
103

Tau t i n i ų m a ž um ų a p s au g a ta r p tau t i n ė j e t e i s ė j e

Antižydiški pogromai, lenkų ir lietuvių konfliktai
dėl pamaldų kalbos: dviejų kolektyvinio smurto
tipų palyginimas

Darius Staliūnas
Lietuvos istorijos institutas, Vilnius

S A N T R A U K A : Šiame straipsnyje lyginami du kolektyvinio smurto tipai: antižydiški po-
gromai bei lenkų ir lietuvių konfliktai bažnyčiose XIX a. pabaigos – XX a. pradžios Lietuvo-
je. Straipsnyje teigiama, kad tarp šių dviejų tipų smurto apraiškų yra tam tikro panašumo:
jų dažniau būdavo politinių krizių ar bažnytinio autoriteto nuosmukio metu; be to, abiem
atvejais grasinimai nužudyti paprastai nevirsdavo tikrove. Todėl galima manyti, kad socio-
logo Donaldo Horowitz’o teiginys „Iš gandų apie [būsimą] agresiją dažnai galima gana tiks-
liai spręsti apie būsimos agresijos dydį“ (Horowitz 2001: 87) nei vienais, nei kitais aptartais
atvejais negali būti patvirtintas. Vis dėlto daugiau nustatyta skirtumų: pagrindinė konfliktų
bažnyčiose paskata buvo nacionalizmas, o pogromų metu jis nevaidino didesnio vaidmens:
nepakanta virsdavo pogromu dėl antijudaistinių nuostatų. Skyrėsi ir smurto pobūdis: po-
gromų atveju smurtas būdavo vienakryptis, t. y. žydai niekada nepuldavo krikščionių kaip
grupės, be to, smurtas išplisdavo; tuo tarpu aptartieji lietuvių ir lenkų konfliktai paprastai
neperžengdavo bažnyčių ribų, o smurtaudavo abi šalys.

PA G R I N DI N I A I ŽODŽI A I : POGROMAI, KOLEKTYVINIS SMURTAS, LIETUVIAI,
ŽYDAI, LENKAI.

Įvadas

Viso ilgojo XIX šimtmečio metu Lietuvoje, palyginti su kitais imperijos regio-
nais, buvo nedaug kolektyvinio smurto prieš kurią nors visuomenės grupę pro-
trūkių. Vis dėlto tam tikrų kolektyvinio smurto apraiškų būta. Šiame straipsnyje
palyginsime du tokio smurto tipus: kolektyvinį smurtą prieš žydus bei lietuvių
ir lenkų konfliktus dėl pridėtinių pamaldų kalbos katalikų bažnyčiose. Pirmojo
tipo incidentai paprastai vadinami pogromais1, nors ir antrojo tipo konfliktai to

1	 Pats terminas „pogromas“, kaip žinoma, pradėtas vartoti po 1881–1882 m. antižydiško
smurto bangos Rusijoje ir tiek anuomet, tiek vėliau paprastai buvo vartojamas būtent
antižydiškam smurtui Rytų Europoje apibūdinti.

E TNI Š K UMO STUDIJOS 2 0 1 3 / 2
E T H NI C ITY STUDI E S 2 0 1 3 / 2

104

meto šaltiniuose kartais būdavo pavadinami šiuo terminu2.
Antižydiškas smurtas Rusijos imperijoje, taip pat ir Lietuvoje, jau

yra tyrinėtojų nagrinėtas3. Ypač daug dėmesio skirta dviem didžiausioms
pogromų bangoms 1881–1882 ir 1903–1906 m. Heinz Dietrich Löwe yra
suskaičiavęs, kad carinėje Rusijoje daugiau kaip 95 proc. pogromų įvyko
per ketverius metus (1881, 1882, 1905, 1906) (Löwe 2010: 177). Pagal įvai-
rius skaičiavimus, vien 1905 m. revoliucijos laikotarpiu Rusijos imperijoje
įvyko 600–700 pogromų. Tiesa, Lietuva, kaip ir Lenkija bei Kuršas, buvo
išskirtinė. Čia antižydiško smurto buvo labai nedaug. Lietuvoje per 1905 m.
revoliuciją įvyko vos keli pogromai.

Nors kolektyviniam smurtui prieš žydus nuo 1881–1882 m. pogro-
mų bangos Rusijos imperijos pietuose prigijo specialus terminas, tačiau ši
kolektyvinio savateismio apraiška turi daug panašumo su kitomis smurto
formomis. Sekdami vokiečių sociologu Werneriu Bergmannu, pogromą
suprantame kaip „vienpusišką, ne valdžios inicijuotą socialinės kontrolės
formą, grupės vykdomą savateismį (angl. self-help by a group), kuris pa-
sireiškia tuomet, kai nesitikima, kad valdžia apsaugos šią grupę nuo kitos
etninės grupės keliamo pavojaus.“ Be to, svarbu tai, kad pogromas nėra
gerai organizuota veikla ir smurtas paprastai yra nukreiptas prieš visą kitą
grupę, kuri esanti kolektyviai atsakinga (Bergmann 2011: 488). Šį W. Ber-
gmanno suformuluotą apibrėžimą dar papildysime laiko, masiškumo ir
erdvės aspektais, kad atskirtume nedidelius buitinius konfliktus nuo po-
gromų. Šiame tyrime pogromu laikomi tokie prievartos veiksmai prieš kitą
grupę, kurie trunka mažiausiai kelias valandas, juose dalyvauja bent kelios
dešimtys smurtautojų ir prievarta vyksta arba masinio susibūrimo vietose
(pavyzdžiui, turgaus aikštėje), arba išplinta tam tikroje gyvenamojoje vie-
tovėje. Nuo 1881 iki 1908 m. Lietuvoje būta apie dešimt kolektyvinio anti-
žydiško smurto atvejų, kurie klasifikuotini kaip pogromai4.

2	 Lietuvos lenkų tautinių demokratų (endekų) srovei priklausantis laikraštis „Dziennik
wileński“ konfliktą Butrimonyse dėl pamaldų kalbos apibūdino kaip lietuvių surengtą
pogromą prieš lenkus, žr. J. M. [?], Litwoman-pogromca, Dziennik wileński, 1907, nr. 77.
Kalvarijoje lenkai esą taip pat gąsdino lietuvius, kad surengs jiems „pogromą“, žr. Seinų
vyskupijos valdytojo raštą Kitatikių dvasinių reikalų departamentui, 1906 m. rugsėjo 23
(spalio 6 d.), Rusijos valstybinis istorijos archyvas (toliau – RVIA), f. 821, ap. 2, b. 73, l. 74.

3	 Pirmieji darbai lietuvių istoriografijoje: Sirutavičius, Staliūnas 2005; Ūdrėnas 2000: 349–
360. Taip pat žr. straipsnio autoriaus tekstus, kuriais remiamasi šiame tyrime.

4	 Šiame straipsnyje aptarsime tik didesnio masto pogromus. Čia nepriskaičiuojami Rusijos
kariuomenės dalinių 1915 m. įvykdyti pogromai, kuriuose vietiniai gyventojai suvaidino
tik antraeilį vaidmenį.

105

A n t i ž y d i šk i p o g r om a i , le n k ų i r l i e t u v i ų ko n f l i k ta i d ė l pa m a l d ų k a l b o s :
d v i e j ų ko lek t y v i n i o s m u rt o t i p ų pa lyg i n i m a s

Lietuvių ir lenkų konfliktai dėl pridėtinių pamaldų kalbos5 taip pat
yra etninio smurto apraiška, t. y. tokie fizinės prievartos veiksmai, kai puo-
lamoji grupė yra apibrėžiama pagal etninius kriterijus. Lygindami šio tipo
kolektyvinio smurto apraiškas su pogromais, pabandysime išsiaiškinti, kuo
šie du tipai panašūs ir kuo skiriasi. Panašumų atskleidimas parodys, kokios
situacijos yra ypač palankios kolektyviniam smurtui atsirasti. Tuo tarpu
skirtumai leis geriau suvokti lietuvių priešiškumo žydams ar lenkų ir lietu-
vių konflikto specifiką. Kartu toks lyginamasis požiūris leis geriau suvokti
Lietuvos visuomenėje egzistavusią neformalią etninę hierarchiją.

Idėja palyginti šiuos du kolektyvinio smurto tipus nėra visiškai nau-
ja. Probėgšmais juos jau yra lyginęs lietuvių visuomenės veikėjas ir istorikas
Mykolas Biržiška, kuriam lietuvių ir lenkų konfliktai dėl pamaldų kalbos
atrodė kur kas baisesni nei antižydiškas smurtas Lietuvoje:

<...> retkarčiais, turgaus dieną ar jomarke, karščiau susiginčijus kuriam pirkėjui
su pardavėju, įsismaginę bernai ir gaspadoriai kurį įpykusį žydą ir pakumščiuo-
davo („pamokė“) arba langus jam iškrušindavo. Tik visa tai nebuvo taip drama-
tiška, kaip gal kam iš tolo atrodė, kur kas mažiau reikšminga negu Alytaus ar
kurios kitos parapijos tarpusaviniai lietuvių su „lenkais“ susirėmimai dėl lietuviš-
kųjų ir lenkiškųjų pamokslų, giesmių ar Evangelijų skaitymo (Biržiška 1952: 37).

Nesunku numanyti, kodėl M. Biržiškai susidūrimai dėl pamaldų kal-
bos atrodė baisesni nei kolektyvinis smurtas prieš žydus: apie juos lietuvių
spauda rašė gerokai daugiau nei apie pogromus ir, kas dar svarbiau, jie buvo
daug svarbesni lietuvių tautiniam judėjimui, nes iš esmės klausimas buvo
tas, kuris nacionalizmas – lenkų ar lietuvių – įsigalės tam tikroje teritorijoje.

Šiame straipsnyje pirmiausia trumpai apžvelgsime antižydiško
smurto protrūkius etninėje Lietuvoje, vėliau – tuos konfliktus tarp lenkų
ir lietuvių, kurie išaugdavo į fizinį smurtą, ir tada palyginsime abu smurto
tipus. Šiame tyrime remiamasi tiek istoriografija (ypač konfliktų dėl pamal-
dų kalbos aprašymais), tiek pirminiais šaltiniais: įvairiakalbe to meto peri-
odine spauda, teisėsaugos institucijų surinkta medžiaga, saugoma Lietuvos,
Lenkijos ir Rusijos archyvuose.

5	 Pamaldų kalbos problema istoriografijoje aprašyta jau ne kartą: Merkys 2006: 332–377;
Katilius 2012: 11–58, tačiau smurtas šiuose darbuose specialiai nenagrinėtas.

E TNI Š K UMO STUDIJOS 2 0 1 3 / 2
E T H NI C ITY STUDI E S 2 0 1 3 / 2

106

Pogromai

1881–1882 m., kai per pietinę Rusijos imperijos dalį nuvilnijo pogromų
banga, ir etninėje Lietuvoje paaštrėjo krikščionių ir žydų santykiai. Bent
du susidūrimai atitinka pogromo apibrėžimą. Konfliktas Balbieriškyje
(Marijampolės aps., Suvalkų gub.) prasidėjo panašiai kaip ir daugelis
kitų antižydiškų incidentų Lietuvoje XIX a. 9-o dešimtmečio pradžioje:
1881 m. rugsėjo 20 d. (n. st.) į religinę šventę susirinko minios katali-
kų6. Po pamaldų, apie trečią valandą, vienoje iš žydų parduotuvių kilo
konfliktas atsiskaitant už prekes, kuris išaugo į apsistumdymą. Kadan-
gi iš pradžių žydų buvo daugiau, jie nuvijo valstiečius iki bažnyčios,
tačiau šie čia greit „susigrupavo“, apsiginklavo „kas kuo galėjo“ ir puo-
lė žydus; šie išsibėgiojo. Tada valstiečiai ėmė siaubti žydų namus, dau-
giausia – buvusius prie turgaus aikštės: 25–30 žydų namų išmušti langai
ir sulaužytos durys, sudaužyti baldai ir sugadinti kiti daiktai, gatvėse
išmėtytos prekės. Kituose šaltiniuose minimi 57 nukentėję įvairios pa-
skirties žydų namai, taip pat ir sinagoga. Šis pogromas atspindi kai ku-
rias tipiškas krikščionių ir žydų kolektyvinio elgesio ypatybes: pirmieji,
pajutę skriaudą, o kartais ir šiaip norėdami žydus „pastatyti į vietą“, pa-
vartodavo fizinę jėgą ne tik prieš konkrečius žydus, bet ir prieš kitus vie-
šoje erdvėje sutiktus šios etnokonfesinės bendruomenės narius, negana
to, neretai smurtaudavo ir prieš žydų turtą, taip pat ir maldos namus.
Tuo tarpu žydai kartais taip pat, pavartodami fizinę jėgą, kolektyviai
gindavo skriaudžiamą bendratikį, tačiau, kiek yra žinoma, nesmurtau-
davo prieš kitus svetimos bendruomenės narius ir niekada nesiaubda-
vo krikščionių turto, jau nekalbant apie kulto pastatus. Akivaizdu, kad
tokio skirtingo elgesio modelis buvo nulemtas ne tos aplinkybės, kad
štetlyje dominavo žydai. Tiesiog žydai žinojo savo vietą.

Antižydiškas smurtas galėjo išplisti ir gretimose vietovėse, visų pir-
ma – Prienuose, tačiau valdžia ėmėsi atsargumo priemonių – pagausino
policininkų pajėgas. Tuomet, 1881 m. rudenį, šiame mieste pavyko išvengti
masinio antižydiško smurto, tačiau 1882 m. rugpjūčio 3 d. (n. st.) pogro-
mas vis dėlto įvyko. Tą dieną religinės šventės proga miestelyje susirinko
apie 4 000 valstiečių ne tik iš Prienų parapijos, bet ir iš Trakų bei Kalvarijos

6	 Byla „О безпорядках между евреями и христианами в посаде Бальвержишках
Сувалкской губернии“, RVIA, f. 1405, ap. 80, b. 4364; Ha-tsfirah, 1881 spalio 6(18), no
39, p. 307; М., Балвержишки, Сувалкской губ. (Корреспонденция «Русскаго Еврея»),
Русский еврей, 1881 № 40, стб. 1577, ir kt.

107

A n t i ž y d i šk i p o g r om a i , le n k ų i r l i e t u v i ų ko n f l i k ta i d ė l pa m a l d ų k a l b o s :
d v i e j ų ko lek t y v i n i o s m u rt o t i p ų pa lyg i n i m a s

apskričių. Įvairiuose šaltiniuose pateikti įvykių aprašymai iš esmės sutam-
pa7. Kaip aprašo valdininkai, incidentas prasidėjęs turguje nuo konflikto
tarp krikščionies ir žydės perkant obuolius ir jis galbūt nebūtų išaugęs į
masinį smurtą, jei ne vienas žydas, trenkęs krikščioniui lazda. Iš pradžių
buvo smurtaujama tik turgaus aikštėje, tačiau vėliau apie 300 valstiečių mi-
nia, apsiginklavusi akmenimis ir lazdomis ir pasidalijusi į grupes, pradėjo
siaubti ir gretimas gatves. Pasak vieno liudijimo, smurtautojai dar labiau
įsiaudrino pamatę miesto aikštėje gulinčią sukruvintą krikščionę moterį8.
Iš valdžios surinktų duomenų, ypač gausių liudininkų parodymų ir spaudos
korespondencijų matyti, kad buvo ne tik niokojamas žydų turtas (namai ir
parduotuvės), bet ir naikinamos prekės, pasitaikė ir žydų turto pasisavini-
mo atvejų9. Nors prasidėjus smurtui žydai, gerai informuoti apie pogromus
imperijos pietuose ir Varšuvoje, skubiai išsislapstė, tačiau kai kurie vis dėlto
patyrė fizinį smurtą.

Kitas didesnis antižydiško smurto proveržis Lietuvoje buvo po kelių
dešimtmečių.

1900 m. per dvi Šiaurės Lietuvos apskritis – Šiaulių ir Panevėžio –
nuvilnijo antižydiško smurto banga (Žaltauskaitė 2005: 79–98; Staliūnas
2013). Tris kartus tas smurtas įgavo pogromui būdingus požymius: 1900
m. birželio 4 d. – Konstantinavoje10, birželio 18 d. – Linkuvos miestely-
je; birželio 25 d. – netoliese buvusiame Pašvitinio miestelyje. Svarbiausia
pogromų priežastis buvo konkretūs incidentai, atsitikę 1900 m. pirmoje
pusėje Konstantinavoje (žinia apie mergaitės pagrobimą, žydų procesiją ir
buitinis konfliktas tarp žydų ir kunigo darbininkų). Panevėžio ir Šiaulių ap-

7	 Įvairių šaltinių, kuriuose pasakojami ir interpretuojami Prienų įvykiai, yra išlikę nemaža:
byla „О еврейских безпорядках“, RVIA, f. 1405, ap. 82, b. 9007; Ha-melits, 1882 rugpjūčio
10(22), no. 31; Ha-melits, 1884 kovo 16(28) no. 22, p. 384; byla „О еврейских безпоряд-
ках по Сувалкской губ.“, Rusijos Federacijos valstybės archyvas (toliau – RFVA), f. 102,
2 skyrius, 1882, b. 280, d. 11; taip pat kitos publikacijos periodinėje spaudoje: Русский
еврей, Kraj, Рассвет, Недельная хроника Восхода.

8	 «Х. В.», Судебная хроника. Дело об антиеврейских безпорядках, бывших в г. Пренах
3-го августа 1882 г., Русский еврей, 1884 № 18, стб. 25–26. Vėliau aiškinantis nebuvo
nustatyta, kas į ją metė akmenį.

9	 Byla „О еврейских безпорядках“, RVIA, f. 1405, ap. 82, b. 9007; byla „О еврейских
безпорядках по Сувалкской губ.“, RFVA, f. 102, 2 skyrius, 1882, b. 280, d. 11; Vienos iš
Trakų aps. apylinkių (numeris nenurodytas) taikos tarpininko raportas Vilniaus guberna-
toriui, 1882 m. rugpjūčio 8 d., Lietuvos valstybės istorijos archyvas (toliau – LVIA), f. 380,
ap. 101, b. 4922, l. 195–196; Vladislavovo (Kudirkos Naumiesčio) ir Marijampolės aps.
Suvalkų gub. žandarų viršininko raportai Varšuvos apygardos žandarų viršininkui, 1882
m. rugpjūčio 7 d. ir 11 d., RFVA, f. 110, ap. 24, b. 1310, l. 410, 411. Liudininkų parody-
muose taip pat minima, kad viena žydė „išsipirko“ pasiūlydama smurtautojams pinigų.

10	 Dabar – Vaškai, šis pavadinimas taip pat vartotas ir anuomet.

E TNI Š K UMO STUDIJOS 2 0 1 3 / 2
E T H NI C ITY STUDI E S 2 0 1 3 / 2

108

skričių valstiečiai ėmėsi smurto prieš žydus, nes, jų supratimu, buvo pada-
ryta skriauda, kurios niekas kitas (visų pirma – valdžia) neatitaisys ir žydų
nenubaus. Minią mobilizavo nevaldomi gandai, kurie ne tik „informavo“
apie žydų nusikaltimus, bet ir drąsino valstiečius. Kadangi labiausiai buvo
užgauti valstiečių katalikų religiniai jausmai, tai ir į laikiną veikimo ben-
druomenę juos sutelkė bendra religinė tapatybė. Smurtas nebuvo visiškai
spontaniškas, ypač vėlesniuose pogromuose, nes jam buvo nusiteikiama,
tačiau nėra jokių duomenų apie kokią nors organizuotą struktūrą, kuri būtų
inspiravusi pogromus ir jiems vadovavusi. Nors pagrindiniai smurtautojai
paprastai buvo iš visuomenės užribio grupių, tačiau plačiąja prasme šio-
se smurto akcijose dalyvaudavo visi valstiečių bendruomenės sluoksniai.
Nors prieš pogromus žydai sulaukdavo grasinimų mirtimi, o po išpuolio
Pamūšio kaime vienas žydas mirė, be to, pogromų metu kai kurie žmonės
buvo lengvai sužeisti, tačiau smurto eiga leidžia padaryti nedviprasmišką
išvadą, kad smurtautojai siekė žydus ne žudyti, bet pamokyti, – mušimu
viešose vietose ir namų durų bei langų daužymu žydai ne tik buvo baudžia-
mi už tikras ar tariamas jų padarytas skriaudas, bet ir nubrėžiamos aiškios
hierarchinės vietos visuomenės ribos: žydai viešajame gyvenime turi pa-
klusti katalikiškosios bendruomenės galios monopoliui.

Iš visų 1905 m. revoliucijos laikotarpio antižydiškosios prievartos
epizodų išsiskiria Dusetų pogromas per 1905-ųjų Velykas (Staliūnas 2012a:
54–88). Absoliučioje daugumoje liudijimų sakoma, kad tiesioginė pogro-
mo dingstis buvo naktį iš balandžio 16 į 17 d. Dusetose įvykęs gaisras, kurio
metu daugiausia nukentėjo krikščionių namai ir ūkiniai pastatai. Dusetų
gyventojai krikščionys įtarė, kad gaisro priežastis buvo padegimas, o kal-
tininkai – žydai. Tarp lietuvių paplito gandas, kad žydai sukėlė gaisrą siek-
dami „pamokyti“ tuos lietuvius, kurie ima verstis prekyba. Įpykę vietiniai
krikščionys pareikalavo, jog žydai sinagogoje prisiektų, kad jie nekalti dėl
šio gaisro ir kad, jei sužinos, kas kaltininkai, tuoj praneš krikščionims. Visa
ši istorija liudija, kad abi šalys – tiek žydai, tiek lietuviai – gana panašiai
įsivaizdavo, jei taip galima pasakyti, etninę hierarchiją bent jau tuo konkre-
čiu momentu. Lietuviai nesikreipė į valdžią, kad ši vienu ar kitu būdu išsi-
aiškintų, kas kaltas. Vietoj to vietiniai valstiečiai manė turį teisę nurodyti
kitai grupei – žydams, – ką šie privalo padaryti (prisiekti sinagogoje). Žydai
tokiam diktatui pakluso, o tai rodė, kad bent jau tam tikru mastu jie pripa-
žino, jog valstiečiai yra stipresnioji grupė. Prie bendros revoliucinės suiru-
tės, apėmusios daugelį Lietuvos vietovių, Dusetose dar prisidėjo ir tai, kad,
anot lietuviškosios spaudos, treji metai iš eilės buvo blogas linų, kurie čia
buvo pagrindinis pajamų šaltinis, derlius. Politinių nacionalizmo elementų

109

A n t i ž y d i šk i p o g r om a i , le n k ų i r l i e t u v i ų ko n f l i k ta i d ė l pa m a l d ų k a l b o s :
d v i e j ų ko lek t y v i n i o s m u rt o t i p ų pa lyg i n i m a s

šiame incidente sunku įžvelgti. Pogromo eiga beveik visuose šaltiniuose ap-
rašoma maždaug vienodai. Po pamaldų susirinkusi minia pirmiausia ėmėsi
naikinti žydų turtą. Nukentėjusių žydų advokatas pogromą teisme aprašė
taip: „<...> nieko neliečia, visiems leidžia pabėgti ir pasislėpti, tik turtą plė-
šia“. Tik sulaukę pasipriešinimo, ypač šaudymo, pogromo dalyviai nukreipė
savo pyktį į pačius žydus. Kaip rašė „Lietuvių laikraštis“, žydų šaudymas
„dar labiau įpykino piktdarius“11. Šis perėjimas nuo žydų turto naikinimo
prie smurto prieš asmenis atitinka bendrą antižydiškų ekscesų Rusijos im-
perijoje schemą: prievarta prieš asmenis paprastai kildavo tada, kai žydai
peržengdavo nusistovėjusias „žaidimo taisykles“ ir pradėdavo naudoti šau-
namuosius ginklus (Klier 2002: 166; Surh 2010: 282, 293). „Ha-tsfirah“ ko-
respondento atsiųstame pogromo aprašyme teigiama, kad vietiniai valstie-
čiai pavirto „laukiniais žvėrimis“ ir plėšė žydų turtą bei siaubė jų namus12.
Kadangi daugiausia šaudyta buvo iš Abraomo Barono namo, tai čia ir įvyko
didžiausia šio incidento drama – dalis valstiečių kopėčiomis užlipo į antrą
aukštą, iš kur buvo šaudyta, nustūmė du ten buvusius šeimininko sūnus –
Leibą bei Yitzchaką ir pastarąjį kirvio smūgiu nužudė. Dar keli žydai buvo
sužeisti. Labiausiai tikėtiną pogromo pabaigos versiją pateikė „Lietuvių lai-
kraštis“. Anot šio leidinio, štai kokia buvusi pogromo dalyvių reakcija po Y.
Barono nužudymo: „Teip atsitikus parsigandę kerštininkai kuo greičiausiai
spruko iš miestelio ir prisivijo kitus žmones, kurie iš baimes pulkeliais grįžo
namo.“13 Labai panaši pogromo pabaigos versija užfiksuota ir oficialiame
kaltinime14. įdomiausia, kad būtent tokią šių įvykių versiją galima perskai-
tyti ir Y. Barono antkapio įraše15. Šių liudijimų iš tiesų pakanka, kad būtų
galima tvirtinti, jog smurtautojai neketino žudyti žydų ir atsiradus pirmajai
aukai patys išsigando to, ką padarė.

Konfliktai dėl pridėtinių pamaldų kalbos katalikų
bažnyčiose

Kolektyvinio smurto taikiniai XIX a. Lietuvoje buvo ne tik žydai, bet ir kitos
etninės ar etnokonfesinės grupės. Lietuvių ir lenkų konfliktų dėl pridėtinių
pamaldų kalbos Katalikų bažnyčioje atveju turime reikalą ne su pavieniais

11	 Dusetų Agaras [A. Macijauskas], Dusetiškių kerštas, Lietuvių laikraštis, 1905, nr. 34, p. 485.
12	 M. Vaits, Ha-pra’ot be-dusiat, Ha-tsfirah, 1905, no. 82.
13	 Dusetų Agaras [A. Macijauskas], Dusetiškių kerštas, Lietuvių laikraštis, 1905, nr. 34, p.

485–486.
14	 Kaltinamojo akto kopija, RVIA, f. 1405, ap. 108, b. 6519, l. 41.
15	 Kapas išlikęs iki šių dienų Dusetų kapinėse.

E TNI Š K UMO STUDIJOS 2 0 1 3 / 2
E T H NI C ITY STUDI E S 2 0 1 3 / 2

110

atvejais, bet su nevienkartiniais Vilniaus ir Seinų vyskupijose vykusiais
konfliktais, kurie neretai išaugdavo ir į kolektyvinį smurtą. Iš tiesų susidū-
rimų bažnyčiose ar šalia jų Lietuvoje įvykdavo gana dažnai. Gali būti, kad
pirmieji tokie konfliktai dėl pamaldų kalbos įvyko jau 1889 m. pabaigoje
(Ūdrėnas 2000: 435). 1908 m. Suvalkų gubernatorius tuos susidūrimus tarp
lenkų ir lietuvių net vadino chroniškais16.

Kaip žinoma, pridėtines pamaldas sudaro Evangelijos skaitymai,
pamokslai, suplikacijos, rožinys, Graudūs verksmai, procesijų giedojimai,
gegužinės, birželio ir spalio mėnesių pamaldos. Skirtingai nuo liturgijoje
vartojamos lotynų kalbos, vadinamosiose pridėtinėse pamaldose buvo ga-
lima vartoti vietines kalbas. Lietuvoje daug kur, net tose vietovėse, kuriose
absoliučią daugumą sudarė lietuviškai kalbantys tikintieji, pridėtinėse pa-
maldose vyravo lenkų kalba. XIX a. pabaigoje vis daugiau kunigų, vadovau-
damiesi moderniojo nacionalizmo ideologija ir atsižvelgdami į daugumos
tikinčiųjų kasdieniame gyvenime vartojamą kalbą, pradėjo per pridėtines
pamaldas vis plačiau vartoti lietuvių kalbą. Kartais toks lietuvių kalbos var-
tojimo sferos išplėtimas bažnyčioje nesukeldavo jokios neigiamos lenka-
kalbių parapijiečių reakcijos; kitais atvejais į aukštesnes bažnytines instan-
cijas pasipildavo skundai, tačiau nesutarimus išspręsdavo dvasininkai. Vis
dėlto dalis konfliktų sustiprėdavo ir išaugdavo į kolektyvinį smurtą.

Aprašyti tokio smurto eigą, o kartais netgi nustatyti, kas buvo puo-
lančioji, o kas – nukentėjusioji šalis, yra sudėtinga, nes lietuviškoji peri-
odinė spauda kaltindavo lenkus, o šie, žinoma, lietuvius. Vis dėlto bent
bendrais bruožais galime aptarti svarbesnius konfliktus, o pradėsime nuo
Seinų vyskupijos17.

Lazdijuose 1896 m. vasario 16 d., kaip rašė įtakingas lietuvių tautinio
judėjimo veikėjas Kazys Grinius „Ūkininke“, konfliktas prasidėjo lietuviams
supykus ant lenkų už tai, kad šie trukdė giedoti lietuviškai. Apsižodžiavi-
mas po pamaldų perėjo į muštynes. Iš pradžių geriau sekėsi lietuviams, o
vakarop, kai dauguma lietuvių jau buvo išsiskirstę po aplinkinius kaimus –
lenkams18. Tuo tarpu tų pačių metų rugsėjo 2 d., anot lenkių parapijiečių,
lietuviai akmenimis mėtė į lenkų namų sienas bei langus ir padarė nemažų

16	 Ūdrėnas, 2000: 438; 1908 m. Suvalkų gub. ataskaita, Vyriausias senų aktų archyvas (toliau –
VSAA), KWGG, 6478, k. 35.

17	 Aprašant visus incidentus Seinų vyskupijoje daugiausia remiamasi minėtu Algimanto Ka-
tiliaus tyrimu. Jis toliau nebebus nurodomas, o minimi tik papildomi šaltiniai.

18	 Kerėpla [Kazys Grinius], Lazdijai, Ūkininkas, 1896, nr. 10, p. 78–79. Čia dar rašoma, kad
lenkai pasitelkė į pagalbą žydus ir rusus. Tokią informaciją reikėtų vertinti labai atsargiai,
ypač kai nėra kitų šaltinių.

111

A n t i ž y d i šk i p o g r om a i , le n k ų i r l i e t u v i ų ko n f l i k ta i d ė l pa m a l d ų k a l b o s :
d v i e j ų ko lek t y v i n i o s m u rt o t i p ų pa lyg i n i m a s

nuostolių19. Kitame skunde sakoma, kad lietuviai lenkus mušę ne tik baž-
nyčioje ar prie jos, bet ir miestelio gatvėse20. 1896 m. spalio 26 d. Simne
muštynės nekilo tik todėl, kad įsikišo policija. 1899 m. muštynės, dėl kurių
vyskupas Antanas Baranauskas kaltino lietuvius ir vietinius dvasininkus,
kilo Veisiejuose. 1899 m. spalio 17 d. keli lietuviai, turėję revolverius, grasi-
no lenkams mirtimi; spalio 20 d. čia didesnių neramumų išvengta tik todėl,
kad miestelyje atsitiktinai pasirodė kazokų būrys, – iki tol lietuviai neketi-
no paklusti vietiniams policininkams; tų pačių metų gruodžio 19 d. lenkai
bažnyčioje buvo sumušti ir išvyti iš bažnyčios21. 1903 m. lenkai trukdė vi-
karui Antanui Staniukynui lietuviškai kalbėti rožinį Beržininkų bažnyčioje,
ir galų gale jis buvo perkeltas į kitą parapiją. Nors tais pačiais metais vietos
klebonas Tomas Kedys perspėjo, kad, įvedus lietuvių kalbą, gali kilti kruvi-
nos muštynės, tačiau 1904 m. vyskupijos administratorius prel. J. Antana-
vičius leido vartoti ir lietuvių kalbą. Lietuviams pradėjus giedoti, tuoj tą pat
pradėdavo daryti ir lenkai. Galų gale po vienų pamaldų 1904 m. rugpjūčio
29 d. (n. st.) lenkai apmėtė lietuvius akmenimis, ir incidentą sustabdė tik
įsikišusi policija. Kita kartą pasekmės buvo skaudesnės. Kaip buvo rašyta
„Vilniaus žiniose“, lenkams užpuolus buvo sužeista 18 lietuvių, „iš kurių ke-
turios ypatos su skylėtais pakaušiais vos gyvos teišliko“22. 1906 m. rugpjūčio
27 dieną (rugsėjo 9 d.) konfliktas įvyko Kalvarijos bažnyčioje, jo metu taip
pat buvo sužeista keliolika asmenų. Lietuviškojoje spaudoje buvo tvirtina-
ma, kad lenkams šiuo atveju talkino ir kareiviai. Vėliau lietuvių spaudoje
lenkai buvo kaltinami, kad išmušė langus vietos kunigo ir vargonininko
namuose23. Valdininkų susirašinėjime minima, kad muštynės persikėlė ir
į gatvę24. Šioje bažnyčioje konfliktų buvo ir vėlesniais metais, viršų paim-
davo tai vieni, tai kiti. Vienas didesnių incidentų atsitiko 1909 m. vasario

19	 Lazdijų parapijos lenkių prašymas vidaus reikalų ministrui, 1898 m. sausio 12 d., RVIA, f.
821, ap. 2, b. 73, l. 10–11.

20	 Lazdijų parapijos lenkių prašymas imperatorei, 1898 m. vasario 15 d., RVIA, f. 821, ap. 2,
b. 73, l. 6–7.

21	 Suvalkų gubernijos žandarų valdybos viršininko 1899 m. lapkričio 15 d. rašto, adresuoto
Policijos departamentui, kopija; Varšuvos generalgubernatoriaus 1900 m. sausio 16 d. raštas
einančiam vidaus reikalų ministro pareigas D. Sipiagin’ui, RVIA, f. 821, ap. 2, b. 73, l. 15–17,
25. A. Baranauskas taip įvykių nedramatizavo. Seinų vyskupo 1900 m. kovo 3 d. rašte D. Si-
piaginui teigiama, kad lietuviai „lenkus išstūmė iš bažnyčios“: RVIA, f. 821, ap. 2, b. 73, l. 29–30.

22	 Valentas [?], Kodėl uždarė Beržininkų bažnyčią, Vilniaus žinios, 1905, nr. 81;
Политический обзор, 1918: 52.

23	 Lietuvis [?], Kalvarija, Šaltinis, 1907, Nr. 22, p. 344.
24	 Marijampolės ir Kalvarijos apskričių žandarų valdybos viršininko pranešimai Policijos

departamentui, 1906 m. rugpjūčio 27 d. ir 1907 m. spalio 8 d.; Suvalkų gubernatoriaus
1908 m. vasario 8 d. pranešimas Policijos departamentui, RVIA, f. 821, ap. 2, b. 73, l. 43,
119, 146–147 (kita šio dokumento kopija: RVIA, f. 821, ap. 2, b. 79, l. 70–73).

E TNI Š K UMO STUDIJOS 2 0 1 3 / 2
E T H NI C ITY STUDI E S 2 0 1 3 / 2

112

22 d., tuokart bažnyčioje lietuviai primušė lenkus25. 1907 m. gegužės 5 d.
muštynės įvyko ir Liubave. Pagal lietuvių versiją (kurią išsakė vietinis kle-
bonas), penkiasdešimties lenkų būrys užpuolė bažnyčios tarnų namą, kur
zakristijono bute buvo keliolika lietuvių; pagal lenkų versiją („Tygodnik Su-
walski“), lietuviai tame name sumušė lenkų parapijiečių vadovą ir šiam į
pagalbą atskubėjo jo tautiečiai26. Vištytyje, kai 1909 m. pagaliau po kelis de-
šimtmečius trukusių lietuvių prašymų buvo sureglamentuotas lenkų ir lie-
tuvių kalbų vartojimas, tai sukėlė didelį lenkų nepasitenkinimą: susirinkę
prie klebonijos jie šaukė: mes lietuviams neleisime giedoti bažnyčioje; tegul
tik pabando giedoti bažnyčioje, mes juos išmesime; mes juos sumušime,
kraują praliesime, bet savo bažnyčios neatiduosime; bažnyčia mūsų, žemė
mūsų lenkiška, klebonija mūsų, kapinės mūsų, lietuviams neleisime jose
laidoti. Vieno incidento metu smurtautojus, nepaklususius vietos valdžios
atstovams, įstengė sutramdyti tik pasieniečiai. Valdininkų susirašinėjime
minima, kad smurtauta ne tik bažnyčioje, būta ir vienas kitų užpuolimų
naktį, akmenų mėtymo, langų daužymo atvejų. Vieno tokio užpuolimo
metu lietuvis, nematydamas, kas per žmonės susirinko prie jo namų, iššovė
iš revolverio ir nušovė lenką27.

Tiek lietuviškojoje, tiek lenkiškojoje spaudoje buvo plačiai aprašyti ir
keli incidentai, kilę Vilniaus vyskupijoje. Butrimonių atvejis šia prasme yra
tipiškas, nes lietuviškoji spauda kaltę dėl muštynių suvertė lenkams: „Ne-
trukus ginčai perėjo į peštynes. Lietuviai, lenkų stumdomi, galų gale nebe-
teko kantrybes. Kažin kas surikęs: „Jie nori mus išvaryt ne tik iš bažnyčios,
bet ir iš mūsų namų! Vyrai! Argi mes pasiduosim?“ Ir inerzinti, užgauti,
netekę kantrybes lietuviai šokę į savo priešininkus taip smarkiai, kad nors ir
daugiau anų buvę, bet visus įveikę, visus išvaikę. Kraujas pasipylė vienoj ir
antroj pusėj.“28 Tuo tarpu lenkų spauda tvirtino, kad lietuviai, vedami savo
klebono, čia surengė lenkams „pogromą“, kurio metu 8 lenkams buvusios
padarytos „kraujuojančios žaizdos“, o lengvai sužeistų buvę gerokai dau-

25	 Suvalkų gubernijos žandarų valdybos viršininko pranešimas Policijos departamentui,
1909 m. vasario 28 d.; Suvalkų gubernatoriaus pranešimas Kitatikių reikalų departamen-
tui, 1909 m. balandžio 19 d., RVIA, f. 821, ap. 2, b. 79, l. 51, 68.

26	 Emde [?], Z Suwalskiego, Tygodnik Suwalski, 1907, no. 20, s. 5; Kazimierz Zaleski, Pols-
ko-litewskie waśnie w parafji lubowskiej, ibid., no. 25, s. 5–6; Bezstronny [?], Jeszcze w
sprawie lubowskiej, ibid., no. 26, s. 6–7.

27	 Suvalkų gubernijos žandarų valdybos viršininko pranešimas Policijos departamentui,
1910 m. kovo 27 d.; Varšuvos generalgubernatoriaus kanceliarijos vicedirektoriaus 1910
m. gegužės 5 d. raštas Kitatikių reikalų departamentui, RVIA, f. 821, ap. 2, b. 79, l. 118–
119, 124–127.

28	 J. Gintautas, Kaip Butrimoniečiai gynėsi nuo lenku. 1906–1907 metais, Viltis, 1912, nr. 48.

113

A n t i ž y d i šk i p o g r om a i , le n k ų i r l i e t u v i ų ko n f l i k ta i d ė l pa m a l d ų k a l b o s :
d v i e j ų ko lek t y v i n i o s m u rt o t i p ų pa lyg i n i m a s

giau29. 1910 m. lietuviškai giedantys maldininkai buvo užpulti prie Joniš-
kio bažnyčios, viena moteris buvo smarkiai sužeista. (Ūdrėnas 2000: 444)
Laikraštyje „Viltis“, kuriame apie tautinius santykius Vilniaus vyskupijoje
buvo rašoma daugiausiai, teigiama, kad 1912 m. Eišiškėse lenkai „auklėjo“
lietuvius ne bažnyčioje ar šalia jos, bet miestelyje: „Gruodžio 22 d., turgaus
dieną, lenkberniai vaikščiojo po miestelį būriais, kabinėjosi prie lietuvių,
norėdami gaut priežasties jų primušti. Aš pats mačiau, kaip keli lenkberniai
davė per galvą vienam iš Gilviniškių sodžiaus ūkininkui. Jie, priėję prie jo,
tarė: „Ką, jūs norite „Litvą“ įvesti bažnyčion?“ Tas atsakė: „Jūs meldžiatės
savaip, tai kodėl gi mes, lietuviai, negalime melsties lietuviškai.“ „A, tu taip
kalbi, – atsiliepė vienas lenkbernis, – muškit jį.“ Ir ėmė duoti jam per galvą.
Lietuvis vos spėjo mušamas išsprukti ir pasislėpti.“ Toje pačioje publikaci-
joje teigiama, kad lietuviai išgirdę ir tokius grasinimus: „Tegu tik pamėgina
lietuviai giedoti bažnyčioj lietuviškai, tuoj nebeteks gyvybės.“ O viena lie-
tuvė, sugauta mieste, išvengė sumušimo, nes pasisakė esanti lenkė30. Rodū-
nioje, kur lietuvių parapijiečių buvo mažuma, konfliktas pasidarė nuolati-
nis. Siekiui vartoti lietuvių kalbą bažnyčioje pasipriešino lenkai. 1911 m.
lenkai tikrindavo, su kokiomis maldaknygėmis lietuviai eina į pamaldas,
šaukdami, kad net, jei reikės, kraują pralies, bet sustabdys klebono sakomą
pamokslą šventoriuje31. 1912 m. vasarą lietuviai buvo sumušti po pamaldų.
Kaip buvo paskelbta „Viltyje“, smurtautojai draskė ir mindė lietuviškas mal-
daknyges, ne kartą grasino užmušią oponentus32.

Apibendrinimas

Panašumai

Aptariant kolektyvinio smurto priežastis abiem atvejais galima įžvelgti
tam tikrų bendrų bruožų, būdingų ir ne tik čia aptartosioms smurto ap-
raiškoms. Pirmiausia, kad būtų imtasi savateismio, reikia tradicinio auto-
riteto nuosmukio. Politinė krizė ar valdžios autoriteto nuosmukis sukuria
palankias kolektyvinio smurto prieš žydus sąlygas. Kolektyvinio smurto
protrūkiai katalikų bažnyčiose šiuo požiūriu nebuvo panašūs į aptartuosius

29	 J. M. [?], Litwoman-pogromca, Dziennik wileński, 1907, nr. 77.
30	 V. M. [?], Lietuvių padėjimas Vilniaus vyskupijoje, Viltis, 1912, nr. 2. Taip pat žr. Merkys,

2006: 364.
31	 N. Sabaliausko pranešimas K. Michalkevičiui, 1911 m. rugpjūčio 8 d., LVIA, f. 604, ap. 1,

b. 10204, l. 218–219; Merkys 2006: 421.
32	 Kraujo praliejimas Rodunios bažnyčioje (nuo savo korespondento), Viltis, 1912, nr. 87;

Merkys 2006: 422. Lenkiškojoje spaudoje ši istorija buvo vadinama lietuvių provokacija.

E TNI Š K UMO STUDIJOS 2 0 1 3 / 2
E T H NI C ITY STUDI E S 2 0 1 3 / 2

114

pogromus. Tokiais atvejais didesnio pasipriešinimo valdžios atstovams, kai
šie bandydavo įvesti tvarką, nebūdavo, nors būta atvejų, kai nepaklausy-
ta vietos valdžios atstovų. Nematyti jokio tokių konfliktų suintensyvėjimo
per 1905 m. revoliuciją ir nepanašu, kad šie incidentai būtų buvę glaudžiai
susiję su civilinės valdžios autoriteto nuosmukiu. Tačiau šiuo atveju susi-
duriame su kitos galios institucijos – Katalikų bažnyčios, tiksliau sakant,
dvasininkijos autoriteto nuosmukiu. Kaip rašyta „Viltyje“ po Rodūnios įvy-
kių, „čia tarytum nebeveikia jokie įstatymai — nei Dievo, nei bažnyčios,
nei valstybės“33. Konfliktuojančios šalys yra linkusios paklusti tik saviems
dvasininkams, o oponuojančios šalies pozicijas ginantys kunigai gali ir nu-
kentėti. Aktyvesni lietuvių kunigai, tokie kaip Stanislovas Stakelė, kartais
netgi būdavo sumušami34. Dar dažnesnis elgesys buvo pamaldų, vykstančių
ne ta kalba, trukdymas šūkaujant ar giedant kita kalba, o tai taip pat rodė
nepagarbą dvasininkui.

Tiek prieš pogromus Lietuvoje, tiek vykstant nesutarimams dėl pridėti-
nių pamaldų kalbos, oponentai sulaukdavo grasinimų. Abiem atvejais pasitai-
kydavo ir grasinimų mirtimi. Be čia jau cituotų atvejų, tokių grasinimų buvo
ir daugiau. Jau minėto kun. Stakelės sumušimo atveju lenkai grasino „nušluoti
lietuvius nuo žemės paviršiaus“35. Tačiau nors konfliktai bažnyčiose taip pat
pareikalavo aukų36 ir buvo nemaža sužeistų, smurtautojų veiksmuose, kaip ir
pogromų atveju, sunku įžvelgti apgalvotą ketinimą žudyti. Todėl galima many-
ti, kad sociologo Donaldo Horowitz’o teiginys „Iš gandų apie [būsimą] agresiją
dažnai galima gana tiksliai spręsti apie būsimos agresijos dydį“ (Horowitz 2001:
87) nei vienu, nei kitu aptartu atveju negali būti patvirtintas.

Skirtumai

Vis dėlto akivaizdu, kad šiais dviem atvejais skiriasi pagrindinės tarpetni-
nės įtampos didėjimo ir virtimo kolektyviniu smurtu priežastys. Pogromų,
įvykusių Lietuvoje, atvejais nacionalizmas, ypač etnokultūrinis jo aspektas,
tikrai nevaidino svarbiausio vaidmens37. Tuo tarpu konfliktus katalikų baž-

33	 J. K. [?], Kas čia kaltas?, Viltis, 1912, nr. 90.
34	 Žr. bylą „Переписка c Виленским полицейским управлением и управляющим

канцелярией Виленского генерал-губернатора по делу о нанесении побоев
жителями-поляками селения Бинякони ксендзу-литовцу Стокяло“, LVIA, f. 446, ap.
6, b. 906.

35	 LVIA, f. 446, ap. 6, b. 906, l. 4.
36	 Vištytyje 1909 m. birželio 9 dieną lietuvio užpuolimo metu buvo nušautas užpuolikas.
37	 Ekonominio nacionalizmo apraiškų matome Dusetų pogrome, tačiau ne jos buvo svarbi-

ausia paskata nepakantai virsti kolektyvine prievarta.

115

A n t i ž y d i šk i p o g r om a i , le n k ų i r l i e t u v i ų ko n f l i k ta i d ė l pa m a l d ų k a l b o s :
d v i e j ų ko lek t y v i n i o s m u rt o t i p ų pa lyg i n i m a s

nyčiose lėmė kaip tik didėjanti tautinė savimonė. Nors kartais ir viena, ir
kita šalis (ypač lietuviai) apeliuodavo į konfesionalizacijos svarbą, papras-
tai tariant, teigė, kad tikintieji turi suprasti, kas yra sakoma per pamaldas,
tačiau akivaizdu, kad lemiamą reikšmę šiam konfliktui kilti ir aštrėti turėjo
tautiškumo stiprėjimas. Nedominuojančių tautinių grupių nacionalizmas,
kaip žinoma, Vidurio ir Rytų Europoje buvo etnolingvistinio pobūdžio, tai
yra esminiu priklausymo tautai kriterijumi laikyta kalba. Institucijų, galin-
čių veiksmingai įtvirtinti tautiškumą, buvo nedaug. Iki pat 1905 m. revoliu-
cijos, norint mokytis lenkiškai ar lietuviškai, reikėjo eiti į nelegalias moky-
klas. Tiesa, po 1905 m. revoliucijos padėtis pasikeitė ir atsirado mokyklų,
kurių mokomoji kalba buvo lenkų ar lietuvių. Kita institucija, kuri galėjo
daryti didelę įtaką akultūracijos ar net asimiliacijos procesams, buvo Baž-
nyčia. Tai puikiai suprato tiek lietuvių, tiek lenkų nacionalistai, tarp kurių
svarbų vaidmenį vaidino ir kunigai, o palaipsniui tas tautinės (lietuviškai
kalbančios) Lietuvos ar tautinės (lenkiškai kalbančios) Lenkijos suvokimas
plito ir liaudies masėse. Labai aiškių šios ideologijos atspindžių matome
ir čia aprašytuose konfliktuose. Vištytyje lenkai sakė neleisią vykti lietu-
viškoms pamaldoms, nes čia „žemė lenkiška“, o Eišiškėse klausė lietuvių,
kodėl jie norintys „Litvą“ įvesti. Butrimonyse lietuviai bandė mobilizuotis,
nes, išvarę juos iš bažnyčios, lenkai galį išvaryti lietuvius ir iš namų. Kitaip
tariant, vienos ar kitos kalbos įsitvirtinimas bažnyčioje simbolizuoja ir tos
kalbos vyravimą parapijoje, o kartu ir parapijos priklausymą vienai iš tauti-
nių teritorijų – Lietuvos arba Lenkijos.

Kitas esminis pogromų ir kolektyvinio smurto, susijusio su pridėti-
nių pamaldų kalba, skirtumas yra tas, kad pastaruoju atveju iš anksto ne-
būdavo aišku, kuri grupė galės įvesti „savo tvarką“, o kuri taps kolektyvinio
smurto auka. Nors įvairūs šaltiniai (pavyzdžiui, lietuviškoji ir lenkiškoji
spauda) įvykius dažnai interpretuodavo priešingai, t. y. lenkiškieji laikraš-
čiai rašė, kad smurtavo lietuviai, lietuviškieji – kad lenkai, tačiau akivaiz-
du, kad būta ir tokių atvejų, kai lietuviai tapdavo užpuolimo aukomis, ir
tokių, kai kiekybinė persvara buvo jų pusėje ir todėl labiau nukentėdavo
lenkai. Vadinasi, lenkų ir lietuvių konfliktų bažnyčiose atvejais abi grupės
manydavo turinčios teisę įvesti „savo tvarką“ jėga. Neatsitiktinai dažnai tie
fiziniai susidūrimai vadinami tiesiog muštynėmis. Sunkiai galime įsivaiz-
duoti panašius žydų ir krikščionių santykius. Žinoma, būdavo atvejų, kai
žydai kolektyvinėmis pastangomis imdavosi prievartos prieš jiems kokią
nors realią ar tariamą skriaudą padariusius krikščionis, kaip antai 1881 m.
Balbieriškyje, tačiau kiek yra žinoma, smurtinė iniciatyva paprastai kilda-
vo tarp krikščionių, ir nežinoma atvejų, kad žydai būtų smurtavę apskritai

E TNI Š K UMO STUDIJOS 2 0 1 3 / 2
E T H NI C ITY STUDI E S 2 0 1 3 / 2

116

prieš krikščionis, o ne prieš konkrečius konflikte dalyvavusius asmenis. Jie
puikiai suvokė, kad valstybėje, kurioje jie yra viena labiausiai diskriminuo-
jamų etninių grupių ir kurios visuomenėje paplitusios judofobinės nuosta-
tos, visi jų kolektyvinės prievartos veiksmai gali labai greitai atsisukti prieš
juos pačius. Kitaip tariant, žydai tarsi „žinojo savo vietą“.

Dar vienas ryškus skirtumas yra susijęs su smurto aukomis. Pogromų
atvejais paprastai kentėdavo visa žydų bendruomenė, kitaip tariant, taikytas
kolektyvinės atsakomybės principas. Konfliktų dėl pamaldų kalbos atvejais
tiek pačiose bažnyčiose, tiek šventoriuose ar kur kitur smurtautojų auko-
mis dažniausiai tapdavo konkretūs asmenys, kurie buvo tiesiogiai prisidė-
ję prie įsivaizduojamos skriaudos padarymo (agitacija, giedojimu, kunigo
pertraukimu, įžeidinėjimu ir pan.). Kitaip būti ir negalėjo. Lietuvoje dažnai
nebuvo paprasta atskirti lenką nuo lietuvio. Ilgus amžius lenkų kalba buvo
vyraujanti tiek aukštuomenės, tiek Katalikų bažnyčios kalba, todėl neretas
lietuvis bent šiek tiek mokėjo ir lenkiškai (pavyzdžiui, maldas). O etniniu
požiūriu mišriuose regionuose lenkais save laikantys gyventojai neretai mo-
kėjo ir lietuviškai. Galų gale reikia nepamiršti, kad XIX a. pabaigoje – XX a.
pradžioje masių nacionalizacijos procesai buvo dar toli gražu nepasibaigę,
taigi neretai, perfrazuojant Eugene’ą Weberį, buvo neaišku, kuo taps vals-
tiečiai – lenkais ar lietuviais. Būtent todėl šiais atvejais kolektyvinis smurtas
labai retai išplisdavo už bažnyčios ar jos aplinkos ribų38. Labai būdingi šia
prasme „Viltyje“ aprašytieji įvykiai Eišiškėse: viena lietuvaitė išvengė smur-
tautojų užpuolimo, nes pasisakė esanti lenkė (suprantama, kad tai ji turėjo
pasakyti lenkiškai); kitas lietuvis turėjo bėgti nuo smurtautojų, nes neslėpė
pasisakąs už galimybę vartoti lietuvių kalbą bažnyčioje. Taigi matome, kad
smurtautojai turėjo pirmiausia „apklausti“ būsimas aukas, nes kitaip atskir-
ti lenką nuo lietuvio buvo sunku ar net neįmanoma. Panašių klausimų dėl
žydų paprastai nekildavo.

Šaltiniai

Periodiniai leidiniai

Dziennik wileński, 1906–1907.

38	 Vienas iš nedaugelio tokių atvejų įvyko Vištytyje – čia buvo išdaužyti lietuvių giesmininkų
langai. „Tygodnik Suwalski“ rašė, kad lietuviai Kalvarijoje užpuldinėja tautiškai susipratu-
sius lenkus: Bezstronny [?], Jeszcze w sprawie lubowskiej, Tygodnik Suwalski, 1907, no. 27,
s. 7.

117

A n t i ž y d i šk i p o g r om a i , le n k ų i r l i e t u v i ų ko n f l i k ta i d ė l pa m a l d ų k a l b o s :
d v i e j ų ko lek t y v i n i o s m u rt o t i p ų pa lyg i n i m a s

Ha-melits, 1960–1904.
Ha-tsfirah, 1862–1934.
Kraj, 1882–1909.
Lietuvių laikraštis, 1904–1906.
Šaltinis, 1906–1915.
Tygodnik Suwalski, 1906–?
Ūkininkas, 1890–1905.
Vilniaus žinios, 1904–1909.
Viltis, 1907–1915.
Восход, 1881–1906.
Рассвет, 1879–1883.
Русский еврей, 1879–1884.

Archyvai

Lietuvos valstybės istorijos archyvas

f. 380 Vilniaus civilinio gubernatoriaus kanceliarija
f. 446 Vilniaus teismo rūmų prokuroras
f. 604 Vilniaus Romos katalikų vyskupystės dvasinė konsistorija

Rusijos Federacijos valstybinis archyvas

f. 102 Policijos departamentas
f. 110 Atskirojo žandarų korpuso štabas

Rusijos valstybinis istorijos archyvas

f. 821 Kitatikių dvasinių reikalų departamentas prie Vidaus reikalų ministerijos
f. 1405 Teisingumo ministerija

Vyriausias senųjų aktų archyvas

KWGG Varšuvos generalgubernatoriaus kanceliarija

E TNI Š K UMO STUDIJOS 2 0 1 3 / 2
E T H NI C ITY STUDI E S 2 0 1 3 / 2

118

Literatūra

Bergmann, W. (2011). Ethnic Riots in Situations of Loss of Control: Revolution,
Civil War, and Regime Change as Opportunity Structures for Anti-Jewish Vio-
lence in Nineteenth- and Twentieth-Century Europe. In Heitmeyer, W., Haupt,
G. H., Malthaner, S., Kirschner, A. (eds.) Control of violence. Historical and
International Perspectives on Violence in Modern Societies, ed. by New York:
Springer, p. 487–516.

Biržiška, M. (1952). Lietuvių tautos kelias į naująjį gyvenimą, t. 1: Galvojimai apie
tautą savyje ir kaimynų tarpe. Los Angeles.

Horowitz, Donald L. (2001). The Deadly Ethnic Riot. Berkeley, Los Angeles, Lon-
don: University of California Press.

Katilius, A. (2012). Pridėtinių pamaldų kalba Seinų vyskupijos bažnyčiose
XIX a. – XX a. pradžia. In Katilius A. (parengė) Vyskupo Antano Baranausko
anketa dvarininkams (1898 m.). Vilnius: LII leidykla, p. 11–58.

Klier, J. D. (2002). Christians and Jews and the ‘Dialogue of Violence’ in Late Im-
perial Russia. In Abulafia, A. S. (ed.) Religious Violence between Christians and
Jews. Medieval Roots, Modern Perspectives. New York: Palgrave, p. 157–167.

Löwe, H. D. (2010). Antisemitism in Russia and the Soviet Union. In: Lindemann,
A. S., Levy, R. S. (eds.) Antisemitism: A History. Oxford: Oxford University
Press, p. 164–195.

Merkys, V. (2006). Tautiniai santykiai Vilniaus vyskupijoje 1798–1918 m. Vilnius:
Versus aureus.

Sirutavičius, V., Staliūnas, D. (sud.) (2005). Kai ksenofobija virsta prievarta. Lietuvių
ir žydų santykių dinamika XIX a. – XX a. pirmojoje pusėje. Vilnius: LII leidykla.

Staliūnas, D. (2013). How insulted religious feelings turned into pogroms: Lithu-
ania in 1900. East European Jewish Affairs, vol. 43, issue 2: 119–142.

Staliūnas, D. (2012). Antisemitic Tension during the 1905 Revolution in Lithuania.
Jahrbuch für Antisemitismusforschung 21: 54–88.

Staliūnas, D. (2012). Dusetos, Easter 1905: The Story of One Pogrom. Journal of
Baltic studies, 495–514.

Surh, G. D. (2010). Russia’s 1905 Era Pogroms Reexamined. Canadian American
Slavic Studies, 44: 253–295.

Ūdrėnas, N. (2000). Book, Bread, Cross, and Whip: the Construction of Lithuanian
Identity in Imperial Russia. PhD Dissertation, Brandeis University.

Žaltauskaitė, V. (2005). Smurtas prieš žydus Šiaurės Lietuvoje 1900 metais. Įvykiai
ir interpretacijos. In: Sirutavičius, V., Staliūnas, D. (sud.). Kai ksenofobija virsta
prievarta. Lietuvių ir žydų santykių dinamika XIX a. – XX a. pirmojoje pusėje.
Vilnius: LII leidykla, p. 79–98.

Политический обзор по Сувалкской губ. за 1903–1904 г. г. (Жандармские
архивы) (1918). Воронеж: типография комиссариата по литовским делам.

119

A n t i ž y d i šk i p o g r om a i , le n k ų i r l i e t u v i ų ko n f l i k ta i d ė l pa m a l d ų k a l b o s :
d v i e j ų ko lek t y v i n i o s m u rt o t i p ų pa lyg i n i m a s

Anti-Jewish Pogroms and Polish-Lithuanian
Conflicts on Language in Churches:
A Comparison of Two Cases of Collective Violence

Darius Staliūnas
Lithuanian Institute of History, Vilnius

S U M M A R Y: This article deals with the comparison of two forms of collective violence,
which took place in the 19th century Lithuania, namely anti-Jewish pogroms and Polish-Li-
thuanian conflicts in churches. It is claimed that there were some similarities between these
two types of violence. In both cases such violence occurred most often in situations when
the authority of either political institutions or Catholic church diminished. Moreover, in
both cases threats to kill as a rule were not put into practise and this allows to conclude that
Donald Horowitz‘s thesis that „rumors of aggression is often a reliable predictor of the ma-
gnitude of the aggression to follow“ cannot be confirmed in either of these two cases. But at
the same time, it should stressed that there were more differences between these two cases.
First of all, in Polish-Lithuanian conflicts on the language of auxiliary services in Catholic
churches the main trigger was nationalism, which did not play a significant role during po-
groms, while anti-Judaism was the cause that turned hatred into pogroms. The character of
violence differed significantly as well: during pogroms it was unilateral, Jews never assaulted
Christians as a group and violence usually spread in the inhabited areas while Polish-Li-
thuanian conflicts discussed in this article usually failed to trespass the boundaries of the
church and violence was resorted to by both parties.

K E Y WO R D S : POGROMS, COLLECTIVE VIOLENCE, LITHUANIANS, JEWS, POLES.

