstėje interneto svetainėje skelbiami straipsniai, parašyti „Versmės“ leidyklos rengiamoms ir leidžiamoms monografijoms ir aprobuoti serijos Mokslo darbų komisijos. Svetainėje taip pat publikuojami jau anksčiau „Versmės“ leidyklos monografijose bei „Lietuvos lokaliųjų tyrimų“ tomuose „Gamta“ ir „Archeologija“ skelbti straipsniai. Iki 2009 m. pradžios elektroniniame žurnale iš viso publikuotas 91 mokslinis straipsnis: rinkinio „Gamta“ – 24 straipsniai, „Archeologija“ – 9, „Istorija“ – 22, „Etnologija“ – 19, „Kalba“ – 4, „Tautosaka“ – 2, „Sociologija“ – 2, „Personalijos“ – 19. Šis tyrimų kiekis

rodo bręstančius naujus „Lietuvos valsčių“ monografijų ir atskirus „Lietuvos lokalinių tyrimų“ tomus.

Būtina atkreipti dėmesį, kad, perspausdinant, cituojant ar bet kaip kitaip naudojant čia skelbiamus straipsnius ištiesai ar dalimis, būtina greta naudojamo teksto parašyti straipsnio autoriaus vardą ir pavardę, visą straipsnio pavadinimą, „Lietuvos valsčių“ serijos monografijos, kuriai straipsnis parašytas, pavadi-

nimą, datą, nuo kurios straipsnis skelbiamas mūsų interneto svetainėje. Taip pat paminėti leidinius, kuriuose straipsnis buvo publikuotas pirmą kartą, kitus būtinus duomenis, nurodytus straipsnio gale. „Versmės“ leidyklos Mokslų darbų rinkinys „Lietuvos lokaliniai tyrimai“ ir elektroninis žurnalas www.llt.lt yra naujas žvilgsnis Lietuvos lokalinių tyrimų baruose, kuris nuosekliai ir kūrybiškai aktualinamas.

LIETUVOS
LOKALINIAI
TYRIMAI
MONOGRAFIJŲ SERIJOS
„LIETUVOS VALSČIAI“
MOKSLO DARBŲ RINKINYS

www.llt.lt

LT EN
SKIRIAMA LIETUVOS TŪKSTANTMEČIUI
ISSN 2029-0799

Straipsniai (91):

Gamta (24)

Archeologija (9)

Istorija (22)

Etnologija (19)

Kalba (4)

Tautosaka (2)

Sociologija (2)

Personalijos (9)

Išleisti rinkiniai

Autoriai

Komisija

Sąlygos

Išleisti leidiniai

Archeologija. 2002–2005. T. 1(2)

2007 03 29, Vilnius, *Versmė*

Gamta. 2002–2005. T. 1(1)

2006 08 11, Vilnius, *Versmė*

41

MOKSLINĖS KONFERENCIJOS IR SEMINARAI

Prof. Aivas Ragauskas

VERSMĖ

VšĮ „Versmės“ leidykla yra svarbiausias lokalinių tyrimų centras Lietuvoje, organizuojantis, vykdomas ir publikuojantis lokalinių tyrimų rezultatus. Leidykla išsikėlė ambicingą tikslą – artimiausioje ateityje tapti Lietuvos lokalinių tyrimų institutu. Bet kokio tyrimų centro veiklos būtina dalis yra mokslinės konferencijos, seminarai.

VšĮ „Versmės“ leidykla nuo savo veiklos pradžios yra suorganizavusi keliasdešimt įvairaus masto mokslinių konferencijų ir seminarų. Daugelis jų buvo skirtos konkrečių vietovių – buvusių valsčių gamtos, istorijos, kalbos ir kt. klausimams analizuoti. Paprastai jos vykdavo tose vietovėse, kurioms būdavo skirtos, tačiau keturios įvyko Vilniuje. Konferencijas lydėdavo ir parengtų monografijų pristatymas. Jų dalyviai – monografijų straipsnių autoriai – kraštotyrininkai, mokslininkai.

Numatoma, kad mokslinės konferencijos ir seminarai vyks sistemingai. Be tradicinių, lokalinių mokslinių konferencijų ir seminarų, kasmet vyks viena didelio masto nacionalinė mokslinė konferencija. Artimiausioji įvyks 2009 m. birželio mėn.

SVARBIAUSIOS 1994 –
2008 M. ĮVYKUSIOS MOKSLINĖS
KONFERENCIJOS IR SEMINARAI

1998 06 26, Žagarė (Joniškio r.).
Konferencija „Žagarei – 800“, skirta
Žagarės istorijai.

2002 08 08, Nasrėnai (Kretingos r.).
Seminaras „Bulvės (ropūtės) kelionė
per Klaipėdą į Nasrėnus“, skirtas
žemaičių tradicinei mitybai.

2003 06 21, Seredžius (Jurbarko r.).
Konferencija, skirta Seredžiaus istorijai.

2003 09 06, Papilė (Akmenės r.).
Konferencija, skirta Papilės istorijai.

2004 02 19, Vilnius, Litexpo parodų
centras. Konferencija, skirta Seredžiaus
istorijai.

2004 08 11, Endrijevavas (Klaipėdos r.).
Seminaras, skirtas lietuviškos spaudos
atgavimo šimtmečiui.

2005 02 10, Vilnius, Litexpo parodų centras. Konferencija, skirta „Lietuvos valsčių“ monografijų serijos dešimtmečiui ir Kvėdarnos bei Papilės istorijai.

2005 02 23, Vilnius, Litexpo parodų centras. Konferencija, skirta Musninkų, Kernavės ir Čiobiškio istorijai.

2006 08 11, Bijotai (Šilalės r.). Konferencija „Istoriniai įvykiai ir vietos Tauragės ir Šilalės rajonuose“, skirta Tauragės ir Šilalės istorijai.

2007 03 31, Vilnius, Mokytojų namai. Konferencija „Lokalias bendruomenės tyrimai ir perspektyvos“, skirta

„Versmės“ leidyklos mokslo darbų rinkiniams „Gamta“ ir „Archeologija“ pristatyti.

2008 08 30, Šiauduva (Šilalės r.). Konferencija „Su knyga ant Dievyčio alkakalanio“, skirta Laukuvos parapijos pirmosios viešosios gegužinės šimtmečiui.

Konferencijos, skirtos „Lietuvos valsčių“ monografijų serijos dešimtmečiui ir Kvėdarnos bei Papilės istorijai, dalyviai – prof. Vacys Milius ir monografijos „Antalieptė“ vyr. redaktorius sudarytojas dr. Henrikas Jasiūnas.

2005 m. vasario 10 d. A. Petrašiūno nuotr.

MONOGRAFIJŲ STRAIPSNIŲ AUTORIAI

VERSŪMĖ

Ablėnaitė-Vitkauskienė Alma – tremtinių dukra, pati išvykusi pas tėvus į tremtį.

Abromaitis Arūnas – istorikas.

Ačas Virgilijus – filologas.

Adomavičius Steponas – geografas.

Adomovytė Gražina – mikologė, biomed. m. daktarė.

Alenikova Tatjana – bibliotekininkė.

Alekna Rimvydas – architektas, fotografas, dailininkas.

Alekna Viktoras – filologas, rašytojas, publicistas. Širvintų garbės pilietis.

Aleknavičienė Ona – filologė, humanit. m. daktarė.

Aleknavičius Pranas – žemėtvarkininkas, social. m. daktaras, docentas.

Aleknienė Danutė – muziejininkė.

Aleksaitė Irena – teatrologė, humanit. m. habil. daktarė, profesorė.

Aleksandravičiūtė Aiva – teatrologė.

Aleksandravičiūtė Aleksandra – menotyrininkė, humanit. m. daktarė.

Alekseriūnaitė Valentina – kultūros darbuotoja, paminklosaugininkė.

Aleksiejienė-Tunaitytė Stefanija – filologė, mokytoja.

Aleksynas Kostas – filologas.

Aleliūnas Egidijus – istorikas.

Aliulis Vaclovas – kunigas, žurnalistas, visuomenininkas, teologas.

Almonaitis Vytenis – istorikas, humanit. m. daktaras, docentas.

Ambrazaitienė Veronika – mokytoja.

Ambraziūnienė – (dabar – **Ambrozaitis**) **Gertrūda (Gertrude)** – tautodailininkė.

Andrijonas Antanas – žurnalistas, monografijos „Gelgaudiškis“ vyr. redaktorius sudarytojas.

Andriusevičius Jonas – istorikas, mokytojas, kraštotyrininkas, muziejininkas.

Andriuskienė Lionė Teresė – mokytoja.

Apanavičius Romualdas Julius – filologas, vertėjas.

Apulskienė (Beniulytė) Vanda – muziejininkė.

Armaitienė Aušrinė – sociologė, social. m. daktarė, docentė.

Armanavičius Algimantas – filologas, mokytojas.

Augulytė Janina – filologė, mokytoja.

Auksoriūtė Albina – filologė, humanit. m. daktarė.

Babilas Dainius – istorikas.

Bagdonavičienė Nijolė – inžinierė.

Bajorūnaitė Irena – dailininkė, poetė, Lietuvos dailininkų sąjungos narė.

Balčiauskas Linas – gamtininkas, biomed. m. daktaras.

Balčikonienė-Songailaitė Regina – dailininkė, humanit. m. daktarė, docentė.

Balčikonis Juozas – tekstilininkas, habil. daktaras, profesorius.

Balčiūnas Aloyzas – inžinierius.

Balčiūnas Kęstutis – vaistininkas, buvęs politikalinys.

Balčiūnas Steponas – mokytojas, kraštotyrininkas.

Balčius Jonas – kultūros istorikas, humanit. m. daktaras, docentas.

Balčiūtė Jūratė – veterinarė.

Baliulis Algirdas Antanas – istorikas, humanit. m. daktaras, Lietuvos valstybinės mokslo premijos laureatas.

Balkutė Rita – biologė, etnologė.

Balsevičius Alfonsas – medicas, kraštotyrininkas.

Balsevičiūtė Rita – istorikė, etnologė.

Baltrūnas Valentinas – geologas, fizinių m. habil. daktaras, profesorius.

Baltrušaitis Vingaudas – istorikas etnologas, monografijos „Griškabūdis“ vyr. redaktorius sudarytojas.

Baltušnikaitė Živilė – poetė, dailininkė.

Baltutienė Vilma – mokytoja.

Balvočiūtė Nijolė – biologė, mokytoja.

Balza Raimundas – istorikas, muziejininkas.

Bandzienė Vilhelmina – inžinierė.
Banionis Juozas – istorikas, humanit. m. daktaras.
Banys Kazimieras – gamtininkas, kraštotyrininkas, biomed. m. daktaras.
Banys Vaidas – istorikas.
Baranauskas Tomas – istorikas.
Barbaravičienė (Saveikytė) Jadvyga – istorikė, valstybės tarnautoja.
Barbaravičius Marijonas – žurnalistas.
Bareckienė-Smailytė Aldona – žurnalistė.
Baronas Antanas – mokytojas, kraštotyrininkas.
Baršauskaitė Eglė – teologė.
Baršauskas Petras – fizikas pedagogas.
Baršauskienė Margarita – filologė, mokytoja, viena monografijos „Seredžius“ sudarytojų.
Barščiauskaitė Sandra – žemėtvarkininkė.
Batūra Romas – istorikas, humanit. m. daktaras, docentas.
Baužytė Jūra Marija – žurnalistė.
Bėčius Aloyzas – filologas, mokytojas, monografijų „Žeimelis“, „Kriukai“, „Pašvitinys“ vyr redaktorius sudarytojas.
Beliauskienė Dalia – etnografė.
Belopetravičius Jonas – filologas, lietuvių kalbos ir literatūros mokytojas, kraštotyrininkas.
Berenis Vytautas – kultūrologas, humanit. m. daktaras.
Beresnevičius Gintaras – religijotylininkas, kultūros istorikas, humanit. m. daktaras, docentas.
Bernotas Antanas – Didžiosios Kovos apygardos partizanas.
Bertašiūtė Rasa – muziejinininkė.
Bieliauskienė Roza – muziejinininkė.
Bielskienė Emilija – bibliotekininkė.
Bielskis Petras – menotylininkas, teatrologas, humanit. m. daktaras, docentas.
Bikulčienė (Zinkevičiūtė) Laimutė – istorikė, etninės kultūros specialistė, kultūros darbo vadybininkė.
Bilkis Laimutis – filologas, humanit. m. daktaras.
Binkis Algirdas – medicinas.

„Versmės“ leidyklos kalbos redaktorius Albinas Masaitis savo septyniadešimtmetį švenčia su kolegomis (iš kairės) Petru Jonušu, Antanu Andrijonu, Kaziu Misiumi, dr. Jonu Šedžiu.

2006 m. liepos 22 d. A. Petrašiūno nuotr.

Bira Vytautas – inžinierius technologas.
Bironienė (Navickaitė) Elvyra – mokytoja.
Bitinienė Aurelija – filologė, mokytoja.
Bitkevičius Juozas – Lietuvos partizanas.
Blauzdienė Aldona – bibliotekininkė.
Blaževičius Petras – kultūros darbuotojas.
Blažienė Elena – kraštotyrininkė, Onušcio visuomeninio muziejaus įkūrėja.
Blažytė Danutė – istorikė, humanit. m. daktarė.
Bliūdžius Aloyzas – girininkas.
Bliūdžiūtė Stefanija – bibliotekininkė, kraštotyrininkė, meno saviveiklos organizatorė.

Bliūdžiuvienė Liucija – Juodupės seniūnijos seniūnė.
Bodendorfienė-Kirstukaitė Nijolė – medikė.
Bogdanas Konstantinas – skulptorius, habil. daktaras, profesorius.
Bonikatas Remigijus – biologas, mokytojas.
Brazaitis Algimantas – traktorininkas, mašinistas, vairuotojas.
Brazauskas Antanas – geologas, fizinių m. daktaras, docentas.
Brazdžienė Stasė – mokytoja, vargonininkė.
Brazdžionienė Janina Liucija – bibliotekininkė, pedagogė.
Braziulis Leonas – žurnalistas.

Braziūnas Vladas – filologas, apdovanotas Lietuvos, Latvijos ir kt. literatūrinėmis premijomis, poetas.

Braželis Algimantas – mokytojas.

Briedis Mindaugas – istorikas.

Bruškytė Anatolija – filologė, muziejininkė.

Bruveris Jonas – muzikologas, humanit. m. habil. daktaras, profesorius.

Bružas Antanas Gintautas – inžinierius.

Bubnys Arūnas – istorikas, humanit. m. daktaras, „Lietuvos valsčių“ serijos Mokslo darbų komisijos narys.

Bubnys Prosperas – kunigas.

Buchaveckas Stanislovas – istorikas, monografijos „Musninkai. Kernavė. Čiobiškis“ vyr. redaktorius sudarytojas.

Bučas Jurgis – kraštovaizdžio architektas, humanit. m. habil. daktaras, profesorius.

Bučelis Jonas – kunigas.

Budginas Kazys – kraštotyrininkas, antikvaras.

Budreckas Jonas – elektrotechnikas, fotografas.

Budrienė Renata – mokytoja.

Budrys Romualdas – menotyrininkas, Santarvės fondo ordino kavaliierius.

Bugorevičienė Regina – kartografė, istorijos, geografijos atlasų sudarytoja ir redaktorė.

Bukelskis Egidijus – biologas ichtiologas, biomed. m. daktaras, docentas.

Bulavaitė-Mulviniene Eleonora – prekybininkė.

Bulavas Augis – inžinierius, technol. m. daktaras.

Bulavienė Birutė – sociologė.

Bulovaitė Eleonora – medikė.

Bulovas Adolfas – siuvėjas, sodininkas.

Burauskaitė Birutė – sociologė, kraštotyrininkė, valstybės tarnautoja.

Burinskaitė Ilona – istorikė etnologė.

Bušmienė Stasė – bibliotekininkė, bibliografė.

Butkevičius Izidorius – istorikas etnologas, humanit. m. daktaras.

Butkuvienė Bronė – filologė.

Buzas Jonas – istorikas, mokytojas, kraštotyrininkas.

Chersonskis Milanas – žurnalistas.

Choješ Anatolij – istorikas.

Cibulskas Valentas – menotyrininkas.

Čalnaris Antanas – prozininkas, publicistas, žurnalistas, Žemaitės premijos laureatas.

Čeičys Kazys – darbininkas.

Čeičytė-Dienienė Paulina – mokytoja.

Čepaitienė Auksuolė – istorikė etnologė.

Čepaitienė Giedrė – filologė, habil. daktarė, profesorė.

Čepas Motiejus – teisininkas.

Čepas Ričardas Albinas – istorikas, humanit. m. daktaras, docentas.

Černiauskaitė Jurga – psichologė.

Černiauskas Algirdas – gydytojas antropologas.

Černienė-Liatukaitė Vanda Eleonora – medikė.

Četrauskienė Aldona – istorikė, mokytoja.

Česnauskytė Daiva – istorikė.

Čibirienė Janina – kultūros darbuotoja, muziejininkė.

Čilvainaitė Marijona – etnologė, kraštotyrininkė.

ČiPLYTĖ Vilma – etnologė.

Čiužas Antanas – sociologas, ekonomistas, social. m. daktaras, docentas.

Dačka Stanislovas – mokytojas.

Dagienė Valentina – matematikė, fizinių m. daktarė.

Dagys Viktoras – matematikas.

Dagytė Gražina – filologė, žurnalistė, kraštotyrininkė.

Dagytė-Gimbutienė Rožė – saviveiklininkė.

Monografijos „Seredžius“ pristatymo Lietuvos Respublikos Prezidentūroje, minint Lietuvos valstybės – karaliaus Mindaugo karūnavimo 750 metų jubiliejų, akimirkos. Iš kairės: „Versmės“ leidyklos vadovas Petras Jonušas, Lietuvos tūkstantmečio minėjimo direkcijos prie LR Prezidento kanceliarijos direktorius Gediminas Ilgūnas, LR Prezidento patarėjai Dalia Kutraitė ir Sigutis Jačėnas.

2003 m. liepos 4 d. A. Petrašiūno nuotr.

Daleckaitė Danutė – matematikė.
Dalinkevičienė Vladislava – mokytoja.
Damalakienė (Ermanaitė) Dalia – mokytoja.
Danauskas Alvydas – veterinaras.
Daniliauskas Antanas – istorikas etnografas, humanit. m. daktaras.
Dargevičienė Marijona – mokytoja, kraštotyrininkė.
Daugirdas Vidmantas – geografas, fizinių m. daktaras, docentas.
Daukantienė-Deksnytė Agnietė – filologė, vokiečių kalbos mokytoja.
Daunys Alfonsas – Lietuvos partizanas.
Daunys Antanas – atsiminimų autorius.
Daunys Jonas – filosofas, humanit. m. daktaras, docentas, kraštotyrininkas.
Daunys Stasys – istorikas, etnografas, poetas.
Dautaras Jonas – žurnalistas, humanit. m. daktaras.
Deksnys Algis – fizikas.
Deksnys Antanas – buvęs tremtinys.
Deksnys Bronius – filosofas, kraštotyrininkas.
Deksnys Julius Lioginas – karo veteranas, darbininkas.
Deksnytė Genė – dainininkė, meno saviveiklos entuziastė.
Deksnytė-Akstiniienė Aurelija – žurnalistė.
Deksnytė-Mockienė Danguolė – kartografe, social. m. daktarė.
Deveikis Steponas – žemėtvarkininkas, Lietuvos turto vertintojų asociacijos vienas iš steigėjų, André asociacijos (Prancūzija) narys.
Dichavičienė Valerija – fotomenininkė.
Dichavičius Rimantas – fotomenininkas, dailininkas, Lietuvos Vyriausybės meno premijos laureatas, Lietuvos fotomenininkų sąjungos garbės narys.
Didžpetris Vytautas – inžinierius, paminklotvarkininkas, žurnalo „Žiemgala“ leidėjas ir redaktorius.
Dikčius Aleksandras – žemėtvarkininkas.
Dikčiūtė Ramunė – biochemikė, fizinių m. daktarė.
Dirginčienė Benvenuta – buvusi tremtinė.

Diršė Aloyzas – agronomas, biomed. m. habil. daktaras, profesorius.
Diržys Antanas – mokytojas.
Domeikienė Lilija – mokytoja.
Dringelienė Regina – filologė.
Dringelis Giedrius – filologas.
Driskius Klaudijus – fotožurnalistas, Lietuvos fotomenininkų sąjungos narys.
Driskiuvienė (Mickevičiūtė) Živilė – ekonomistė, kraštotyrininkė, „Versmės“ leidyklos vadybininkė.
Drotvinas Vincentas – filologas, humanit. m. daktaras, profesorius.
Drūckus Andrius – istorikas, istorijos muziejaus Obeliuose steigėjas.

Drungilas Jonas – istorikas.
Dubetienė (Jatkauskaitė) Veronika – mokytoja.
Einikytė Snieguolė – choreografė.
Evčenkienė Audronė – meteorologė.
Falamejeva Kristina – filologė.
Falamejeva Valentina – istorikė, pedagogė.
Fediajevas Olegas – archeologas.
Feldmanaitė Irena – teisininkė, publicistė.
Filipsons (Korskaitė) Laimutė – medikė.
Firkovičius Romualdas – istorikas archeografas.
Fursova Liubovė – istorikė.
Gaidamavičiūtė Rita – pedagogė.

Knygos „Serežius“ pristatymas Lietuvos Respublikos Prezidentūroje. Neseniai išleistomis pirmą kartą pamatytomis knygomis gėrisi (iš kairės): vienas autorių istorikas dr. Romas Batūra, maketuotoja Sigrida Juozapaitytė, dailininkas Rimtas Tarabilda, knygos vyr. redaktorė Vida Girininkienė ir kalbos redaktorius Albinas Masaitis.

2003 m. liepos 4 d. A. Petrašiūno nuotr.

Gaidelienė-Mulevičiūtė Jūratė – istorikė.

Gaigalaitė Aldona – istorikė, humanit. m. habil. daktarė, profesorė.

Gaigalas Algirdas – geologas, habil. daktaras, profesorius, akademikas, „Lietuvos valsčių“ serijos Mokslo darbų komisijos narys.

Gailiūnas Antanas – sodininkas.

Galkus Juozas – dailininkas, grafikas, profesorius.

Galvosienė Marija – geografė, mokytoja, kraštotyrininkė.

Garliauskas Vidas – filologas, mokytojas.

Garška Evaldas – fizikas, fizinių m. habil. daktaras, profesorius.

Garška Zenonas – inžinierius, verslininkas.

Garškaitė Rita – filosofė.

Garšva Kazimieras – filologas, humanit. m. habil. daktaras, profesorius, „Vilnijos“ draugijos pirmininkas.

Garšvienė Eligija – muzikologė.

Gasiūnas Vladas – meno istorikas.

Gasparavičienė Sigita – istorikė, nekilnojamojų kultūros vertybių apsaugos specialistė.

Gasperaitis Antanas – filologas, kraštotyrininkas.

Gečas Steponas – istorikas, humanit. m. daktaras.

Gedvilienė Aldona – kraštotyrininkė, paminklosaugininkė.

Gelumbauskienė (Mikolaitytė) Dalia – medikė.

Genelytė Aurelija – filologė.

Gerulaitis Virginijus – geografas, fizinių m. daktaras, docentas.

Giedraitytė Dangirutė – tautosakininkė.

Giedrikas Jonas – visuomenininkas.

Gigaškaitė Virginija – bibliotekininkė.

Giraitis Arūnas – istorikas.

Girčys Antanas – mokytojas.

Girčys Valentinas – inžinierius.

Girdzijauskas Juozas – literatūrologas, humanit. m. habil. daktaras, profesorius.

Girininkas Algirdas – istorikas archeologas, humanit. m. habil. daktaras.

Girininkienė Vida – istorikė, „Lietuvos valsčių“ serijos lokalinių monografijų „Veliuona“, „Seredžius“, „Papilė“, „Gelvonai“ ir kt. vyr. redaktorė sudarytoja.

Girkus Romualdas – paveldosaugininkas.

Glemžaitė Mikalina – pedagogė, etnografė, kraštotyrininkė.

Grašys Algirdas – aktorius, Lietuvos nusipelnęs artistas.

Grauslienė (Meškauskaitė) Elvyra – mokytoja, poetė.

Grecevičius Petras – architektas, techn. m. daktaras, docentas.

Greiškanienė Janina – bibliotekininkė.

Greviškienė (Jucevičiūtė) Regina – kultūros paveldo specialistė.

Gribauskaitė Veronika – istorikė etnologė.

Gricius Antanas – kraštotyrininkas, muziejininkas.

Griciūtė Liepa – menotyrininkė.

Grigaliūnas Petras – agronomas, ūkininkas.

Grigaliūnienė Alena – zootechnikė, ūkininkė, kraštotyrininkė.

Grigas Kazys – tautosakininkas, humanit. m. habil. daktaras, profesorius, Lietuvos mokslo premijos laureatas.

Grigas Robertas – kunigas.

Grigienė Judita – redaktorė, vertėja.

Grigiškis Lionginas – inžinierius, kraštotyrininkas.

Grigonienė Dalia – straipsnio autorė.

Grimalauskienė Dalia – muziejininkė.

Griškėnaitė-Paunksnienė Ona – buhalterė.

Grybaitė Rasa – dailininkė.

Grumadienė Laima – filologė, humanit. m. daktarė, docentė.

Gruzdys Gytis – etninės kultūros specialistas, mokytojas.

Gučas Rimantas – muzikologas, vargonų restauratorius.

Gudašis Alfonsas – inžinierius mechanikas.

Gudavičius Edvardas – istorikas, humanit. m. habil. daktaras, profesorius, akademikas, Kultūros pažangos premijos laureatas.

Gumuliauskas Arūnas – istorikas, humanit. m. daktaras, docentas.

Gusčius Alfredas – literatūrologas, muziejininkas.

Gustaitis Rolandas – muziejininkas.

Ikamas Vytautas – spaudos darbuotojas, dainininkas.

Irniene Jolanta – tarnautoja.

Isokas Gediminas – rašytojas, miškininkas, gamtininkas.

Ivanauskaitė Vita – filologė, folkloristė, humanit. m. daktarė.

Ivanauskas Eugenijus – filologas, mokytojas.

Ivaška Vladas – fizikas, fizinių m. habil. daktaras, profesorius.

Ivaškevičienė-Plentaitė Emilija – pedagogė, tremtinė.

Ivaškevičius Eugenijus – istorikas.

Ivonis Jonas – biomed. m. daktaras.

Jakštas Petras – karininkas, spaudos darbuotojas, kraštotyrininkas, bibliofilas.

Jakučiūnas Juozas – mokytojas.

Jakutienė Genovaitė – mokytoja.

Janavičienė Bronislava – istorikė, mokytoja.

Janavičienė Edmunda – filologė.

Jankauskas Benediktas – dirvožemininkas, biomed. m. habil. daktaras, profesorius.

Jankauskas Gintaras – kunigas.

Jankauskas Mykolas – miškininkas, biomed. m. habil. daktaras, profesorius.

Jankauskas Vidmantas – dailėtyrininkas, žurnalistas.

Jankauskienė Birutė – valstybės tarnautoja.

Jankevičienė Algė Regina – architektė, humanit. m. daktarė, profesorė, Lietuvos mokslo premijos laureatė

Janušauskaitė-Simanavičienė Birutė – filologė.

Jaras Edmundas – inžinierius.

Jaroševas Igoris – straipsnių autorius.

Jarušauskaitė-Vasiliauskienė Danguolė – tarnautoja, saviveiklininkė, kraštotyrininkė.

Jasinevičius Povilas – buvęs konclagerio kalinys, darbininkas.

Jasinevičius Pranas – istorikas, mokytojas.

Jasinskaitė Jurgita – dailininkė.

Jasiūnaitė Irena – dainininkė, operos solistė.

Archeologas humanit. m. habil. dr. Adolfas Tautavičius – pirmasis „Veliuonos“ skaitytojas. 2001 m. birželio 25 d.

P. Jonušo nuotr.

Jauniškis Boleslovas – žurnalistas, vertėjas.

Jocys Virginijus – istorikas, nekilnojamojų kultūros vertybių specialistas, lokalinių monografijų „Laukuva“, „Kartena“, „Endriejavas“ ir kt. vyr. redaktorius sudarytojas.

Jočys Antanas – inžinierius.

Josas Gabrieliūs – inžinierius.

Jovaiša Liudas – istorikas.

Jučas Mečislovas – istorikas, habil. daktaras, profesorius.

Judeikienė Adelė – filologė, Lietuvių kalbos instituto mokslo darbuotoja.

Judžentis Artūras – filologas, humanit. m. daktaras, docentas, „Lietuvos valsčių“ serijos Mokslo darbų komisijos narys.

Juknevičienė Bronislava – muziejinkė.

Juknevičius Petras – istorikas, paminklosaugininkas.

Juodelienė Vladislava – tarnautoja.

Juodelytė-Pupelienė Zita – visuomenininkė-organizatorė.

Juodis Darius – istorikas.

Juodytė Genė – bibliotekininkė.

Juodpusis Apolinaras – žurnalistas, fotomenininkas.

Juodpusis Vaclovas – muzikologas.

Juodzevičius Balys – istorikas, muziejininkas, kraštotyrininkas.

Juozapaitis Jonas – tarnautojas.

Jurėnienė Virginija – istorikė etnologė, humanit. m. daktarė, docentė.

Jurevičienė Jadvyga – kultūros darbuotoja.

Jurgaitienė Bronislava – filologė, politologė, mokytoja.

Jurgaitis Robertas – istorikas, humanit. m. daktaras, monografijos „Lygumai. Stačiūnai“ vyr. redaktorius sudarytojas, „Lietuvos valsčių“ serijos Mokslo darbų komisijos narys.

Jurkštas Vytautas Povilas – muzikologas.

Jurkšaitienė Elena – filologė.

Jurskytė Snieguolė – architektė.

Jurkūnas-Šeinius Ignas – rašytojas.

Juščius Antanas – paminklotvarkininkas.

Juška Albertas – filologas, humanit. m. daktaras.

Juškaitis Jonas – filologas, poetas, publicistas, vertėjas, visuomenininkas, Lietuvos nacionalinės kultūros ir meno premijos, Maironio premijos laureatas.

Juškevičius Zigmas – inžinierius elektrikas, fotografas, kraštotyrininkas.

Jurinas Lionginas – filologas, valstybės tarnautojas.

Kairys Danas – filologas, poetas.

Kalibatas Kazimieras – folkloristas, pedagogas, violončelininkas, „Pašvitinio“ monografijos vyr. redaktorius sudarytojas.

Kalkauskaitė-Daugirtienė Danutė – filologė, bibliotekininkė, kraštotyrininkė.

Kalnius Petras – istorikas etnologas, humanit. m. daktaras.

Kalpokaite-Berotienė Irena – medikė.

Kaltonienė Jurgita – filologė.

Kaminskienė Vilma – bibliotekininkė.

Kanarskas Julius – istorikas archeologas, monografijos „Kartena“ vienas sudarytojų.

Kancleris Algirdas – bibliotekininkystės ir informatikos mokslų specialistas.

Kanišauskaitė Gita – istorikė.

Kanopa Jonas – mokytojas.

Kanopaitė-Šarkauskienė Aldona – straipsnio autorė.

Kapitavičienė-Ruželytė Monika – agronomė.

Karalienė Rima – bibliotekininkė.

Karalius Algirdas – inžinierius, technologijos m. daktaras.

Karalius Alvydas – matematikas ekonomistas.

Karaška Arvydas – muzikologas.

Kardelis Vytautas – filologas, humanit. m. daktaras.

Karmalavičius Ramutis – literatūros istorikas, humanit. m. daktaras.

- Karmaza Valentinas** – geologas, fizinių m. daktaras.
- Karpavičienė (Vaitiekūnaitė) Rita** – filologė, kraštotyrininkė.
- Karvelytė-Balbierienė Vilma** – architektė.
- Kastanauskaitė Danutė** – pedagogė, bibliografė.
- Kašielionis Bronius** – filologas, kultūros darbuotojas.
- Kaulakytė Egidija** – istorikė archyvarė.
- Kavaliauskas Paulius** – geografas, fizinių m. habil. daktaras, profesorius.
- Kavaliauskienė Lidija** – geografė, kartografė, „Lietuvos valsčių“ serijos knygų žemėlapių rengėja.
- Kavoliutė Filomena** – geografė, fizinių m. daktarė, docentė.
- Kazakevičius Gražvydas** – pedagogas.
- Kazakevičius Vytautas** – istorikas archeologas, humanit. m. daktaras.
- Kazarian Gražina** – istorikė, mokytoja.
- Kazlauskaitė Danutė** – istorikė, bibliotekininkė.
- Kazlauskas Juozas** – žurnalistas.
- Kazlauskas Ričardas** – gamtininkas, biomed. m. habil. daktaras, profesorius.
- Kazlauskienė Daina** – bibliotekininkė.
- Kažemėkienė Birutė** – medikė, biomed. m. daktarė.
- Kažukauskaitė Ona** – filologė.
- Kėdaitis-Kėdavičius Kazimieras** – filologas, kraštotyrininkas.
- Kelevišius Jonas** – mokytojas, visuomenininkas.
- Keliuotis Rimantas** – istorikas, muziejininkas.
- Kemzūraitė Renata** – botanikė.
- Kemzūrienė Aldona** – bibliotekininkė.
- Kensminienė Aelita** – tautosakininkė.
- Kiaupa Zigmantas** – istorikas, humanit. m. daktaras, profesorius.
- Kielaitė-Pranckūnienė Gitana** – istorikė, mokytoja, kraštotyrininkė.
- Kilkus Kęstutis** – geografas, fizinių m. habil. daktaras, profesorius.
- Kirsnytė-Vilienė Lina** – etnomuzikologė.
- Kirstukaitė Bronė** – tremtinė.
- Kirstukienė Irena** – kultūros darbuotoja.
- Kirstukienė Liucija** – bibliotekininkė, kraštotyrininkė.
- Kiršinaite Audronė** – bibliotekininkė, istorikė, kraštotyrininkė.
- Kiukienė Dalia** – muziejininkė.
- Klajumienė Dalia** – menotyryninkė, humanit. m. daktarė.
- Klangauskas Gediminas** – istorikas, kraštotyrininkas.
- Klimka Libertas** – fizikas, mokslo istorikas, etnologas, fizinių m. daktaras, profesorius, Nacionalinės J. Basanavičiaus premijos laureatas.
- Kliukienė Regina** – istorikė, kraštotyryninkė, visuomenininkė.
- Kmitas Algimantas** – sporto treneris.
- Kocai Elena** – sociologė, social. m. daktarė.
- Konkulevičiūtė-Libikienė Emilija** – filologė, mokytoja.
- Kopilevič Regina** – istorikė.
- Korsakaitė Ingrida** – menotyryninkė, humanit. m. daktarė.
- Korzonaitė Edita** – etnologė, humanit. m. daktarė.
- Krylavičienė Gita** – renginių režisierė, Bagaslaviškio kultūros namų direktorė.
- Krasauskienė Virginija** – bibliotekininkė.
- Kriaučionytė Lina** – istorikė.
- Krikščiūnas Povilas** – filologas, tautosakininkas, serijos „Lietuvos valsčiai“ monografijų Tautosakos skyriaus redaktorius.
- Kriškanas Emilis** – ūkininkas.
- Krivka Boleslovas** – agronomas.
- Krugiškytė-Čiplienė Rūta** – baleto artistė, pedagogė.
- Kubilius Vytautas** – filologas, humanit. m. habil. daktaras, profesorius.
- Kudaba Česlovas** – geografas, fizinių m. habil. daktaras, profesorius, Nacionalinės J. Basanavičiaus premijos laureatas.
- Kudirka Juozas** – istorikas etnologas, humanit. m. daktaras.
- Kudirkienė Lilija** – filologė, humanit. m. daktarė.
- Kulakauskienė Dovilė** – istorikė etnologė, humanit. m. daktarė.
- Kuliešis Andrius** – miškininkas, biomed. m. habil. daktaras, profesorius.
- Kulys Algirdas** – kraštotyryninkas.
- Kunigėlis Antanas** – statybininkas.
- Kunskas Rimvydas** – geografas, ekologas, fizinių m. daktaras, Nacionalinės J. Basanavičiaus premijos laureatas.
- Kupstienė Virginija** – kultūros darbuotoja, choreografė.
- Kupstys Zigmantas** – ginkluoto pasipriešinimo kovų dalyvis, poetas, atsiminimų autorius.
- Kutkevičius Vytautas** – filologas, rašytojas.
- Kuzmickas Vytautas** – istorikas, pedagogas.
- Kvainickienė (Dalinkevičiūtė) Vytautė** – mokytoja.
- Kvedarienė Pranė** – žurnalistė.
- Kvederienė Marija** – mokytoja.
- Kvizekevičius Linas** – istorikas archeologas, humanit. m. daktaras.
- Labanauskas Kęstutis Pranas** – paminklotvarkininkas, kraštovaizdžio architektas.
- Lacienė Svetlana** – pedagogė.
- Laisonas Erikas** – dvasiškis, evangelikų liuteronų pastorius.
- Lakačauskienė Rūta** – biologė, biomed. m. daktarė.
- Lapašinskas Jonas** – poetas.
- Lapinskas Ignas** – ūkininkas.
- Laškovas Jevlampijus** – geologas, fizinių mokslų daktaras.
- Laukienė Gražina** – straipsnio autorė.
- Laurynienė Silvija** – vaistininkė.
- Laužikas Rimvydas** – istorikas archeologas.
- Lazauskaitė Elvyda** – istorikė etnologė, humanit. m. daktarė.
- Lazauskienė Aistė** – istorikė, humanit. m. daktarė.
- Lazdauskaitė Živilė** – botanikė, fizinių m. daktarė, docentė.
- Lebedeva Žana** – etnomuzikologė.
- Lebionka Algimantas** – biologas, fizinių m. daktaras.
- Lebionka Juozas** – literatūros tyrinėtojas, kultūros istorikas, kraštotyryninkas, humanit. m. daktaras.

Legeza Donė – kultūros darbuotoja.
Leiman Sid – Niujorko (JAV) Ješivos universiteto profesorius.
Leimontaitė Daiva – istorikė, mokytoja.
Lempertas Izraelis – istorikas.
Lesčius Vytautas – istorikas, humanit. m. daktaras.
Leskauskaitė Asta – filologė, humanit. m. daktarė.
Letukaitė Marytė – istorikė etnologė.
Letukienė (Jašinskytė) Nijolė – istorikė, mokytoja konsultantė, vadovėlių autorė ir bendraautorė.
Levickaitė Inga – etnologė.
Levickis Zenonas – veterinaras, Bilionių seniūnijos bendruomenės aktyvus narys.
Levikaitė-Sperskienė Rasa – istorikė.
Liatukas Vacys – fotografas.
Liktoravičius Steponas – matematikas.
Linkevičius Jonas – filologas, literatūros kritikas, humanit. m. daktaras, docentas, monografijos „Baisogala“ vyr. redaktorius sudarytojas.
Liubinavičiūtė Angelė – filologė, bibliotekininkė.
Liutvinavičius Stasys – filologas, mokytojas, kraštotyrininkas, publicistas.
Lopeta Vidmantas – gamtininkas.
Luchtanas Aleksas – istorikas-archeologas, habil. daktaras, profesorius.
Lukoševičiūtė-Butkienė Anastazija – buvusi politinė kalinė, siuvėja.
Lukošius Petras – fizikas, fizinių m. daktaras, docentas.
Lukšaitė Jolita – biologė.
Macas Saulius – stalo teniso treneris, sporto organizatorius.
Maciejauskienė Vitalija – filologė, humanit. m. habil. daktarė.
Macienė Olga – mokytoja.
Mačerauskaitė Janina – istorikė.
Mačerauskas Justas – tautodailininkas.
Mačianskaitė Loreta – literatūrologė, humanit. m. daktarė.
Mačiekus Venantas – ekonomistas, kraštotyrininkas, docentas, Nacionalinės J. Basanavičiaus premijos laureatas,

monografijų „Sintautai. Žvirgždaičiai“, „Obeliai. Kriaunos“, „Plateliai“, „Širvintos“, „Žiobiškis“, „Tauragnai“ ir kt. vyr. redaktorius sudarytojas.
Mačiulaitienė (Ivanauskaitė) Regina – dramos kolektyvų režisierė.
Mačiulis Jonas – istorikas, humanit. m. daktaras.
Mačiulis Mindaugas – gamtininkas.
Malaiška Kazimieras – mokytojas.
Malinauskaitė Aurelija – istorikė.
Malinauskas Zigmąs – geologas, fizinių m. daktaras.
Mališauskienė (Meilutytė) Gražina – filologė, mokytoja.
Marcijonas Petras – mokytojas.
Marcinkevičienė (Kunigėlytė) Danutė – inžinierė, kraštotyrininkė.
Marcinkevičienė Nijolė – istorikė etnografė.

Mardosa Jonas – istorikas etnologas, humanit. m. daktaras, docentas.
Mardosienė Danutė – kartografė.
Markevičienė Gražina – istorikė, mokytoja.
Markovskaja Svetlana – botanikė mikologė, biomed. m. daktarė.
Masaitis Albinas – filologas, „Versmės“ leidyklos kalbos redaktorius.
Masaitytė Roma – filologė, lietuvių kalbos ir literatūros mokytoja.
Masevičienė (Abišalaitė) Filomena – atsiminimų autorė.
Masevičius Gintautas – medicinas.
Masiulienė Nijolė – bibliotekininkė.
Masiulienė Rita – filologė, kraštotyrininkė.
Maskolaitytė Magdalena Danutė – bibliotekininkė, visuomenininkė.
Matušakaitė Marija – menotyrininkė, humanit. m. daktarė, docentė.

„Versmės“ leidyklos kasdienybė. Iš kairės: monografijos „Žemaičių Naumiestis“ vyr. redaktorius dr. Zigmąs Malinauskas, „Gruzdžių“ – Damijonas Šniukas, „Panemunėlio“ ir kt. knygų – Venantas Mačiekus, leidyklos vadovas Petras Jonušas.

A. Petrašiūno nuotr.

Mažeikis Edvardas – brigados generolas, karo lakūnas.

Mažeikis Feliksas – partizanas, visuomenininkas.

Mažulienė Elena – filologė, tautosakininkė.

Mažuolienė-Liutkevičiūtė Sigita – bibliotekininkė.

Mekys Petras – inžinierius.

Merkelis Aleksandras – žurnalistas, kultūrologas.

Merkienė Irena Regina (Tamošiūnaitė) – istorikė etnologė, humanit. m. habil. daktarė, profesorė, akademikė, „Lietuvos valsčių“ serijos Mokslo darbų komisijos pirmoji pirmininkė, narė.

Merkys Vytautas – istorikas, humanit. m. habil. daktaras, profesorius, akademikas.

Michelbertas Mykolas – istorikas archeologas, humanit. m. habil. daktaras, profesorius.

Michnevičius Zigmąs – inžinierius kelininkas.

Mickevičiūtė (Balkevičienė) Aleksandra – daraktorė, mėgėjų teatro aktorė, atsiminimų (1935–1936) autorė.

Mickus Antanas – garsus Veliuonos fotografas.

Mickus Kazys Vytautas – akordeonistas, muzikos mokytojas, kapelos vadovas, fotografas, medžio drožėjas.

Mieliauskienė Marijona – muziejininkė.

Mikaila Vincas – geologas, fizinių m. daktaras.

Mikelevičiūtė-Zaveckienė Angelė – agronomė, bibliotekininkė.

Mikėnas Algimantas – architektas.

Mikulėnaitė Ema – rašytoja.

Mikulėnienė Danguolė – filologė, humanit. m. daktarė, docentė.

Mikulėnienė Genovaitė – ekonomistė.

Milaknis Algis – kalvis.

Milius Jonas – žemėtvarkininkas, fizinių m. daktaras, docentas.

Milius Vacys – istorikas etnologas, habil. daktaras, profesorius, akademikas, „Lietuvos valsčių“ serijos monografijų skyriaus „Etninė kultūra“ redaktorius.

Minderis Justinas – pašto tarnautojas.

Misevičius Juozas – istorikas.

Misius Kazys – inžinierius, kraštotyrininkas, istorikas, monografijos „Kvėdarna“ vyr. redaktorius sudarytojas.

Miškinis Algimantas – architektas, humanit. m. habil. daktaras, profesorius, akademikas.

Mitkutė Erika – filologė.

Mockienė Valerija – filologė, mokytoja, visuomenininkė.

Mockus Antanas – filologas, tautosakininkas, pedagogas.

Mockutė Skaistė – istorikė etnologė.

Monsevičius Vidmantas – gamtininkas, biomed. m. daktaras.

Morkūnas Eligijus Juvencijus – istorikas etnologas, humanit. m. daktaras.

Morkūnas Kazys – filologas, humanit. m. daktaras, Lietuvos valstybinės mokslo premijos laureatas, „Lietuvos valsčių“ serijos monografijų „Kalbos“ skyriaus redaktorius, monografijos „Gelvonai“ vienas sudarytojų.

Morkūnienė Janina – istorikė etnologė, humanit. m. daktarė.

Motuzas Alfonsas – muzikologas, humanit. m. habil. daktaras, profesorius.

Motuzas Pranas – žemėtvarkininkas.

Mukienė Danutė – žurnalistė, muziejininkė.

Mulevičienė (Lelešytė) Dalia – ekonomistė buhalterė.

Mulvinas Alfonsas – mokytojas.

Muturas Algimantas – muziejininkas.

Namavičius Zigmąntas – filologas, mokytojas.

Narbutienė Ona – muzikologė, humanit. m. habil. daktarė, profesorė, Lietuvos nacionalinės kultūros ir meno premijos laureatė.

Narvydas Rytas – istorikas.

Nauburaitis Valdas – istorikas, mokytojas.

Navardauskas Stasys – verslininkas.

Navickas Juozas – istorikas, mokytojas.

Neidzenavičiūtė Aldona – filologė, mokytoja.

Nekrašius Jonas – teisininkas, advokatas, kultūrologas.

Nenartavičiūtė Erika – istorikė etnologė.

Nėnienė (Subačiūtė) Inga – istorikė etnologė, humanit. m. daktarė.

Nicius Apolinaras – geografas, paveldosaugininkas.

Niekis Virginijus – valstybės tarnautojas.

Nikžentaitis Alvydas – istorikas, humanit. m. habil. daktaras, profesorius.

Norbutas Rimantas – istorikas.

Norkaitienė Milda – filologė.

Norkienė (Pronckutė) Elena – mokytoja.

Norkuckis Leonas – agronomas.

Norkūnas Darius – gamtininkas.

Norušienė Stanislava – turizmo specialistė.

Novikovas Jurijus – filologas, tautosakininkas.

Ovsiukienė-Žukauskaitė Genovaitė – medikė stomatologė.

Pabrėža Juozas – filologas, humanit. m. daktaras, docentas.

Pačebutas Antanas – inžinierius.

Padora Algis – žurnalistas, fotografas.

Pakalnytė Vaida – straipsnio autorė.

Pakulnevičiūtė Sigita – istorikė.

Paldavičienė Aleksandra – valstybės tarnautoja.

Paliakas Kazimieras – kultūros darbuotojas.

Palikevičiūtė Jurgita – filologė, mokytoja.

Palionytė-Banevičienė Dana – muzikologė, humanit. m. daktarė, docentė.

Paškevičius Povilas – kunigas, visuomenininkas, jaunimo organizatorius.

Patalauskaitė Daiva – botanikė, biomed. m. daktarė.

Paukštytė-Šaknienė Rasa – istorikė etnologė, humanit. m. daktarė.

Paulauskaitė Neringa – istorikė.

Paulauskienė (Lukošiūnaitė) Vanda – bibliotekininkė, bibliografė.

Pavarotnikienė Aldona – mokytoja.

Peckus Darius – teatrologas.

Pečiukėnas Vytautas – inžinierius hidromelioratorius.

Petkuvienė Angelė – bibliotekininkė.

Petraitis Juozas – agronomas biologas, biomed. m. daktaras.

- Petraitytė Nijolė** – kraštotyrininkė, Šiaulių kraštotyros draugijos 2005 m. prizo – Mikelio skulptūrėlės laureatė.
- Petrašiūnas Aloyzas** – istorikas, fotografas, monografijų serijos „Lietuvos valsčiai“ pagrindinis fotografas.
- Petrauskaitė Jurgita** – filologė.
- Petrauskaitė Ona (Krastinaitė Alma)** – istorikė, humanit. m. daktarė.
- Petrauskaitė Žydrė** – istorikė, muziejininkė.
- Petrauskienė Alma** – matematikė.
- Petronis Vytautas** – dailininkas, mokytojas.
- Petrulis Juozas** – muziejininkas, kraštotyrininkas.
- Pikoraitis Jonas** – inžinierius, valstybės tarnautojas.
- Pileckienė Emilija** – tautodailininkė (tapyba), atsiminimų autorė.
- Pilkauskas Donatas** – istorikas.
- Piškinaitė-Kazlauskienė Laura** – istorikė etnologė, humanit. m. daktarė.
- Pivoras Jonas** – straipsnių autorius.
- Plaušinytė Rūta** – bibliotekininkė.
- Pliuraitė-Andrejevienė Nijolė** – istorikė etnologė.
- Pociūnas Leonas** – mokytojas, tautodailininkas.
- Počulpaitė Alė (Elena)** – menotyrininkė, humanit. m. daktarė.
- Poliakas Gediminas** – valstybės tarnautojas.
- Potašenko Grigorijus** – istorikas, humanit. m. daktaras, docentas.
- Povilionis Girėnas** – menotyrininkas, humanit. m. daktaras.
- Poviliūnas Leonardas** – medikas, biomed. m. daktaras.
- Požela Juras** – fizikas, fizinių m. habil. daktaras, profesorius, akademikas, Lietuvos nacionalinės mokslo premijos laureatas, Didžiojo Lietuvos kunigaikščio Gedimino III laipsnio ordino kavaliierius.
- Praeras Kazys** – geografas.
- Pudžemys Adolfas** – kunigas pranciškonas.
- Pugačiauskas Juozas** – žurnalistas, monografijos „Jieznas.Stakliškės“ vyr. redaktorius sudarytojas.
- Puidokas Aleksandras** – kultūros darbuotojas.
- Puidokas Tomas** – istorikas.
- Pundziuvienė Genovaitė** – filologė, mokytoja.
- Puodžiūnas Algimantas** – žurnalistas, kraštotyrininkas.
- Pupienis Juozas** – inžinierius.
- Pupkis Aldonas** – filologas, humanit. m. habil. daktaras, profesorius.
- Purvinas Martynas** – architektas, humanit. m. daktaras, docentas.
- Purvinienė Marija** – architektė.
- Putinaitė Genovaitė** – istorikė, mokytoja, kraštotyrininkė, muziejaus Papilės S. Daukanto vid. mokykloje įkūrėja.
- Putinaitė Nerija** – filosofė, humanit. m. daktarė.
- Puzaitė Daiva** – smuikininkė.
- Puzinienė Violeta** – bibliotekininkė.
- Racevičius Linas** – mokytojas, fotografas.
- Račiūnaitė-Paužuolienė Rasa** – istorikė etnologė, humanit. m. daktarė, docentė.
- Ragauskas Aivas** – istorikas, humanit. m. daktaras, profesorius, „Lietuvos valsčių“ serijos Mokslo darbų komisijos pirmininkas.
- Ragauskas Donatas** – mechanizatorius.
- Ragauskienė Raimonda** – istorikė, humanit. m. daktarė, docentė.
- Raguotienė Genovaitė** – bibliotekininkė, humanit. m. daktarė, docentė.
- Rajeckas Vladas** – pedagogas, social. m. habil. daktaras, profesorius.
- Ramanauskaitė-Ostašenkoviėnė Virginija** – istorikė archeologė.
- Ramanauskas Vincas** – fotografas mėgėjas.
- Ramanauskienė Zina** – bibliotekininkė.
- Ramoškaitė Živilė** – muzikologė.
- Ramūnas Ašmantas** – girininkas.
- Ratkevičienė Valentina** – ekonomistė, sociologė, social. m. daktarė.
- Ratkevičienė Valentina** – sociologė, social. m. daktarė.
- Raudonius Gvidas** – dailininkas keramikas.
- Raustys Antanas** – mokytojas, prisiminimų autorius.
- Razmas Algimantas** – chorvedys, pedagogas.
- Razmislavičienė Anelė** – filologė, muziejininkė.
- Razmukaitė Marija** – filologė, humanit. m. daktarė.
- Ražinskas Antanas** – geodezininkas, fizinių m. habil. daktaras, profesorius.
- Remienė Marija** – lietuvių išeivijos JAV veikėja.
- Riepšas Edvardas** – miškininkas, habil. daktaras, profesorius.
- Rimkevičiūtė Stefa** – muzikologė.
- Rimkus Vytenis** – menotyrininkas, humanit. m. habil. daktaras, profesorius.
- Rimša Edmundas Antanas** – istorikas, heraldikos tyrinėtojas, humanit. m. daktaras, docentas.
- Ringienė Rita** – filologė, mokytoja, kraštotyrininkė.
- Riškus Vaidutis** – geologas, kraštotyrininkas.
- Ryliškis Antanas** – agronomas, biomed. m. daktaras, daugelio juodųjų serbentų ir agrastų veislių autorius.
- Romanovska Danuta** – gamtininkė, biomed. m. daktarė.
- Rosin Joseph** – istorikas.
- Rozancevienė (Bitkevičiūtė) Birutė** – bibliotekininkė, pedagogė.
- Rozga Leopoldas** – žurnalistas, kraštotyrininkas, vienas iš monografijos „Papilė“ sudarytojų.
- Rubšys Antanas** – prelatas, teol. profesorius, Šventojo Rašto vertėjas, Lietuvos nacionalinės kultūros ir meno premijos laureatas.
- Rudis Algimantas Bronislovas** – valstybės tarnautojas.
- Rudzinskienė Irena** – kraštotyrininkė.
- Rukšėnas Alfredas** – istorikas.
- Rulevičius Rolanas** – istorikas, mokytojas.
- Rupeika Antanas** – architektas.
- Rupeikienė Marija** – architektė, kultūros paveldo tyrinėtoja, humanit. m. daktarė.
- Ruseckaitė Aldona** – filologė, poetė, muziejininkė.
- Ruškys Algirdas** – filologas, humanit. m. daktaras, docentas.
- Ruškys Antanas** – tautodailininkas, laisvės kovų dalyvis, poetas.
- Ruzas Vincas** – istorikas, muziejininkas.

- Ruželė Pranas** – tremtinys.
- Sabalaiuskas Algirdas** – filologas, humanit. m. habil. daktaras, profesorius, akademikas.
- Salatkienė (Puniškytė) Birutė** – archeologė, humanit. m. daktarė.
- Samavičius Romaldas** – istorikas, mokytojas ekspertas, monografijos „Raguva“ vyr. redaktorius sudarytojas.
- Samulionytė Janina** – istorikė etnologė.
- Sasnauskas Alfonsas** – ūkininkas.
- Savickaitė Dalia** – vyr. specialistė kultūrai.
- Selenis Valdas** – istorikas, humanit. m. daktaras.
- Savoniakaitė Vida** – istorikė etnologė, humanit. m. daktarė.
- Seliukaitė Irena** – filologė, kraštotyrininkė, valstybės tarnautoja, Nacionalinės J. Basanavičiaus premijos laureatė, monografijos „Veliuona“ viena sudarytojų.
- Senkus Andrius** – filologas.
- Sesickaitė-Šmerdelienė Julija** – bibliotekininkė, kraštotyrininkė.
- Simanaitis Edmundas** – žurnalistas.
- Simonikštytė Aušra** – istorikė etnologė.
- Simutienė Veronika** – geografė.
- Sireika Jonas** – istorikas, humanit. m. daktaras, docentas.
- Skalauskienė-Žebrytė Benigna** – istorikė etnologė, folkloristė.
- Skebas Vytautas** – istorikas, humanit. m. daktaras.
- Skeivys Rimantas** – literatūrologas, humanit. m. daktaras.
- Skebėra Kazimieras** – memuaristas.
- Skirius Juozas** – istorikas, humanit. m. habil. daktaras, profesorius.
- Skrodenis Stasys** – filologas, tautosakininkas, humanit. m. habil. daktaras, profesorius, Nacionalinės J. Basanavičiaus premijos laureatas, „Lietuvos valsčių“ serijos Mokslo darbų komisijos narys.
- Skurdauskienė Jolanta** – istorikė.
- Slavikas Rimantas** – kūno kultūros mokytojas, sporto meistras.
- Slišauskas Romualdas** – gamtosaugininkas.
- Slučka Antanas** – biologas, pedagogas.
- Smetonienė (Meištininkaitė) Irena** – filologė, humanit. m. daktarė, docentė.
- Smilgevičius Vytautas** – istorikas.
- Snicatoriūtė Daina** – istorikė.
- Sniečkus Arūnas** – kraštotyrininkas, muziejininkas, tautodailininkas, skulptorius.
- Sockis Borisas** – kūno kultūros mokytojas.
- Sparnauskienė Jurga** – kūno kultūros mokytoja.
- Spurgevičius Povilas** – menotyriminkas.
- Sriubienė (Milkintaitė) Agota** – filologė, kalbos redaktorė, „Laukuvos“ monografijos (d. 1, 2) kalbos redaktorė.
- Stakauskienė Danutė** – pedagogė.
- Stakėnienė Regina** – bibliotekininkė.
- Stanaitis Algirdas** – geografas, fizinių m. habil. draktaras, profesorius.
- Stančikaitė Miglė** – geologė, fizinių m. daktarė.
- Stanevičius Vitas** – biologas, biomed. m. daktaras.
- Stanikūnas Vytautas** – istorikas.
- Stankevič Adam** – istorikas.
- Stankevičius Jonas** – istorikas, tautodailininkas.
- Stankus Edmundas** – žemėtvarkininkas.
- Stankus Jonas** – istorikas archeologas, humanit. m. daktaras.
- Stasytis Aloyzas** – sporto žurnalistas, fotografas.
- Stašaitis Jurgis** – biologas, biomed. m. daktaras, docentas.
- Stašaitis Stanislovas** – istorikas, humanit. m. daktaras, docentas.
- Stašys Vladas** – kraštotyriminkas.
- Steponaitis Valdas** – istorikas archeologas.
- Stoma Saulius** – žurnalistas.
- Stonkuvienė Irena** – istorikė etnologė, edukologė, social. m. daktarė.
- Stradinis Janis** – istorikas.
- Strakšaitė Diana** – istorikė.
- Straševičienė Elvyra Elena** – etnologė.
- Straukienė Živilė** – menotyriminkė.
- Stravinskas Antanas** – istorikas etnologas, kraštotyriminkas.
- Stravinskienė Janina** – bibliotekininkė.
- Strazdas Bronislovas** – inžinierius.
- Strazdienė (Dicevičiūtė) Natalija** – žurnalistė.
- Stropus Rimvydas** – medikas, biomed. m. habil. daktaras, profesorius.
- Strumskienė-Žekaitė Eugenija** – buvusi partizanų ryšininkė.
- Stupelytė Jolanta** – istorikė.
- Stumbrienė Aldona** – kultūros darbuotoja.
- Stundžia Bonifacas** – filologas, humanit. m. habil. daktaras, profesorius.
- Stunžėnaitė Danguolė** – mokytoja.
- Stuokaitė Janina** – istorikė.
- Sungailaitė-Korsakienė Jadvyga** – mokytoja.
- Surgailis Gintautas** – istorikas, humanit. m. daktaras, muziejininkas.
- Survila Romualdas** – žemėtvarkininkas.
- Sutranavičienė Jadvyga** – kultūros darbuotoja.
- Svidinskaitė Danguolė** – istorikė etnologė.
- Šaknys Žilvytis** – istorikas etnologas, humanit. m. daktaras.
- Šalkauskas Juozas** – žurnalistas.
- Šalučkienė Ona** – mokytoja.
- Šarkauskaitė Irena** – provizorė, saviveiklininkė, fotografė, kraštotyriminkė.
- Šarlauskienė Angelė** – humanit. m. daktarė.
- Šaulienė Valdonė** – teatrologė.
- Ščiqlienė Vaida** – menotyriminkė, humanit. m. daktarė.
- Šedbaras Jonas** – miškininkas, Kelpšaičių (Laukuvos) parko įkūrėjas.
- Šedys Jonas** – agronomas selekcininkas, biomed. m. daktaras, monografijos „Juodupė. Onuškis“ vyr. redaktorius sudarytojas.
- Šeškauskas Bronius** – bibliotekininkas.
- Šeškauskas Raimondas** – bibliotekininkas.
- Šetkus Kazimieras** – mokytojas.
- Šiaučiūnaitė (Garbonienė) Emilija** – matematikė informatikė.
- Šidagienė Stanislava** – straipsnio autorė.
- Šidiškis Tadas Algimantas** – geografas kartografas, kraštotyriminkas.
- Šidlauskas Aleksandras** – literatas, publicistas, kraštotyriminkas.

Šilenkaitė Loreta – dailėtyrininkė.
Šimanskienė Snieguolė – bibliotekininkė.
Šimanskis Zenonas – politinis kalvinys, atsiminimų autorius.
Šimėnas Valdemaras – istorikas archeologas, humanit. m. daktaras, docentas.
Šimkūnaitė Eugenija – provizorė, habil. biomed. m. daktarė.
Šimkūnas Romualdas – agronomas, biomed. m. daktaras, docentas, tautodailininkas.
Šimkus Alfredas – kultūros veikėjas.
Šimonėlis Vytautas – žemės ūkio specialistas, valstybės tarnautojas.
Šimukauskaitė Ramutė – žurnalistė.
Šimulygienė Violeta Regina – ekonomistė.
Šinkunaitė-Kindurienė Stefanija – buvusi politinė kalvinė, straipsnio autorė.
Šinkūnas Algimantas – mokytojas.
Šinkūnas Romualdas – geografas, redaktorius.
Širvinskaitė-Joneliukštienė Aldona – buvusi tremtinė, straipsnio autorė.
Širvinskienė (Kavaliauskaitė) Stasė – straipsnio autorė.
Šiupšinskas Algirdas – inžinierius mechanikas.
Šiuša Juozas – savivaldybių veikėjas, ūkininkas, visuomenininkas.
Škiudaitė Audronė-Viktorija – žurnalistė.
Školiarenkaitė Rasa – istorikė.
Šlapelis Bronius – kunigas, garbės kanaaninkas.
Šlekonytė Jūratė – istorikė etnologė, humanit. m. daktarė.
Šlepševičius Mindaugas – inžinierius mechanikas, valstybės tarnautojas.
Šliavas Juozas – mokytojas, žymus kraštotyrininkas.
Šliažienė (Katauskaitė) Pranciška – tarnautoja.
Šliūpaitė Simonavičienė Genė – pedagogė.
Šliūpas Jonas – aušrininkas, publicistas, visuomenės veikėjas.
Šmitienė Giedrė – filologė.
Šniukas Damijonas – žurnalistas,

Monografijos „Serdžius“ pristatymo Lietuvos Respublikos Prezidentūroje pertraukėlė. Stovi (iš kairės): Seredžiaus seniūnas Jonas Pikoraitis, Vida Girininkienė, Reda Jonušienė, Petras Jonušas, Jurbarko r. meras Aloyzas Zairys.

2003 m. liepos 4 d. A. Petrašiūno nuotr.

monografijos „Gruzdžiai“ vyr. redaktorius sudarytojas.
Šnurova Genovaitė – kraštotyrininkė.
Šopauskienė (Lideikytė) Albina – botanikė, biomed. m. daktarė, profesorė.
Šovys Klemensas – kunigas.
Šulcienė Guoda – fizikė.
Šulskytė Aldona – mokytoja, gydytojos Dalios Grinkevičiūtės kūrybinio palikimo saugotoja ir populiarioja.
Šuminienė Nijolė – bibliotekininkė.
Šutinienė Irena – sociologė, „Lietuvos valsčių“ serijos Mokslo darbų komisijos narė.
Švambarytė Janina – filologė.
Švarcienė (Mincytė) Danutė – istorikė, mokytoja.
Šveistrys Antanas – Papilės klebonas tarpukario Lietuvoje.

Šverebas Povilas – istorikas, muziejaininkas.
Švitra Bronius – agronomas, biomed. m. daktaras.
Švoba Jonas – agronomas, žurnalistas.
Švobienė Regina – biologė, biomed. m. daktarė.
Tamašauskas Rytas – filologas, mokytojas, kraštotyrininkas.
Tamašauskienė Valentina Aldona – straipsnių autorė.
Tamošiūnaitė Regina – muziejaininkė.
Tapauskienė (Petkevičiūtė) Dalia – bibliotekininkė.
Tarabilda Bronislovas Saulius – kultūros darbuotojas, tautodailininkas.
Tarabilda Rimas – dailininkas.
Tarvydas Aloyzas – agronomas.

Tautavičius Adolfas – istorikas archeologas, humanit. m. habil. daktaras, Latvijos MA Garbės daktaras, Didžiojo Lietuvos kunigaikščio Gedimino ordino kavaliarius.

Terleckas Vladas – ekonomistas, visuomenės veikėjas, social. m. daktaras, Kovo 11-osios Akto signataras.

Tyla Antanas – istorikas, humanit. m. habil. daktaras, profesorius, akademikas, „Lietuvos valsčių“ serijos Mokslo darbų komisijos narys.

Toleikis Rolandas – inžinierius.

Trakimavičius Vladas – fizikas.

Trečiokaitė Adelė – filologė.

Trečiokaitė-Radeckienė Aldona – mokytoja.

Treigienė Aušra – mikologė, biomed. m. daktarė.

Tribičiūtė Aniceta – kultūros darbuotoja.

Trimakas Ramūnas – istorikas.

Trimonienė Rita Regina – istorikė, humanit. m. daktarė, docentė, monografijos „Papilė“ viena sudarytojų.

Trimonis Rytis – humanit. m. daktaras, dėstytojas.

Trinka Vladas – pedagogas, kraštotyrininkas.

Trinkūnaitė Žemyna – filologė.

Trinkūnas Jonas – filologas, etnologas.

Trumpickas Virkantas – fotokorespondentas.

Truska Liudas – istorikas, humanit. m. habil. daktaras, profesorius.

Tumavičius Andrius – istorikas.

Tumėnas Stasys – filologas, humanit. m. daktaras, docentas.

Tumėnas Vytautas – menotylininkas, humanit. m. daktaras.

Tumėnienė Nijolė – dailėtyrininkė, humanit. m. daktarė, docentė.

Ūksienė (Rubšytė) Teresė – mokytoja, poetė.

Uldukis Edvardas – rašytojas.

Ungeitienė Birutė – ekonomistė, valstybės tarnautoja.

Urbanavičius Vytautas – istorikas archeologas, humanit. m. habil. daktaras, profesorius.

Urbonas Jonas – dailininkas.

Urbonas Virginijus – inžinierius.

Urbonas Vytautas – pedagogas.

Urbonienė Laima – pedagogė.

Urbonienė Skaidrė – muziejininkė.

Usavičiūtė Janina – mokytoja.

Ūsienė Liuda – medikė.

Užkurėlytė Elvyra – istorikė, dėstytoja.

Užkurnienė Auksė Aurelija – bibliotekininkė, archyvarė.

Užkurnys Ipolitas – tautodailininkas (skulptūra), poetas, memuaristas.

Vaicekauskas Arūnas – istorikas etnologas, humanit. m. daktaras.

Vaicekauskienė Filomena – filologė, mokytoja, kraštotyrininkė.

Vaicekauskienė Marijona – straipsnio autorė.

Vaicenavičienė Dalia – etnomuzikologė, humanit. m. daktarė.

Vaičekauskas Vytautas – medicas, biomed. m. daktaras, docentas.

Vaičiūnas Albinas – kultūros istorikas, monografijos „Kriūkai“ vyr. redaktorius sudarytojas.

Vaičius Antanas – ekonomistas, valstybės tarnautojas.

Vaidelienė Adelė – hidrologė, etnografė.

Vainorius Julius – geologas, etnografas.

Vaitiekūnas Juozas – tarnautojas.

Vaitiekūnienė Eugenija – istorikė, pedagogė.

Vaitonis Albinas – geografas, mokytojas.

Vaitkevičius Vykintas – istorikas archeologas, humanit. m. daktaras.

Vaitkienė Romualda – filologė, mokytoja, kraštotyrininkė, monografijos „Žagarė“ viena sudarytojų.

Vaitkus Vytautas – žurnalistas, monografijos „Žagarė“ vienas sudarytojų.

Vaitkūnienė Erika – žurnalistė.

Vaivada Vacys – istorikas, humanit. m. daktaras, docentas.

Vakarinienė Audronė – etnomuzikologė.

Valančienė Ona – matematikė, mokytoja, Gelvonų seniūnijos bendruomenės pirmininkė.

Valančiūnas Romualdas Juozas – filologas, radijo žurnalistas, vertėjas.

Valančiūtė Janina – istorikė, nekilnojamųjų kultūros vertybių apsaugos specialistė, ekspertė.

Valantis Ignas – kraštotyrininkas.

Valiukaitė Lina – filologė, humanit. m. daktarė.

Valsiūnienė-Jokubonytė Janina – chemikė.

Vanagas Aleksandras – filologas, humanit. m. habil. daktaras, profesorius, Didžiojo Lietuvos kunigaikščio Gedimino V laipsnio ordino kavaliarius.

Vareikienė Roma – filologė, mokytoja.

Vansauskienė Janina – žurnalistė.

Varaniūtė-Narušienė Angelina – medikė.

Varkalienė Laimutė – kultūros darbuotoja, kraštotyrininkė.

Varnas Sigitas – fotografas.

Varneckas Vygantas – kultūros darbuotojas, mėgėjų teatro režisierius.

Varnienė-Janssen Regina – bibliotekininkė, bibliografė, social. m. daktarė.

Vasiliauskaitė Vitalija – filologė.

Vasiliauskaitė-Čeičienė Palmyra – socialinė darbuotoja.

Vasiliauskas Ernestas – istorikas archeologas, humanit. m. daktaras.

Vasiliauskienė Aldona – istorikė, humanit. m. daktarė, docentė, Ukrainos kunigaikštienės Olgos III-ojo laipsnio ordino nominantė.

Vasiliūnienė Dalia – menotylininkė, humanit. m. daktarė.

Vaškevičiūtė Ilona – istorikė archeologė, humanit. m. daktarė, docentė.

Veisas Pranciškus – tautodailininkas.

Veisienė Danutė Jadvyga – filologė.

Velička Domininkas – fizikas.

Velička Matas – muzikologas.

Vėlius Gintautas – istorikas archeologas, humanit. m. daktaras.

Vėlius Norbertas – etnologas, humanit. m. habil. daktaras, profesorius, Lietuvos valstybinės ir Nacionalinės J. Basanavičiaus premijų laureatas.

Veliutė Ingrida – istorikė.

Velykaitė-Čeičienė Irena – bibliotekininkė, saviveiklos organizatorė.

Vėlyvis Jonas – ekonomistas, social. m. daktaras.

Venclovaitė Laura – istorikė.

Vengris Antanas – teatrologas.

Venskienė Asta – istorikė etnologė, humanit. m. daktarė, docentė.

Verbliugevičiūtė (Vičiauskienė)

Genovaitė – mokytoja.

Vercinkevičius Juozas – žurnalistas, laikraščio „Voruta“ leidėjas ir redaktorius.

Verikas Vidmantas – straipsnio autorius.

Vertelkaitė Eglė – dailininkė, grafikė, Laukuvos herbo ir vėliavos kūrėja.

Vidugiris Aloyzas – filologas, humanit. m. daktaras, Nacionalinės J. Basanavičiaus premijos laureatas.

Viktoras Dagys – matematikas, kraštotylininkas.

Vilys Gvidas – etnomuzikologas.

Virakas Pranas – tautosakos rinkėjas, spaudos darbuotojas, atsiminimų autorius.

Visackas Antanas – pienininkas, buvęs žurnalo „Pienininkystė“ redaktorius.

Visackienė Rima – filologė, Lietuvių literatūros ir tautosakos instituto mokslo darbuotoja.

Visockienė-Kantakevičiūtė Danutė – psichologė.

Vitkauskas Vytautas – filologas, humanit. m. habil. daktaras, profesorius.

Vitkūnas Jonas – istorikas, muziejininkas.

Vitkūnas Manvydas – istorikas archeologas, humanit. m. daktaras.

Vyčiniene (Račiūnaitė) Daiva – muzikologė, humanit. m. daktarė, docentė, Lietuvos kompozitorių sąjungos narė, Nacionalinės J. Basanavičiaus premijos laureatė.

Vyšniauskaitė Angelė – istorikė etnologė, humanit. m. habil. daktarė, profesorė, akademikė.

Vojevodskaitė Aleksandra Arimeta – istorikė, nekilnojamojų kultūros vertybių specialistė.

Voronova Olga – istorikė.

Vosyliūtė Anelė – sociologė, socialinių m. daktarė.

Zabiela Gintautas – istorikas archeologas, humanit. m. daktaras.

Zabulis Henrikas – filologas, humanit. m. habil. daktaras, profesorius.

Zabulytė Jolanta – menotyryninkė, humanit. m. daktarė.

Zaikauskaitė Dalia – filologė.

Zaikauskas Egidijus – filologas.

Zeirytė Irutė – mokytoja, kraštotyryninkė.

Znatnovas Petras – kūno kultūros mokytojas, sporto treneris.

Zokas Sigitas – šaulių kuopos vadas.

Zubrickas Boleslovas – chorvedys, muzikologas, pedagogas, humanit. m. daktaras.

Zuokas Mantvydas – moksleivis.

Zvonkutė Jurgita – etnomuzikologė.

Žadeika Gediminas – žurnalistas.

Žakevičius Pranas – muzikas, meno kolektyvų vadovas.

Žarskienė-Šimonytė Rūta – smuikininkė, etnomuzikologė.

Žasytienė Regina – istorikė.

Žasytis Kazys – kunigas.

Žebrienė-Bulovaitė Elena – filologė.

Žeimantas Liubomiras Viktoras – žurnalistas, knygų apie Lietuvos geležinkelio istoriją autorius.

Žeimantas Simonas – istorikas.

Žeimantas Viktoras Liubomiras – žurnalistas.

Žemgulis Antanas – geografas, mokytojas, fotografas.

Žičkienė Aušra – etnomuzikologė, humanit. m. daktarė.

Žičkus Egidijus – teisininkas.

Žiemytė Janina – filologė.

Žilaitis Jonas – mokytojas.

Žilinskas Saulius – pedagogas.

Žilys Saulius – istorikas.

Žindulis Aloyzas Pranas – fizikas, fizinių m. daktaras.

Žindžiuvienė-Deksnytė Elena – buvusi tremtinė, straipsnio autorė.

Žukauskas Antanas – inžinierius.

Žukauskienė Genovaitė – muziejininkė, kraštotyryninkė.

Žukauskienė Ramunė – žurnalistė, kraštotyryninkė.

Žukienė Regina – farmacininkė.

Žumbakienė Gražina – inžinierė, etnologė.

Žumbakys Zenonas – inžinierius, kraštotyryninkas.

Žvirblis Edvardas – pedagogas, sportininkas.

Žvirgždas Stanislovas – istorikas, publicistas, nusipelnęs fotomenininkas (EFIAP), Didžiojo Lietuvos kunigaikščio Gedimino V laipsnio ordino kavaliierius, Lietuvos nacionalinės kultūros ir meno premijos laureatas.

„LIETUVOS VALSČIŲ“ SERIJOS RENGĖJAI

„VERSMĖS“ LEIDYKLOS DARBUOTOJAI

1. Jūratė Baradinskienė – tekstų rinkėja
 2. Violeta Barkauskaitė – maketuotoja
 3. Gabija Bruzgytė – tekstų rinkėja
 4. Živilė Driskiuvienė – vadybininkė administratorė
 5. Petras Jonušas – leidyklos vadovas
 6. Aušra Jonušienė – vadybininkė administratorė
 7. Sigrida Juozapaitytė – maketuotoja
 8. Gabija Juščičūtė – Mokslo darbų komisijos vadybininkė
 9. Danutė Kasinskienė – finansininkė
 10. Virginija Malakienė – tekstų rinkėja
 11. Rimgailė Pilkionienė – interneto svetainės administratorė
 12. Daiva Ramanekaitė – vyriausioji finansininkė
 13. Donatas Rinkevičius – vadybininkas
 14. Giedrė Užumekaitė – vadybininkė
7. Margarita Kazakevičiūtė
 8. Zita Kutraitė
 9. Albinas Masaitis
 10. Aldonas Pupkis
 11. Agota Sriubienė
 12. Sigita Vaidelytė
 13. Vincenta Velžytė
 14. Albina Venskevičienė
 15. Asta Žarnienė

KOREKTORĖS

1. Vida Kasparavičienė
2. Rasa Kašėtienė
3. Zita Kutraitė
4. Margarita Mačiekienė
5. Marytė Slušinskaitė
6. Danguolė Tunkevičienė

MONOGRAFIJŲ SKYRIŲ REDAKTORIAI*

I. GAMTOS skyrius:

1. Algirdas Gaigalas – monografijų „Baisogala“, „Gelvonai“, „Jieznas. Stakliškės“, „Vaiguva“.
2. Venantas Mačiekus – „Giedraičiai“, „Panemunėlis“, „Širvintos“, „Tauragnai“.
3. Vidmantas Lopeta – „Griškabūdis“.

4. Zigmas Malinauskas – „Gruzdžiai“, „Žemaičių Naumiestis“.
5. Jonas Šedys – „Juodupė. Onuškis“.
6. Filomena Kavoliūtė – „Kartena“, „Kriūkai“, „Laukuva“, „Plungė“.
7. Rimvydas Kunkskas – „Kazlų Rūda“, „Kriūkai“, „Pandėlys“, „Pašvitinys“, „Raguva“, „Veliuona“, „Žiobiškis“.
8. Kazys Misius – „Kvėdarna“.
9. Vitas Girdauskas – „Sintautai“.

II. ISTORIJOS skyrius:

1. Antanas Andrijonas – „Gelgaudiškis“.
2. Juozas Banionis – „Kazlų Rūda“.
3. Arūnas Bubnys – „Juodupė. Onuškis“.
4. Stanislovas Buchaveckas – „Griškabūdis“, „Kriūkai“, „Musninkai. Kernavė. Čiobiškis“, „Tauragnai“.
5. Aldona Gaigalaitė – „Kriūkai“.
6. Vida Girininkienė – „Gelvonai“, „Seredžius“, „Papilė“, „Rumšiškės“, „Veliuona“, „Vilkija“, „Žagarė“.
7. Virginijus Jocys – „Endriejavas“, „Kartena“, „Laukuva“, „Plungė“, „Skaudvilė“.
8. Mečišlovas Jučas – „Baisogala“.
9. Robertas Jurgaitis – „Lygumai. Stačiūnai“, „Pašvitinys“, „Žeimelis“.
10. Vida Kniūraitė – „Vaiguva“.
11. Irena Regina Merkienė – „Valkininkai“.

KALBOS REDAKTORIAI

1. Aloyzas Bėčius
2. Ilona Čiužauskaitė
3. Kazimieras Garšva
4. Gražina Indrišūnienė
5. Leta Jurgaitienė
6. Vida Kasparavičienė

12. Kazys Misius – „Baisogala“, „Gruzdžiai“, „Kvėdarna“, „Panemunėlis“, „Širvintos“, „Tauragnai“, „Žemaičių Naumiestis“.
13. Tomas Petreikis – „Jieznas. Stakliškės“, „Sintautai“.
14. Romaldas Samavičius – „Giedraičiai“, „Griškabūdis“, „Gruzdžiai“, „Raguva“, „Taujėnai“, „Vepriai“.
15. Damijonas Šniukas – „Gruzdžiai“.
16. Antanas Tyla – „Žeimelis“.

IŠ NESEŅOS PRAEITIES,
SOCIOLOGIJA:

1. Aloyzas Bėčius – „Žeimelis“.
2. Stanislovas Buchaveckas – „Širvintos“.
3. Vida Girininkienė – „Veliuona“.
4. Zigmas Malinauskas – „Žemaičių Naumiestis“.
5. Anelė Vosyliūtė – „Griškabūdis“, „Kazlų Rūda“.

III. ETNINĖS KULTŪROS skyrius:

1. Venantas Mačiekus – „Sintautai“.
2. Jonas Mardosa – „Jieznas. Stakliškės“.
3. Irena Regina Merkienė – „Antalieptė“, „Baisogala“, „Endriejovas“, „Gelgaudiškis“, „Gelvonai“, „Giedraičiai“, „Griškabūdis“, „Gruzdžiai“, „Kriukai“, „Pašvitinys“, „Plungė“, „Seredžius“, „Vaiguva“, „Valkininkai“, „Vepriai“, „Žemaičių Naumiestis“.
4. Vacys Milius – „Gelgaudiškis“, „Giedraičiai“, „Griškabūdis“, „Gruzdžiai“, „Juodupė. Onuškis“, „Kartena“, „Kazlų Rūda“, „Kriūkai“, „Laukuva“, „Musninkai. Kernavė. Čiobiškis“, „Papilė“, „Raguva“, „Rumšiškės“, „Sintautai“, „Širvintos“, „Tauragnai“, „Veliuona“, „Vepriai“, „Žeimelis“.

IV. KALBOS skyrius:

1. Ilona Čiužauskaitė – „Žemaičių Naumiestis“.
2. Kazimieras Garšva – „Lygumai. Stačiūnai“, „Pašvitinys“.
3. Birutė Jasiūnaitė – „Antalieptė“.
4. Artūras Judžentis – „Giedraičiai“, „Raguva“, „Tauragnai“, „Veliuona“.
5. Albinas Masaitis – „Jieznas. Stakliškės“.
6. Kazys Morkūnas – „Baisogala“, „Gelgaudiškis“, „Gelvonai“, „Giedraičiai“, „Griškabūdis“, „Gruzdžiai“, „Jieznas. Stakliškės“, „Juodupė. Onuškis“, „Kartena“, „Kazlų Rūda“, „Kriukai“, „Kriūkai“, „Laukuva“, „Musninkai. Kernavė. Čiobiškis“, „Panemunėlis“, „Rumšiškės“, „Seredžius“, „Sintautai“, „Širvintos“, „Vepriai“.
7. Juozas Pabrėža – „Papilė“.
8. Aldonas Pupkis – „Kazlų Rūda“.
9. Vytautas Vitkauskas – „Vaiguva“.
10. Zigmas Zinkevičius – „Žeimelis“.

V. TAUTOSAKOS skyrius:

1. Kazimieras Garšva – „Pašvitinys“.
2. Edita Korzonaitė – „Baisogala“, „Gelgaudiškis“, „Gruzdžiai“, „Jieznas. Stakliškės“, „Juodupė. Onuškis“, „Kazlų Rūda“, „Kriukai“, „Vepriai“, „Žemaičių Naumiestis“.
3. Povilas Krikščiūnas – „Gelvonai“, „Giedraičiai“, „Griškabūdis“, „Kartena“, „Kriūkai“, „Laukuva“, „Musninkai. Kernavė. Čiobiškis“, „Panemunėlis“, „Papilė“, „Raguva“, „Seredžius“, „Širvintos“, „Tauragnai“, „Veliuona“.
4. Stasys Skrodenis – „Vaiguva“.
5. Norbertas Vėlius – „Žeimelis“.

VI. IŽYMIŲ ŽMONIŲ skyrius:

1. Antanas Andrijonas – „Gelgaudiškis“.
2. Vingaudas Baltrušaitis – „Griškabūdis“.
3. Aloyzas Bėčius – „Žeimelis“.
4. Stanislovas Buchaveckas – „Musninkai. Kernavė. Čiobiškis“.
5. Aldona Gaigalaitė – „Pašvitinys“.
6. Vitas Girdauskas – „Sintautai“.
7. Vida Girininkienė – „Gelvonai“, „Papilė“, „Seredžius“, „Veliuona“.
8. Virginijus Jocys – „Endriejovas“, „Kartena“, „Laukuva“, „Plungė“, „Skautvilė“.
9. Kazys Algirdas Jokūbaitis – „Kriukai“.
10. Venantas Mačiekus – „Panemunėlis“, „Tauragnai“.
11. Zigmas Malinauskas – „Žemaičių Naumiestis“.
12. Irena Regina Merkienė – „Valkininkai“.
13. Kazys Misius – „Širvintos“.
14. Juozas Pugačiauskas – „Jieznas. Stakliškės“.
15. Romaldas Samavičius – „Giedraičiai“, „Raguva“.
16. Jonas Šedys – „Juodupė. Onuškis“.
17. Aleksandras Šidlauskas – „Baisogala“.
18. Damijonas Šniukas – „Gruzdžiai“.
19. Ieva Švarcaitė – „Vaiguva“.
20. Albinas Vaičiūnas – „Kriūkai“.
21. Anelė Vosyliūtė – „Kazlų Rūda“.

VII. ŽEMĖLAPIAI:

Lidija Kavaliauskienė – visų monografijų.

* Monografijų vyriausieji redaktoriai sudarytojai atskirai nevardijami, jų pavardės parašytos išleistų ir rengiamų spaudai knygų sąrašuose.

IŠLEISTA IR RENGIAMA SPAUDAI

IŠLEISTOS „LIETUVOS VALSČIŲ“ SERIJOS MONOGRAFIJOS

„Gelvonai“, 15-oji serijos knyga, vyriausioji redaktorė Vida Girininkienė,
2009 m., 61 autorius, 111 straipsnių, 1384 puslapiai, 900 egzempliorių.

„Laukuva“, 14-oji serijos knyga, vyr. redaktorius Virginijus Jocys,
I dalis – 2005 m., 48 aut., 66 str., 924 p., 1000 egz.;
II dalis – 2008 m., 51 aut., 71 str., 952 p., 1000 egz.

„Musninkai. Kernavė. Čiobiškis“, 13-oji serijos knyga, vyr.
redaktorius Stanislovas Buchaveckas,
2005 m., 114 aut., 161 str., 1304 p., 1000 egz.

„Tauragnai“, 12-oji serijos knyga, vyr. redaktorius Venantas
Mačiekus,
2005 m., 96 aut., 131 str., 1364 p., 1000 egz.

„Papilė“, 11-oji serijos knyga, vyr. redaktorė Vida Girininkienė,
I dalis – 2004 m., 60 aut., 82 str., 1082 p., 900 egz.;
II, III dalys – 2006 m., 55 aut., 62 str., 752 p., 900 egz.

„Kvėdarna“, 10-oji serijos knyga, vyr. redaktorius Kazys Misius,
2004 m., 62 aut., 105 str., 1160 p., 1000 egz.

„Seredžius“, 9-oji serijos knyga, vyr. redaktorė Vida Girininkienė,
2003 m., 81 aut., 100 str., 1238 p., 1000 egz.

„Raguva“, 8-oji serijos knyga, vyr. redaktorius Romaldas Samavičius,
2001 m., 68 aut., 130 str., 1128 p., 700 egz.

„Veliuona“, 7-oji serijos knyga, vyr. redaktorė Vida Girininkienė,
2001 m., 70 aut., 95 str., 1176 p., 1200 egz.

„Lygumai. Stačiūnai“, 6-oji serijos knyga, vyr. redaktorius Robertas
Jurgaitis,
2001 m., 57 aut., 80 str., 896 p., 700 egz.

„Žiobiškis“, 5-oji serijos knyga, vyr. redaktorius Venantas Mačiekus,
2000 m., 67 aut., 77 str., 1024 p., 900 egz.

„Širvintos“, 4-oji serijos knyga, vyr. redaktorius Venantas Mačiekus,
2000 m., 39 aut., 99 str., 776 p., 2100 egz.

„Plateliai“, 3-oji serijos knyga, vyr. redaktorius Venantas Mačiekus,
1999 m., 45 aut., 46 str., 800 p., 2000 egz.

„Obeliai. Kriaunos“, 2-oji serijos knyga, vyr. redaktorius Venantas
Mačiekus,
1998 m., 45 aut., 65 str., 864 p., 2500 egz.

„Žagarė“, 1-oji serijos knyga, vyr. redaktorius Venantas Mačiekus,
1998 m., 34 aut., 59 str., 912 p., 1800 egz.

„Sintautai. Žvirgždaičiai“, serijoje nenumeruota, vyr. redaktorius
Venantas Mačiekus,
1996 m., 33 aut., 39 str., 430 p., 1000 egz.

RENGIAMOS SPAUDAI MONOGRAFIJOS

„Antalieptė“, vyriausiasis redaktorius dr. Henrikas Jasiūnas
„Baisogala“, vyr. redaktorius dr. Jonas Linkevičius
„Balninkai“, vyr. redaktorius dr. Julius Aukštaitis
„Endrijevas“*, vyr. redaktorius Virginijus Jocys
„Gelgaudiškis“*, vyr. redaktorius Antanas Andrijonas
„Giedraičiai“, vyr. redaktorius Venantas Mačiekus
„Griškabūdis“, vyr. redaktorius Vingaudas Baltrušaitis
„Gruzdžiai“*, vyr. redaktorius Damijonas Šniukas
„Jieznas. Stakliškės“, vyr. redaktorius Juozas Pugačiauskas
„Juodupė. Onuškis“*, vyr. redaktorius dr. Jonas Šedys
„Kamajai“, vyr. redaktorius Venantas Mačiekus
„Kapčiamiestis“, vyr. redaktorius Juozas Žitkauskas
„Kartena“, vyr. redaktorius Virginijus Jocys
„Kazlų Rūda“*, vyr. redaktorė dr. Anelė Vosyliūtė
„Kriukai“*, vyr. redaktorius Aloyzas Bėčius
„Kriūkai“, vyr. redaktorius Albinas Vaičiūnas
„Obeliai. Kriaunos“, 2-asis papildytas leidimas, vyr. redaktorius Venantas Mačiekus

„Pandėlys“, vyr. redaktorius Albinas Jasiūnas
„Panemunėlis“*, vyr. redaktorius Venantas Mačiekus
„Pašvitinys“*, vyr. redaktorius Aloyzas Bėčius
„Plateliai“, 2-asis papild. leid., vyr. redaktorius Virginijus Jocys
„Plokščiai“, vyr. redaktorius Vidas Sutkus
„Plungė“, vyr. redaktorius Virginijus Jocys
„Rumšiškės“, vyr. redaktorė Vida Girininkienė
„Sintautai“, 2-asis papild. leid., vyr. redaktorius Venantas Mačiekus
„Skaudvilė“, vyr. redaktorius Virginijus Jocys
„Taujėnai“, vyr. redaktorius Venantas Mačiekus
„Vaiguva“, vyr. redaktorė dr. Ieva Švarcaitė
„Valkininkai“, vyr. redaktorė prof. habil. dr. Irena Regina Merkienė
„Vepriai“, vyr. redaktorius Venantas Mačiekus
„Vilkija“, vyr. redaktorė Vida Girininkienė
„Žagarė“, 2-asis papild. leid., vyr. redaktorė Vida Girininkienė
„Žeimelis“*, vyr. redaktorius dr. Aloyzas Bėčius
„Žemaičių Naumiestis“, vyr. redaktorius dr. Zigmas Malinauskas

* Žvaigždute pažymėtos spaudai parengtos monografijos, neišleistos dėl lėšų stokos.

BUVĘ LIETUVOS VALSČIAI

ALYTAUS apskr.

Alytaus r.

Alytus
Alovė
Antnemunys
Butrimonys
Daugai
Krokialaukis
Miroslavas
Nemunaitis
Pivašiūnai
Punia
Raitininkai
Simnas
Ūdrija
Lazdijų r.
Būdvietai
Janavas
Kapčiamiestis
Krosna
Kučiūnai
Lazdijai
Leipalingas
Meteliai
Rudamina
Seirija
Šventėžerys
Veisiejos
Varėnos r.
Druskininkai
Kabeliai
Liškiava
Marcinkoniai
Merkinė
Nedingė
Perloja
Rudnia
Valkininkai
Varėna

KAUNO apskr.

Jonavos r.
Jonava
Panoteriai

Turžėnai
Žeimiai
Kaišiadorių r.
Gegužinė
Kaišiadoriai
Kietaviškiai
Kruonis
Rumšiškės
Žasliai
Žiezmariai
Kauno r.
Aukštoji Panemunė
Babtai
Čekiškė
Garliava
Karmėlava
Kaunas
Lapiai
Pažaislis
Petrašiūnai *Kauno m. dalis*
Raudondvaris
Vandžiogala
Vilkija
Zapyškis
Kėdainių r.
Dotnuva
Gudžiūnai
Josvainiai
Kėdainiai
Krakiai
Pagiriai
Pernarava
Surviliškis
Šėta
Truskava
Prienų r.
Ašminta
Balbieriškis
Birštonas
Jieznas
Klebiškis
Nemajūnai
Pakuonis
Prienai

Stakliškės
Šilavotas
Veiveriai
Raseinių r.
Ariogala
Betygala
Girkalnis
Ilgizės
Nemakščiai
Raseiniai
Šiluva
Viduklė
Žaiginyš

KLAIPĖDOS apskr.

Klaipėdos r.
Dovilai
Endriejovas
Gargždai
Kretingalė
Priekulė
Sendvaris
Trušeliai
Veiviržėnai
Kretingos r.
Darbėnai
Grūšlaukė
Kartena
Kretinga
Palanga
Salantai
Skuodo r.
Barstyčiai
Ylakiai
Lenkimai
Mosėdis
Skuodas
Šilutės r.
Gaideliai
Galsdonai
Juknaičiai
Katyčiai
Kintai
Natkiškiai

Pagėgiai
Piktupėnai
Saugai
Stoniškiai
Šilutė
Švėkšna
Vainutas
Vilkyškis
Žemaičių Naumiestis

MARIJAMPOLĖS

apskr.

Marijampolės r.

Antanavas
Gudeliai
Igliškėliai
Javaravas
Kalvarija
Kazlų Rūda
Kvietiškis
Liubavas
Liudvinavas
Marijampolė
Mikališkiai
Padovinys
Raudenys
Sangrūda
Sasnava
Šunskai
Višakio Rūda
Šakių r.
Barzdai
Būbleliai
Gelgaudiškis
Griškabūdis
Ilguva
Jankai
Kiduliai
Lekėčiai
Lukšiai
Paežerėliai
Plokščiai
Sintautai
Slavikai

Šakiai
Žvirgždaičiai
Vilkaviškio r.
Alvitas
Bartninkai
Gižai
Gražiškės
Kaupiškės
Keturvalakiai
Kybartai
Lankeliškės
Naumiestis
Paežerės
Pajevonys
Pilviškis
Vilkaviškis
Virbalys
Vištytis
Žalioji

PANEVĖŽIO apskr.

Biržų r.

Biržai
Čypėnai
Gulbinai
Kvetkai
Nemunėlio Radviliškis
Pabiržė
Papilys
Parovėja
Suostas
Vabalninkas
Kupiškio r.
Alotai
Aukštupėnai
Kupiškis
Kupreliškis
Skapiškis
Subačius
Šimonai
Panevėžio r.
Berčiūnai
Geležia
Krekenava

Miežiškiai
Naujamiestis
Panevėžys
Piniava
Raguva
Ramygala
Smilgiai
Stumbriškiai
Vadokliai
Velžys
Pasvalio r.
Daujėnai
Joniškėlis
Krinčinas
Pasvalys
Pumpėnai
Pušalotas
Saločiai
Vaškai

Rokiškio r.
Aleksandravėlė
Čedasai
Juodupė
Jūžintai
Kamajai
Kriaunai
Obeliai
Pandėlys
Panemunėlis
Panemunis
Rageliai
Rokiškis

ŠIAULIŲ apskr.

Akmenės r.
Akmenė
Klykoliai
Kruopiai
Papilė
Vežeriai
Viekšniai
Joniškio r.
Gasčiūnai
Joniškis
Kriukai
Skaistgirys
Ziniūnai
Žagarė
Kelmės r.
Karklėnai
Kelmė
Kražiai
Lioliai

Pašiaušė
Šaukėnai
Tytuvėnai
Užventis
Vaiguva
Pakruojo r.
Klovainiai
Linkuva
Lygumai
Pakruojis
Pašvitinys
Rozalimas
Štačiūnai
Žeimelis
Radviliškio r.
Baisogala
Grinkiškis
Pašuvis
Radviliškis
Sidabrava
Šeduva
Šiaulėnai
Šiaulių r.
Bazilioniai
Gruzdžia
Kuršėnai
Kurtuvėnai
Meškuičiai
Padubysis
Pakapė
Raudėnai
Šakyna
Šiauliai

TAURAGĖS apskr.

Jurbarko r.
Eržvilkis
Juodaičiai
Jurbarkas
Raudonė
Seredžius
Skirsnemunė
Smalininkai
Šimkaičiai
Veliuona
Viešvilė
Šilalės r.
Kaltinėnai
Kvedarna
Laukuva
Pajūrys
Šilalė
Upyna
Tauragės r.

Batačiai
Gaurė
Lauksargis
Pagramantis
Skaudvilė
Tauragė
Žygaičių

**TELŠIŲ apskr.
Mažeikių r.**

Laižuva
Leckava
Mažeikiai
Seda
Tirkšliai
Židikai
Plungės r.
Alsėdžiai
Kuliai
Plateliai
Plungė
Rietavas
Tverai
Žemaitija Kalvarija
Telšių r.
Gadūnavas
Janapolė
Luokė
Nevarėnai
Telšiai
Tryškiai
Šakyna
Varniai
Žarėnai

UTENOS apskr.

Anykščių r.
Andrioniškis
Anykščiai
Debeikiai
Kavarskas
Kurkliai
Skiemonys
Surdegis
Svėdasai
Traupis
Troškūnai
Viešintos
Ignalinos r.
Ceikiniai
Daugėliškis
Dūkštas
Ignalina
Linkmenai

Mielagėnai
Rimšė
Tverėčius
Molėtų r.
Alanta
Balninkai
Giedraičiai
Inturkė
Joniškis
Molėtai
Skudutiškis
Videniškės
Utenos r.
Daugailiai
Kuktiškės
Leliūnai
Pakalniai
Saldutiškis
Tauragnai
Utena
Užpaliai
Vyžuonai
Zarasų r.
Antalieptės
Antazavė
Degučiai
Dusetai
Imbradas
Paupinė
Salakas
Smalvos

VILNIAUS apskr.

Šalčininkų r.
Dieveniškės
Eišiškės
Jašiūnai
Kalesninkai
Šalčininkai
Turgeliai
Širvintų r.
Gelvonai
Musninkai
Širvintos
Švenčionių r.
Adučiškis
Kaltanėnai
Pabradė
Strūnaitis
Švenčionėlis
Švenčionys
Trakų r.
Aukštadvaris
Lentvaris

Onuškis
Rūdiškės
Semeliškės
Trakai
Vievis
Ukmergės r.
Deltuva
Lyduokiai
Pabaiskas
Siesikai
Šešuoliai
Taujėnai
Ukmergė
Vepriai
Želva
Žemaitkiemis
Vilniaus r.
Maišiagala
Medininkai
Mickūnai
Naujoji Vilnia
Nemenčinė
Paberžė
Riešė
Rudamina
Šumskas

Baltarusija

Gervėčiai
Rodūnia
Varanavas
Latvija
Aknysta
Budbergis
Subatė
Lenkija
Beržininkai
Krasnavas
Punskas
Seivai
Vyžainiai

*Sąrašas yra
408 valsčiai.*

*Pastaba: šie valsčiai –
1861–1950 m. buvę
Lietuvos administraciniai
teritoriniai vienetai;
nurodytos valstybės,
apskritys ir rajonai –
dabartiniai.*

Leidinyje pateikiama serijos „Lietuvos valsčiai“ vizija bei 15 metų jos rengimo ir leidybos apžvalga nuo serijos rengimo pradžios 1994 m., skelbiami išleistų ir rengiamų spaudai serijos monografijų sąrašai, serijos straipsnių autoriai ir knygų rengėjai, buvusių Lietuvos valsčių sąrašas.

Viešoji įstaiga „Versmės“ leidykla

Kodas 2273263

Pašto adresas Geležinkelio g. 6,

LT-02100 Vilnius

Telefonai 2130623, 8-698 09077

El. paštas leidykla@versme.lt

Interneto svetainė www.versme.lt

Sudarytojai: Vida Girininkienė, Virginijus Jocys, Petras Jonušas, Aivas Ragauskas

Kiti rengėjai: Gabija Bruzdytė, Živilė Driskiuvienė, Aušra Jonušienė,

Gabija Juščiūtė, Donatas Rinkevičius, Giedrė Užumekaitė

Kalbos redaktorius Albinas Masaitis

Dailininkas Rimantas Tumasonis

Tiražas 200 egz.

Spaudė AB „Spauda“, Laisvės pr. 60, Vilnius