

KLAIPĖDOS UNIVERSITETAS

Humanitarinių mokslų fakultetas

Lietuvių literatūros katedra

JURGIO ŠAULIO LITERATŪRINĖ PUBLICISTIKA (1899-1917)

Literary Publicistics by Jurgis Šaulys (1899–1917)

Baigiamasis magistro darbas

Autorė

MGL II k. stud. Dainora Kaniavienė

Vadovė

prof. dr. Roma Bončkutė

Klaipėda, 2014

SANTRAUKA

Tyrimo tikslas – atskleisti J. Šaulio literatūrinę publicistiką lietuvių tautinio atgimimo kontekste. Objektas – literatūrinė J. Šaulio publicistika. Atlikus tyrimą paaiškėjo, kad J. Šaulys vertino mokslinį pažinimą, Europos patirtį, tradicijas. Jo nuomone, literatūra turi atnešti gyventojams laisvės poreikį ir sąmoningumą jos siekiant. Pagrindinė funkcija – šviesti ir skleisti žinias, padėti susiprasti, todėl labai svarbu, kas joje deklaruojama, kokios vertybės išsakomos. Pagal išvardytus autoritetus literatūroje, galima daryti prielaidą, kad J. Šauliui literatūroje imponavo psychologizmas, natūralizmas ir rūpėjo egzistenciniai klausimai. Kūriniai suvoktini kaip socialinė, visuomeninė kritika leidžianti pajusti laiko dvasią, istorijos pulsą.

Literatūrinė publicistika – išraiškinga, struktūruota ir racionali. Vertindavo patį kūrinį, bet ne autorių, todėl nebuvo suprastas amžininkų. Siūlymas įsteigti literatūrinio gyvenimo organizacinį organą, atitinkantį dabartinę Lietuvos rašytojų sąjungą, taip pat nebuvo išgirstas. Nebuvo išgirstos ir jo straipsniuose taip dažnai atsikartojančios J. J. Rousseau filosofinės įžvalgos, bei multikultūrinės Lietuvos idėja, kuri atitiktų LDK tradiciją.

Raktažodžiai: laišakai, literatūros kritika, Jurgis Šaulys, lietuvių literatūros istorija.

SUMMARY

The main aim of this research is to reveal literary publicistics of J. Šaulys in the context of Lithuanian national revival. Object of this analysis is literary publicistics of J. Šaulys. This research has revealed that J. Šaulys appreciated Europe's traditional scientific experience. He thought that literature should stimulate readers' needs for freedom, and consciousness to reach for it. Literatures' main function is to educate, so it is very important which values it spreads. According to authorities mentioned, it can be said, that J. Šaulys mostly cared about psychologism, naturalism and existential questions. Writing should be understood like social and public critics which allows to feel the spirit of that time and history pulse.

His literary publicistics is expressive, structured and rational. J. Šaulys used to criticize texts but not their authors, so he was not understood by his contemporaries. His offer to establish organizational body of the literary life, which would be similar to our days Lithuanian writers union was not heard also. The same happened with J.J. Rousseau's philosophical insights so often repeated in J. Šaulys texts, and with multicultural idea of Lithuania which match LDK traditions.

Keywords: letters, literary criticism, Jurgis Šaulys, history of lithuanian literature.

TURINYS

ĮVADAS.....	4
1. JURGIO ŠAULIO PUBLICISTIKOS TEMATIKA.....	10
1.1. Radikalusis tautiškumas: tarp leidinių <i>Tėvynės sargas</i> ir <i>Varpas</i>	12
1.2. Diplomatiškumo užuomazgos: geriau susitarti negu skaldyti	33
2. LITERATŪROS PROCESŲ REFLEKSIJA.....	40
2.1. XX a. pr. lietuvių literatūros situacija J. Šaulio akimis.....	45
2.2. Literatūra - atspindi, ne tik spindi	50
2.3. Dvejonės dėl S. Baltramaičio „Bibliografijos“ vertės.....	60
2.4. Vertinti tekstą, bet ne kontekstą: A. J. Herbačiausko „Erškėčių“ vainikas.....	65
IŠVADOS.....	73
LITERATŪRA IR ŠALTINIAI	75
PRIEDAS	81
Jurgio Šaulio publicistikos bibliografija.....	82

IVADAS

Jurgis Šaulys, gimęs 1879 m. Balsėnuose, Švėkšnos valsčiuje, gana ryški prieskario ir tarpukario Lietuvos asmenybė, palikusi žymų įspaudą Lietuvos tautinio atgimimo istorijoje. Ir ne tik todėl, kad jis 1917 m. rugsėjo 18-22 d. Lietuvių konferencijoje Vilniuje išrinktas į Lietuvos Tarybą, tapo jos generaliniu sekretoriumi ir pirmuoju vicepirmininku, o 1918 m. vasario 16 d. su kitais Lietuvos Tarybos nariais pasirašė Lietuvos Nepriklausomybės Aktą, bet ir todėl, kad 1918-1923 m. ir 1927-1946 m. laikotarpiais dirbo Lietuvos diplomatinėje tarnyboje. Taip pat jis buvo pirmasis Lietuvos valstybės nepaprastasis pasiuntinys ir įgaliotas ministras Vokietijoje, Šveicarijoje, Italijoje, Vatikane, vėl Vokietijoje, Lenkijoje, vėl Šveicarijoje. (1918 m. vasario 16 d. Lietuvos Nepriklausomybės Akto signatarai. 2006.)¹ Tiek veiklų bendrais bruožais yra nurodoma Lietuvos Nepriklausomybės Akto Signatarams, skirtoje skiltyje J. Šauliui. Panaši medžiaga apie jį pateikta ir Lietuvos Nacionalinio muziejaus ekspoziciniame rinkinyje, kuris taip pat yra ir virtualioje svetainėje. (Lietuvos nacionalinis muziejus)² Tačiau atkreiptinas dėmesys, kad būtent šitie veiklos etapai labiausiai ir domina Lietuvos diplomatijos, politikos istorijos tyrėjus.

Tačiau ne vien diplomatas buvo J. Šaulys. Lygiai tiek pat energijos jis skyrė ir darbams spaudoje. Tačiau šis jo gyvenimo etapas yra mažiau tirtas ir atskleistas. Akivaizdžiu pavyzdžiu būtų galima paimti ir šio pavasario leidinio *Legendos* žiemos numerį, kuriame Gražina Sviderskytė įtaigiai atskleidžia dr. Jurgio Šaulio ir Mafaldos Salvatini meilės istoriją sudėtingos tarpukario Lietuvos politikos fone. Pateikdama biografijos duomenis, laiką, kurį jis skyrė spaudai, tarsi praleido, trumpai tik parašydama: „Dar studijuodamas daug rašė lietuvių spaudai, išvertė *Sofoklį, Eschilą*, domėjosi retais leidiniais (tapo bibliofilu) išplėtojo stulbinamus ryšius su Lietuvos meno, mokslo, visuomenės ir politikos veikėjais.“ (Sviderskytė, 2014, 49 p.)³ Tačiau trumpai paminėtasis laikas yra būtent tas etapas, kuomet J. Šaulys intensyviai dirbo spaudoje, brandindamas savo idėjas, kuriomis vėliau, matyti, taip įtikėta, kad atkuriant Nepriklausomybę jam patikėtos įvairios atsakingos ir reikšmingos pareigos.

Išplėtotieji ryšiai ir yra daugiausiai susilaukę tyrinėtojų dėmesio. Tačiau J. Šaulys juose nėra tiesioginis tyrimo objektas. Jais tapę visuomenės veikėjų laišakai jam. Vienas pirmųjų laiškų tirti pradėjo V. Maciūnas. 1976 m. išleista knyga, kurioje analizuojami Jurgio Savickio laišakai. (Maciūnas,

¹ 1918 m. vasario 16 d. Lietuvos Nepriklausomybės Akto signatarai. 2006. Sud. Bukaitė V. Vilnius.

² Jurgis Šaulys (1879-1948). Lietuvos nacionalinis muziejus. [interaktyvus], [žiūrėta: 2014 gegužės 15 d.], prieiga per internetą: <http://www.lnm.lt/rinkiniai/24-ekspoziciniai-padaliniai/signatar-namai/137-jurgis-auly-18791948>.

³ Sviderskytė G. 2014. Mafalda ir Jurgis: pasauliui griūvant išėję pasivaikščioti. *Legendos*. Nr. 1 (16), 46-53 p.

1976.)⁴ Nors laiškų Jurgiui Šauliui prirašyta daug, tačiau jų pasiekiamumas ilgą laiką buvo gana ribotas, nes originalai saugomi Pensilvanijos universiteto bibliotekoje, o kopijos Lietuvą pasiekė palyginus ne taip seniai, kuomet Kazys Pemkus jas padovanojo Klaipėdos universiteto bibliotekai. Natūralu, kad ten esančios kopijos daugiausia susilaukia Klaipėdos Universiteto literatūros katedros dėmesio, pavyzdžiui, R. Bončkutė tyrė G. Petkevičaitės, S. Pšibiliauskienės-Lazdynų Pelėdos, V. Storostos-Vydūno laiškus. (Bončkutė R. 2013. 425-472 p., Bončkutė R. 2012.)⁵ Šiame tyrimų lauke taip pat aktyviai dalyvauja Klaipėdos Universiteto literatūros katedros studentės rašydamos studijų baigiamuosius darbus. Pavyzdžiui, V. Bumblytės ir J. Riazanovos darbuose tiriant laiškus atkleista rašytojų kūrybos kelio raida, tekstų atsiradimo specifika ir kitos, kaip V. Bumblytė mini, kūrybinės laboratorijos detalės. Nors J. Šaulys čia svarbus savivokos ir kalbos formuotojas, bet pagrindinis dėmesys skiriamas moterų rašytojų biografijos rekonstrukcijai pasirinkus laiško formą kaip vieną iš galimybių raidai atkurti. (Bumblytė V. 2013. 65-67p.; Riazanova J. 2013. 36 p.)⁶ O iš R. Bončkutės ir E. Tičkutės ištirtų 88 Vydūno laiškų Jurgiui Šauliui daug sužinota apie Vydūno kasdienes darbus, asmenybę. (Bončkutė R., Tičkutė E. 2012. 39 p.)⁷ Laiškų svarbą kultūros istorijai grindžia ir V. Žukas, pavyzdžiui, G. Petkevičaitės-Bitės laiškų J. Šauliui tyrime paaikškėja ne tik rašytojos biografiniai faktai, bet ir detalės iš spaudos istorijos. (Žukas V. 2012. 25-26 p.)⁸ Tad natūralu, kad šie išlikę laišakai tampa tyrimo šaltiniais tiems, kurie domisi XX a. I pusės literatūros istorija, tuomet gyvenusiomis ir kūrusiomis asmenybėmis. Tačiau, paradoksalu, sukaupęs laiškų fondą, kuris dabar dažnai būna tyrimų objektu įvairiems tyrėjams, J. Šaulys pats liko sąlyginai užmarštyje.

Bet tik sąlyginai, nes įvairiose enciklopedijose, pavyzdžiui, lietuvių (Lietuvių enciklopedija. 1963. 371-373 p., Lietuvių enciklopedija. 2013. 58 p.)⁹, žurnalistikos (Žurnalistikos enciklopedija, 1997, 485 p.)¹⁰, lietuvių literatūros (Lietuvių literatūros enciklopedija. 2001.)¹¹ J. Šaulio veikla yra

⁴ Maciūnas V. 1976. Jurgis Savickis ir jo laišakai Jurgiui Šauliui. Vilnius.

⁵ Bončkutė R. 2013. Sofijos Pšibiliauskienės (Lazdynų Pelėdos), Gabrielės Petkevičaitės-Bitės, Vilhelmo Storosto (Vydūno) laišakai Klaipėdos universiteto bibliotekos Kazio Pemkaus fonde. Egodokumentai ir privati Lietuvos erdvė XVI-XX amžiuje. Vilnius, 425 – 472 p., Bončkutė R. 2012. Meškikė ir jos vyrai. Metai. Nr. 12 [interaktyvus], [žiūrėta: 2014 gegužės 12 d.], prieiga per internetą: <http://www.tekstai.lt/zurnalas-metai/7105-roma-bonckute-meskike-ir-jos-vyrai>.

⁶ Bumblytė V. 2013. Lazdynų Pelėdos (Sofijos Pšibiliauskienės) kūrybinės laboratorijos atspindžiai laiškuose (1902-1910 m.) Jurgiui Šauliui. Bakalauro darbas. Klaipėda; Riazanova J. 2013. Gabrielės Petkevičaitės-Bitės laišakai (1906-1925 m.) Jurgiui Šauliui. Bakalauro darbas. Klaipėda.

⁷ Bončkutė R, Tičkutė E. 2012. Vydūno laišakai (1904-1929 m.) Jurgiui Šauliui Klaipėdos universiteto bibliotekos Kazio Pemkaus fonde. Į sveiką gyvenimą ir skaidrią būty Vydūno keliu: tarptautinė mokslinė-praktinė konferencija: programa ir konferencijos medžiaga. 35-39 p.

⁸ Žukas V. 2002. Gabrielės Petkevičaitės-Bitės laišakai Jurgiui Šauliui. Garbriėlė Petkevičaitė – Bitė: laikmetis, žmonės, aplinka. Mokslinė konferencija 2001. Panevėžys. 25-26 p.

⁹ Lietuvių enciklopedija. 1963. 36 tomai. T. 29. Bostonas: Mc Griwer; arba Lietuvių enciklopedija. 2013. T. 23. Vilnius.

¹⁰ Žurnalistikos enciklopedija. 1997. Vilnius.

minima, tačiau dažniausiai jis įvardijamas tik kaip įvairių leidinių redaktorius, literatūros kritikas, tačiau nėra nurodomos nei jo estetiškos pažiūros, nei publicistikos tematika.

Šio darbo **objektas** – Jurgio Šaulio 1899-1917 m. literatūrinė publicistika. Šitas laikas apima nuo J. Šaulio atėjimo į spaudą iki jo išrinkimo į Lietuvos Tarybą, tad sutampa su pirmuoju intensyviuoju etapu spaudoje. Taip pat tai laikas, kuomet daugiausia susirašinėta su įvairiomis kultūros asmenybės, tad, vadinasi, ne tik intensyviausiai buvo plėtojami ryšiai, bet ir augo pasitikėjimas Jurgiu Šauliu dėl lietuvių literatūros, kalbos klausimų. Pasak R. Bončkutės, visi jos straipsnyje aptarti J. Šaulio adresantai laikė jį puikiu lietuvių kalbos žinovu, akcentavo jo erudiciją, logiką, racionalumą, sugebėjimą kritiškose situacijose ramiai reaguoti, diskutuoti su priešininkais (Bončkutė R. 2013.)¹²

Šio darbo **tikslas** – atskleisti J. Šaulio literatūrinę publicistiką XX a. pradžios spaudoje. **Uždaviniai:** 1. apžvelgti visos J. Šaulio publicistikos raidą ir tendencijas (1899-1917) lietuvių tautinio atgimimo kontekste; 2. ištirti J. Šaulio požiūrį į literatūros procesą XX a. pradžioje; 3. atskleisti J. Šaulio literatūros kritikos ypatybes. **Metodai** – naujasis istorizmas, hermeneutinis.

Tyrimą apsunkina tai, kad nors, iš pirmo žvilgsnio, rodos, J. Šaulio biografija yra daug kur pateikta, tačiau duomenų apie jo visuomeninę, kultūrinę veiklą tenka ieškoti monografijose, skirtose kitoms kultūros, literatūros asmenybės, pavyzdžiui. J. Aničo monografijoje apie Vileišių veiklą,¹³ arba paties K. Griniaus rašytuose atsiminimuose, galiausiai net F. Bortkevičienės, P. Višinskio ar M. ir J. Šlapelių¹⁴ visuomeninei veiklai pristatyti, skirtose studijose. Visų čia suminėtų asmenybių vaidmuo tautiniame judėjime jau išryškintas įvairiais aspektais. Pavyzdžiui, R. Miknys detalizuodamas P. Višinskio, taip pat vieno iš J. Šaulio bendradarbių, veiklą ir Lietuvos nepriklausomybės idėjas teigia, kad šis kultūros veikėjas, literatūros kritikas, lietuvių demokratinės visuomenės atstovas vienas pirmųjų iškėlė modernios, tautinės valstybės sampratą, taigi, vadinasi, buvo ir neprastas ideologas. (Miknys, 1991, 133 p.)¹⁵ Visgi, verta pastebėti, kad siekdamas aptarti žinomo XX a. pradžios visuomenės veikėjo darbus, R. Miknys remiasi išskirtinai vien paties aptariamojo esama publicistika spaudoje, bei, anot R. Miknio, jo ir J. Vileišio, pastangomis sukurtą LDP programą. Tačiau remiantis esamais jų

¹¹ Lietuvių literatūros enciklopedija. 2001. Vilnius.

¹² Bončkutė R. 2013. Sofijos Pšibiliauskienės (Lazdynų Pelėdos), Gabrielės Petkevičaitės-Bitės, Vilhelmo Storosto (Vydūno) laišakai Klaipėdos universiteto bibliotekos Kazio Pemkaus fonde. Egodokumentai ir privati Lietuvos erdvė XVI-XX amžiuje. Vilnius. 425 - 472 p.

¹³ Aničas J. 2001. Petras Vileišis. 1851-1926.

¹⁴ Pavyzdžiui, monografijose: Žukas V. 2010. Marijos ir Jurgio Šlapelių lietuvių knygynas Vilniuje. Vilnius. arba Subačius L. 2010. Aplenkusi laiką: Felicija Bortkevičienė, 1873-1945. Vilnius: LLTI. Ir t.t.

¹⁵ Miknys R. P. Višinskis ir Lietuvos Nepriklausomybės idėja. Lietuvių atgimimo istorijos studijos. Lietuvos valstybės idėja (XIX a. – XX a. pradžia). T 3. Red. kol. Aleksandravičius E., Kulakauskas A., Miknys R., Motieka E., Tyla A. Vilnius. 133-138 p.

amžininko K. Griniaus atsiminimais, visgi reikėtų pasakyti, kad ir J. Šaulys taip pat yra vienas LDP programos rengėjų. (Grinius, 1962, 37 p.)¹⁶ Tad natūralu, kad ir J. Šaulio publicistikos tematika taip pat yra **aktuali** siekiant atkurti asmens, lietuvių demokratinės visuomenės atstovo, valstybingumo sampratos raidą tautinio atgimimo kontekste. Asmenis siejo bendra visuomeninė veikla, laiko realijos, politinis fonas ir idėjos, tačiau J. Šaulys lietuvių kultūros istorijos atmintyje liko tik diplomatu, nors darbas spaudoje, ryškėjančios filosofinės idėjos, dėmesys lietuvių literatūros raidai ir tendencijoms abiem buvo lygiaverčiai aktualus.

Tačiau kartais pasitaiko, kad J. Šauliui yra priskiriamos tos idėjos, kurių asmenybių pasaulėžiūra analizuojama. Tačiau verta atminti, kad J. Šaulys bendravo, bendradarbiavo su gana įvairiomis asmenybėmis. Toks gretinimas kuria prieštarinę J. Šaulio asmenybės paveikslą. Kaip vieną iš tokių pavyzdžių galima pateikti, pavyzdžiui, Mindaugo Kvietkausko Mykolo Biržiškos publicistikos analizę, kur tiriamosios kultūros asmenybės pasaulėžiūrą sugretina su J. Šaulio, kuris taip pat priklauso XX a. pradžios Vilniaus demokratų aplinkai. (Kvietkauskas, 2006, 217 p.)¹⁷ Akivaizdu, kad minėtame straipsnyje J. Šaulys gretinamas tiesiog kaip tos pačios aplinkos asmuo, tačiau nėra analizuojama asmeninė pasaulėžiūra. Viena vertus, pagal J. Šaulio aplinką galima bandyti nuspėti asmenybę, tačiau, kita vertus, pernelyg skirtingų pasaulėžiūrų asmenys jį supo gyvenime ir darbuose, kad būtų galima šitaip paprastai apibūdinti pasaulėžiūrą. Tačiau ši problema greitai bus išspręsta. Aldona Vareikienė teigia, kad Lietuvos Nacionalinis muziejus, pasitinkant Lietuvos valstybės atkūrimo 100-tųjų metų sukaktį, yra numatęs išleisti dr. Jurgio Šaulio monografiją. (Vareikienė A. 2014)¹⁸

Kita svarbi ši tyrimą apsunkinanti **problema** taip pat nulemianti ir šio tyrimo struktūros pasirinkimo motyvus yra slapyvardžiai. Identifikuota jam priskirtinų slapyvardžių amplitudė plati: Al., B., Baublys Jurgis, Bekampis, Bekampis J., Bekampis Juozas, Bekampis Jurgis, Impr., - ir- ir, - is-is, - j., J. B., j.b., J.B.K., J. Bek., J. Bk., J. Bkmp., J. Bkp., J. Bkps., J. B-pis, J. Maž-g-tas, J. M-tas, J. Mž., J. Mžg., J. M-ž-g-t-s, J. Szv-sznys, J. Š., J. Š-klys, J. Š-k-s, J. Š-lys, J. Šv-nys, J. Šv...nys, J.Ū.B., J. V., J. Vrp., J. Z-kštis, J. Ž-kštis, -jb-, (jb.), Jokubas, Kadagys, L.R., Mažagetas, Mažagėtas, Mažagetas J., Mžgts, Pakeleivis J. Š., Raudonis L., Red., Redakcija, Rozalyno uriadnikas, Szv-sznys, Šauklys,

¹⁶ Dr. Kazys Grinius. 1962. Atsiminimai ir mintys. II. Chicago.

¹⁷ Kvietkauskas M. 2006. Mykolo Biržiškos publicistika XX a. pradžios Vilniaus spaudoje: intelektualo biografijos bruožai. Knygotyra. Nr. 46. 216-237 p. [interaktyvus], [žiūrėta: 2014 balandžio 9 d.], prieiga per internetą: <http://etalpykla.lituanistikadb.lt/fedora/objects/LTLDB0001:J.04~2006~1367154275875/datastreams/DS.002.0.01.ARTIC/content>.

¹⁸ Vareikienė A. 2014. Nepriklausomos Lietuvos kūrėjas dr. Jurgis Šaulys. Banga. [interaktyvus], [žiūrėta: 2014 gegužės 15 d.], prieiga per internetą: <http://www.gargzdai.lt/nepriklausomos-lietuvos-kurejas-dr-jurgis-saulys/>.

Špogas, Ū. –B., Vaivoras, Vaivoras J., Vardas A., Ž., Žabinkštis J., Ž-kštis. (Lietuviškieji slapyvardžiai: lietuviškos spaudos iki 1990 m. slapyvardžių sąvadas. 2004. 270 p.)¹⁹.

Tačiau nelengva nustatyti tiksliai, kurie straipsniai priklauso vien J. Šauliui, nes slapyvardžiai ne tik išplito ir prigijo dėl saugumo, bet ir buvo naudojami kelių asmenų iškart. Pavyzdžiui, J. Būtėnas nurodo, kad kriptonimas *J. B.* mėgtas išsyk net kelių kultūros asmenybių: J. Basanavičiaus, J. Biliūno, J. Būtėno, J. Brazaičio, (Būtėnas, 1981, 132 p.)²⁰ ar, kaip nurodoma „Lietuviškuose slapyvardžiuose“, Juozo Bagdono, kuris taip pat dirbo leidiniuose *Varpas*, *Ūkininkas*, *Naujienos* (Lietuviškieji slapyvardžiai: lietuviškos spaudos iki 1990 m. slapyvardžių sąvadas. 2004. 104 p.)²¹Toks daugiareikšmiškumas apsunkina tyrimą, tad į darbo autorės sudarytą šaltinių bibliografijos sąrašą nebuvo įtraukti tie, dėl kurių kyla abejonė, pavyzdžiui, minėtasis *J.B.*, ar *B.*, kurį mėgo gausus būrys kultūros veikėjų: J. Biliūnas, G. Petkevičaitė, J. Vileišis, M. Biržiška ir kt. Taip pat, darbo eigoje, pastebėta, kad www.epaveldas.lt virtualioje svetainėje ganėtinai neryškiai skiriasi I. Š. nuo J. Š. Bet perskaičius visus J. Šaulio rašytus straipsnius galima pagrįstai pagal stilistiką, kalbos ypatybes atskirti, kurie yra I. Š. ir J. Š., nes Jurgio Šaulio publicistikos dėstymas tikrai skiriasi nuo Igno Šeiniaus, tačiau tai jau galėtų būti kito tiriamojo darbo objektas.

Taip pat pastebėta, kad tai, kas nurodoma *Žurnalistikos enciklopedijoje*, nevisiškai sutampa su realiai esančiais faktais. *Žurnalistikos enciklopedijoje* teigiama, kad J. Šaulio publikacijos skelbtos daugumoje XX a. I pusės spaudos leidinių: JAV leistame savaitraštyje *Vienybė lietuvininkų*, J. Tumo-Vaižganto redaguotame katalikiškame mėnesiniame leidinyje *Tėvynės Sargas*, išskirtinai vien katalikiškosios lietuvių kultūros klausimams kelti skirtame žurnale *Žinyčia*, orientuotam į Didžiosios Lietuvos inteligentus, literatūros, politikos ir mokslo mėnesiniame laikraštyje *Varpas* bei neatsiejamose jo dalyse *Ūkininkas*, skirtoje valstiečiams ir *Naujienos*, Lietuvos socialdemokratų partijos žurnale *Darbininkų balsas*, visuomenės politikos ir literatūros dienraštyje lenkų kalba *Gazeta Wileńska* (liet. *Vilniaus laikraštis*), už Lietuvos valstybės ribų leidžiamame krikščioniškos krypties pasaulio dienraštyje *Draugas*, pirmajame Lietuvos valstybės laikraštyje *Lietuvos Aidas*, tęstiniame leidinyje, skirtame publikuoti medžiagą lietuvių tautinio atgimimo istorijai *Mūsų senovė* ir kt. Taip pat nurodoma, kad J. Šaulys ne tik rašė informacinio žanro kūrinius spaudai, bet ir atliko redakcinį darbą leidiniuose: *Varpas*, *Ūkininkas*, *Naujienos* (1903-1904 m.), *Lietuvių žinios* (1914-1915 m.), *Klaipėdos*

¹⁹ Lietuviškieji slapyvardžiai: lietuviškos spaudos iki 1990 m. slapyvardžių sąvadas. 2004. Sud. J. Mačiulis. Vilnius.

²⁰ Būtėnas J. 1981. Pseudonimai, arba slapyvardžiai: apybraiža. Vilnius.

²¹ Lietuviškieji slapyvardžiai: lietuviškos spaudos iki 1990 m. slapyvardžių sąvadas. 2004. Sud. J. Mačiulis. Vilnius.

žinios (1924 m.), *Lietuvos keleivis* (1924 metais), *Memel-Zeitung* (1924-1925 m.) ir kt. (Žurnalistikos enciklopedija, 1997, 485 p.)²²

Beveik visuose *Žurnalistikos enciklopedijos* minėtuose leidiniuose straipsniai yra aptinkami, išskyrus, *Darbininkų balsas*, *Draugas*, *Gazeta Wileńska*. Neaptikimo priežastys yra skirtingos. Pavyzdžiui, po leidinio *Darbininkų balsas* publikacijomis nepasirašyta, todėl norint identifikuoti, kurie straipsniai yra rašyti J. Šaulio, o kurie kitų, tektų, visų pirma, atlikti visos jo rašytos publicistikos literatūrinės raiškos analizę. Dėl šios priežasties šis leidinys neįtrauktas prie šaltinių. *Gazeta Wileńska* – leistas lenkų kalba. Leidinyje *Draugas* publikacijų neaptikta. Tačiau esama ir kitų leidinių, nepaminėtų *Žurnalistikos enciklopedijoje*, kuriems taip pat rašė J. Šaulys, tai: *Saulė*, *Vilniaus žinios*, *Skardas*, *Žarija*, *Lietuvos Ūkininkas*, *Aušrinė*, *Lietuvos žinios*. Šiuose leidiniuose yra straipsnių pasirašytų jam priskirtinais slapyvardžiais.

Šios trys minėtos problemos lemia šio tyrimo struktūrą. Pirmoje darbo dalyje Jurgio Šaulio publicistikos tematika detalai analizuojama chronologiškai tautinio judėjimo, spaudos diferencijavimosi, partijų formavimosi kontekste pagal M. Romerio, M. Biržiškos siūlomą spaudos istorijos įvykių klasifikaciją, susitelkiant į autentišką J. Šaulio minčių ir retorikos sklaidą, pokyčius. Iš gausaus sąrašo atkreipiamas dėmesys tik į tuos straipsnius, kuriuose išryškėja minties, retorikos pokyčiai, ir jie išsiskiria iš bendro srauto. Atskleidžiamos versijos, faktai, kurie galėjo formuoti būtent tokią, o ne kitokią pasaulėžiūrą iki pat Lietuvos nepriklausomybės atkūrimo, kol jis aktyviai dalyvavo spaudos gyvenime išmėgindamas ir publicisto, ir redaktoriaus duoną. Be šios dalies, kuri tampa savotišku kontekstu, neįmanoma antroji dalis, kuri skirta literatūrinei publicistikai analizuoti.

Šaltinių atranka motyvuojama tuo, kad detaliau tiriami tik pirmieji keli J. Šaulio publicistikos metais rašyti straipsniai, kuriuose ryškiai atsiskleidžia tai, kas formuoja J. Šaulio pasaulėžiūrą lietuviškosios tapatybės klausimu. Vėliau tyrime akcentuojami tik tiek šaltiniai, kuriuose metyti ryškus minties šuolis, pokytis, nes skaitant visas darbo priede J. Šaulio pateiktas publikacijas, akivaizdu, kad J. Šaulio pasaulėžiūra keitėsi: jaunystėje reikštos mintys skiriasi nuo tų, kurias dėstė grįžęs iš Šveicarijoje esančio universiteto Berno mieste apgynęs filosofijos daktaro laipsnį. Temos liko tokios pat, tačiau pateikimo būdas jau ženkliai skyrėsi ne tik retorika, bet turiniu: nebelieka ankstyvuosiuose straipsniuose vyravusio radikalumo, greitų, emocijomis paremtų, išvadų, atsiranda įvykio priežasčių ir galimų pasekmių detali analizė ieškant tinkamiausio sprendimo, kuris Lietuvos valstybingumui teiktų daugiau naudos ir mažiau žalos. Iš tautinės tapatybės įprasminimo lauko pamažu pereina prie politinės

²² Žurnalistikos enciklopedija. 1997. Vilnius.

tapatybės atskleidamas savą Lietuvos valstybingumo viziją. Paskutiniųjų metų publikacijos iki atkuriant Nepriklausomą Lietuvą susijusios išskirtinai su ekonomikos ir politikos aktualijomis.

Būtina pabrėžti, kad literatūros kritikai, literatūros gyvenimui organizuoti skirtų publikacijų, rodos, nėra daug, tačiau verta pastebėti, kad J. Šaulio publicistikoje gana dažnai nutinka taip, kad aptardamas visuomenei reikšmingą įvykį, pavyzdžiui, šalpos klausimą, jis taip pat pasisako ir literatūros klausimais, tačiau jo pasaulėžiūrai atskleisti yra pasirinkti tik keli šaltiniai, kurie išsiskiria iš bendro srauto.

1. JURGIO ŠAULIO PUBLICISTIKOS TEMATIKA

XX a. pirmoje pusėje visi dirbantieji spaudoje aktyviai skirstėsi pagal valstybingumo viziją: leidiniai turėjo savitą ideologinę kryptį, žiūros lauką ir vertybinį stuburą, kuris lėmė tautinio atgimimo raidą. Mykolas Romeris analizuodamas Lietuvos tautinio atgimimo proceso eigą išskiria dvi tautinio atgimimo stadijas: pirmoji – jaunatviška, trukusi 1883-1895 m, kurią raiškiai charakterizuoja *Lietuvos mylėtojų* srovės periodas, mėnraštis *Aušra*. Antroji apima 1887-1895 m, kuomet, M. Romerio teigimu, susiformuoja ir prodemokratinė linija, kurios pradžia yra leidinyje *Varpas*, ir klierikalinė-tautinė, kuriai priskirtina *Apžvalga* ir kiti vėliau leisti katalikiško turinio leidiniai. (Romeris, 2006, 5 p.)²³ Periodizacijos kriterijais įvardijami vidiniai visos atgimimo proceso eigos aspektai: spaudos diferencijacija pagal valstybingumo sampratos pasaulėžiūros skirtumus. (Romeris, 2006, 94 p.)²⁴ Aptardamas leidinio *Varpas* tematinius pokyčius, M. Romeris teigia, kad nepaisant neabejotinos marksizmo įtakos, paties leidinio pozicijos anaipol negalima vadinti vien socialistine:

„Jau tuomet (1895 m. – pastaba autorės) galima atsekti varpininkų judėjimo kryptį, vedančią link vadinamųjų „demokratų“, kaip tarpinės radikalų stovyklos, skiriančios socialistus nuo grynų nacionalistų, kurie apskritai ignoravo socialinę sritį.“ (Romeris, 2006, 110 p.)²⁵

Iš M. Romerio pateiktos lietuvių atgimimo studijos matyti, kad spaudoje dirbantys žmonės turėjo aiškias pasaulėžiūras, kurias reprodukuodavo savo publikacijose. Lietuviškosios tapatybės klausimas buvo viena iš svarbiausių temų. Tačiau nebuvo viskas taip paprasta.

Šioji tendencija išryškinama ir istorikų darbuose, skirtuose lietuvių atgimimo studijoms, Lietuvos valstybės idėjai (XIX a. – XX a. pradžioje) nagrinėti, analizuoti, identifikuoti ir aptarti. Egidijus Aleksandravičius, Antanas Kulakauskas, Rimantas Miknys, Egidijus Motieka, Antanas Tyla

²³ Romeris M. 2006. Lietuva: studija apie lietuvių tautos atgimimą. Vilnius: Versus aureus.

²⁴ Romeris M. 2006. Lietuva: studija apie lietuvių tautos atgimimą. Vilnius: Versus aureus.

²⁵ Romeris M. 2006. Lietuva: studija apie lietuvių tautos atgimimą. Vilnius: Versus aureus.

sutartinai tvirtina, kad liaudis virsti tauta pradėjo po 1863 m. sukilimo - kapitalizmo sąlygomis, savomis pastangomis. Iš valstiečių kilusi naujoji inteligentija nustojo orientuotis į Lenkiją. Taip, jų teigimu, lenkų – lietuvių konfliktas iš vidinio virto geopolitiniu, atvirai pasireiškusiu atsikuriant Lenkijos ir Lietuvos valstybėms. Paneigiamas lietuvių istoriografijos tradicijoje susiformavęs mitas, kad po 1863 m. sukilimo atsirado vienas ir nedalomas Lietuvos valstybingumo idealas. Sakoma, kad valstybingumo formos visą laiką būdavo ieškoma pasiremiant geopolitinėmis formomis ir skirtinguose visuomenės sluoksniuose išskildavo nevienodi valstybingumo modeliai. (Aleksandravičius ir kt., 1991, 5-6 p.)²⁶ Tad įvairiakryptė XIX a. pabaigos – XX a. pradžios, politiškai angažuota spauda, veikiau buvo padarinys ilgo proceso, negu naujas reiškinys. J. Šaulys įsijungdamas spaudos dalyvių būrin pateko į beveik pusantra šimtmečio socialinėje, politinėje, kultūrinėje lietuvių erdvėje vykstančius procesus – tinkamiausios Lietuvos valstybingumo formos ieškojimo epicentrą.

J. Puzinas išryškindamas ideologinę ir politinę diferenciaciją XIX a. pabaigoje ir XX a. pradžioje lietuvių tautinio atgimimo branduolį aiškina remdamasis tuomečiais spaudos šaltiniais. Siekdamas rekonstruoti valstybingumo idėjas, J. Puzinas aptaria atskirų asmenybių įtaką ir jų skleidžiamų idėjų pasekmes. *Varpas*, kuris 1889 m. buvo pradėtas leisti V. Kudirkos pritraukė liberaliąją ir socialiai angažuatą rašančiosios lietuvių inteligentijos dalį. Jo pastebėjimu, nuo vadinamųjų *varpininkų* pirmiausia atkrito socialdemokratinio požiūrio asmenys, po kiek laiko ir vėlyvesnieji tautininkai. Leidinyje *Varpas* liko demokratai iš kurių susikūrė Lietuvos demokratinė partija. (Puzinas, 1998, 37-39)²⁷ J. Šaulio atėjimas į politiškai angažuatą spaudą, pagal J. Puzino, išryškintą tautinės sąmonės formavimosi raidą (Puzinas, 1998, 13 p.)²⁸, sutapo su aktyviuoju lietuvių tautiniu atgimimu, kuris chronologiškai apibrėžiamas XIX a. pabaiga ir XX a. pradžia. Jurgis Šaulys aktyviai spaudoje dirbo ir užėmė atsakingas redaktoriaus pareigas vėlyvuju laikotarpiu, kada tautinė veikla jau buvo susijusi su valstybingumo idėjos brandimu. Iš spaudos į politiką pasitraukta per paskutinį, J. Puzino įvardytą, aukščiausią tautinės sąmonės brandos laipsnį, kada buvo atkurta nepriklausoma Lietuvos valstybė. J. Puzino straipsnyje visi raidos etapai detaliam aptaria ir įvardijami tautinės sąmonės brandimo terminu. Tik subrendus tautinei sąmonei, jo nuomone, pradėjo formuotis tautinė ideologija. Tad galima daryti prielaidą, kad tiek J. Šaulys, tiek kiti XX a. pradžios spaudos

²⁶Lietuvių atgimimo istorijos studijos. Lietuvos valstybės idėja (XIX a. – XX a. pradžia). T 3. 1991. Pratarė. Red. kol. Aleksandravičius E., Kulakauskas A., Miknys R., Motieka E., Tyla A. Vilnius. 5-6 p.

²⁷ Puzinas J. 1998. Lietuvių tautinės sąmonės raida ir tautinės srovės susidarymo pradmenys. Lietuvių tauta. Vilnius. p. 13-58.

²⁸ Puzinas J. 1998. Lietuvių tautinės sąmonės raida ir tautinės srovės susidarymo pradmenys. Lietuvių tauta. Vilnius. p. 13-58.

dalyviai, kiekvienas jų, siekė tapataus tikslo – laisvos Lietuvos. Tik supratimas, kas yra tautinė valstybė, skyrėsi.

Bręstant tautinei sąmonei vyko pokyčiai ne tik politikoje ir spaudoje. S. Žukas išryškina, kad XIX pabaiga – XX pradžia (iki pirmojo pasaulinio karo) pasižymi dideliais pokyčiais lietuvių kultūroje ir literatūroje. Tai naujų formų atradimo, idealų formavimosi laikas. (Žukas, 2001, 5 p.)²⁹ Besikeičiantis politinis fonas, siekis ištaisyti polonizacijos, rusifikacijos žalą ir noras atskleisti lietuvių gyvybingumo šaltinį, sujungia ne pavienius asmenis. Procesai palietė ne tik politikuojančius publicistus, bet ir pačią kultūros situaciją, įsibrovė į meninę erdvę. S. Žukas teigia, kad vertybių kaita atsispindinti XX a. pradžios tekstuose teigia pačią žmogaus kultūrinę veiklą. Kūrybą vis tik lemia vienokia ar kitokia idėja, o žmogus tėra tik vykdytojas. (Žukas, 2001, 15 p.)³⁰ Nepriklausomos Lietuvos vizija apėmė lyg karštinė. Kiekvienas asmuo stengėsi visuomenei siūlyti naudingą idėją. Ir savosios idėjos laikėsi visuose darbuose. Ne išimtis šiame spaudos kontekste ir J. Šaulys, kurio publicistikos tematika yra išimtinai susijusi su lietuviškosios tapatybės paieška.

1.1. Radikalusis tautiškumas: tarp leidinių *Tėvynės sargas* ir *Varpas*

J. Šaulio pažintis su draudžiamąja lietuviškąja spauda prasidėjo besimokant Palangos progimnazijoje. Ne vieno žymaus kultūros, politikos veikėjo biografijoje yra nurodoma, kad Palangos progimnazijoje pradėjo skaityti lietuvišką literatūrą, susipažino su draudžiamosios spaudos leidiniais, kurių gabenimo centras buvo šis miestelis. (Truska, 1996, 26-27 p.)³¹ Antanas Merkys teigia, kad dar moksleivis J. Šaulys priklausė slaptam dešimties asmenų būreliui, sugebėdavusiam gauti draudžiamosios spaudos. Tiesa, moksleiviai pasiekdavo vos du leidinius: Amerikoje leidžiamą *Vienybė lietuvininkų* ir *Žemaičių ir Lietuvos Apžvalga*. Būtent 1895 m. leidinyje *Vienybė lietuvininkų* ir įvyko jo kaip spaudos dalyvio debiutas. (Lietuvių enciklopedija, 1963, 372 p.)³²

Tačiau ne ši publikacija atvėrė jam kelius į spaudą. Ji taip ir paklydo: surasti nepavyko, nors peržiūrėti visi 1895 m. išlikę leidinio *Vienybė lietuvininkų* numeriai virtualioje elektroninio paveldo

²⁹ Žukas S. 2001. Vertybių kaita XX a. pradžios lietuvių literatūroje. Vilnius: Baltos lankos.

³⁰ Žukas S. 2001. Vertybių kaita XX a. pradžios lietuvių literatūroje. Vilnius: Baltos lankos.

³¹ Pavyzdžiui, lietuviškoji spauda A. Smetonai buvo matyta dar Ukmergėje, tačiau sistemingai ją skaityti pradėjo tik Palangoje. Tuo metu Palanga buvo lietuviškų spaudinių gabenimo centras. L. Truska teigia, kad A. Smetona kartu su keliais mokiniais sudarė slaptą būrelį, kuris turėjo savąjį kontrabandininką gabenusį jiems „Apžvalgą“, „Varpą“ bei kitus spaudinius. Palangos draugų būrelis siuntė lietuviškus spaudinius ir į Liepoją kai kuriems ten besimokantiems gimnazistams. Žr.: Truska L. 1996. Antanas Smetona ir jo laikai. Vilnius, p. 26–27.

³² Lietuvių enciklopedija. 1963. 36 tomai. T. 29. Bostonas: Mc Griwer.

svetainėje. Tačiau atkreiptinas dėmesys, kad kovo mėnesio numerių nėra išlikę, (Elektroninis paveldas)³³ tad negalima vienareikšmiškai teigti, kad visose J. Šaulio biografijose minimos publikacijos apskritai nėra ir tai tik vienas iš J. Šaulio kurtų mitų apie save. Tačiau iš publikacijų, kurios yra aptinkamos XIX a. pabaigos - XX a. pradžios lietuviškoje spaudoje, matyti, kad pradėta rašyti tik po mokslų Palangos progimnazijoje ir Vilniaus kunigų seminarijoje. Remiantis oficialiomis J. Šaulio biografijomis, kurios yra pateiktos lietuvių enciklopedijose (vadinamojoje „Bostono“ ir naujai 2013 m. išleistoje Vilniuje), Lietuvos Nacionalinio muziejaus virtualioje svetainėje, susidaroma prielaida, kad J. Šaulio atėjimas į spaudą yra glaudžiai susijęs su mokslais Vilniaus kunigų seminarijoje. Pavyzdžiui, Nacionalinio muziejaus virtualioje svetainėje teigiama:

„1895 m. [...] baigęs progimnaziją, jaunuolis įstojo į Vilniaus kunigų seminariją, bet už lietuviškų knygų platinimą ir tautinę veiklą 1899 m. buvo iš jos pašalintas. Nutrūkus studijoms, J. Šaulys prisidėjo prie Vilniaus lietuvių veiklos – rengė straipsnius J. Tumo-Vaižganto redaguojamiems laikraščiams „Tėvynės sargas“ ir „Žinyčia“. 1900-1901 m. organizavo slaptus lietuvių kalbos kursus. 1901 m. pradėjo bendradarbiauti su „Varpo“ leidėjais.“ (Lietuvos nacionalinio muziejaus)³⁴

Tačiau sudaryta J. Šaulio bibliografija byloja šiek tiek kitus faktus: į spaudą J. Šaulys įsijungė tik nuo 1900-tųjų metų ir publikavosi tiek leidinyje *Tėvynės sargas*, tiek *Ūkininkas*.

Mėnraščiui *Tėvynės sargas* J. Šaulys galėjo sugalvoti rašyti dėl kelių priežasčių susijusių su biografijos detalėmis ir asmeninėmis simpatijomis:

„Tais pačiais metais (1895 – autorės pastaba) nuvyko pas savo giminę kun. Budvytį, gyvenusį Ikaznėje, Dysnos aps., šviesų, tvirtos lietuviškos nuovokos žmogų, kuris dar labiau sustiprino jo patriotiškumą.“ (Lietuvių enciklopedija, 1963, 372 p.)³⁵

Tikinama, kad būtent ten, ne pirmą kartą viešint, 1899 m. susipažinta su kunigu J. Tumu-Vaižgantu, jau septintus metus einančio leidinio *Tėvynės sargas* redaktoriumi, kuris ir pasiūlė aktyviam jaunuoliui rašyti publikacijas. (Lietuvių enciklopedija, 1963, 372 p.)³⁶ Tikslios datos, kuomet buvo gautas pasiūlymas, nustatyti nepavyko, tačiau 1899 metais J. Šaulio publikacijų leidinyje *Tėvynės sargas* dar nėra aptinkama. Jos pasirodo tik 1900-tųjų birželio - liepos mėnesių numeryje.

Mykolas Biržiška analizuodamas XX a. pradžios spaudos istoriją teigia, kad leidinio *Tėvynės sargas* išsikelti uždaviniai atitiko katalikiškos, bet ne tautinės pakraipos orientaciją, tad jų tikslai apėmė saugoti ir ginti brolius lietuvius ir žemaičius nuo: vietinės administracijos, žydų ir išgamų lietuvių. (Biržiška M., 1998, 430 p.)³⁷ Lietuviškumas katalikiškojoje spaudoje buvo vertinamas ne pagal etninį

³³ *Vienybė lietuvininkų* 1886 – 1920. [interaktyvus], [žiūrėta: 2014 kovo 07 d.], prieiga per internetą: <http://www.epaveldas.lt/object/recordDescription/LNB/C1R0000054392>.

³⁴ Jurgis Šaulys (1879–1948). Lietuvos nacionalinis muziejus. [interaktyvus], [žiūrėta: 2014 m. balandžio 9 d.], prieiga per internetą: <http://www.lnm.lt/rinkiniai/24-ekspoziciniai-padaliniai/signatar-namai/137-jurgis-aulyis-18791948>

³⁵ Lietuvių enciklopedija. 1963. 36 tomai. T. 29. Bostonas: Mc Griwer.

³⁶ Lietuvių enciklopedija. 1963. 36 tomai. T. 29. Bostonas: Mc Griwer.

³⁷ Biržiška V. Iš mūsų laikraščių praeities. 1998. Knygotyros darbai. Vilnius: Vilniaus universiteto leidykla.

priklausymą tautai, bet pagal tikėjimo intensyvumą. Aiški antisemitinė pozicija atspindėjo Lietuvoje užimamas žydų pozicijas visuomeniniame viešajame gyvenime, tad dėl savo žalingumo buvo prilyginami vietinei rusų administracijai, kuri XX a. pradžioje buvo suvokiama kaip visų skriaudų šaltinis. Norėdamas ginti brolių lietuvių teises *Tėvynės Sargas* atmetė pilietinės visuomenės multikultūriškumo tradiciją. Jų ginamas žmogus – lietuvis arba žemaitis su sąlyga, kad jis uolus katalikas ir nėra susijęs darbiniais santykiais su vietine administracija. Taigi, matyti, net ne visi lietuviai buvo gintini: katalikiškas mėnraštis buvo ne mažiau radikalus negu pasaulietinis socialiai angažuotas *Varpas*. Aiškiai justis nusiteikimas prieš bet kokius valdžioje dirbančius asmenis nepriklausomai nuo tautinės tapatybės.

Vytas Urbonas aptardamas spaudos istoriją pastebi, kad leidinyje *Varpas* buvo reiškiamos ir demokratinės, ir liberalinės, ir socialdemokratinės idėjos. Varpininkai vieningai smerkė nacionalinio engimo ir rusinimo politiką ir reikalavo lietuviams lygių teisių su kitomis Rusijos imperijos tautomis, rūpinosi nacionalinės savimonės kėlimu, lietuvių kalbos kultūros ir literatūros ugdymu, palaikė ir skatino nacionalinės pramonės ir prekybos plėtrą, todėl kovojo prieš įvairias ūkines ir buitines negeroves, kurios apibrėžiamos kaip tamsumas, atsilikimas, ne kultūringumas ir apsileidimas. (Urbonas V. 2002, 60 p.)³⁸ *Tėvynės sargas* įvardytinas kaip nuosaikesnės politikos laikraštis: jame nėra aktyviai raginama kovoti prieš caro valdžią, tačiau nuolat raginamas bažnyčios apsivalymas nuo lenkiškumo, tam, kad ji galėtų tapti lietuviškumo centru. Struktūra laikraštis mažai kuo nusileido mėnraščiui *Varpas*: jame taip pat buvo žinučių apie caro represijas, patarimų ūkio klausimais, rūpestis dėl mokyklų, švietimo, spaudos draudimo, tačiau leidinių retorika, stilius skyrėsi iš esmės. Tai kur kas mažiau radikalus laikraštis negu *Varpas*, skelbiantis krikščioniško tautiškumo idėją. (Urbonas V. 2002, p. 66)³⁹

Tiek M. Biržiška, tiek V. Urbonas nurodo, kad XX a. pradžios spaudos leidiniai buvo itin angažuoti. Nors abu deklaravo laisvės siekį, tačiau numanomą kelią į laisvę matė skirtingą. *Varpas* pasirinko socialiai angažuotą retoriką, kuri skatina siekti savo tikslų remiantis kitų tautų patirtimi. Visuomenės tobulėjimą varpininkai išvelgė per mokslinio pažinimo galimybę, todėl griežtai atmetė bet kokius prietarus, mokslškai nepagrįstas tezes, kurių pagrindas yra dažniausiai vien emocinis. *Tėvynės sargas* taip pat rūpinosi mokslo sklaida, mokyklų tinklu ir t.t., tačiau jų naudojama retorika remiasi krikščioniškosios etikos idėjų sklaida. Kiekvieną darbą jie įvertina pagal krikščioniškosios etikos

³⁸ Urbonas V. 2002. Lietuvos žurnalistikos istorija. Klaipėda.

³⁹ Urbonas V. 2002. Lietuvos žurnalistikos istorija. Klaipėda.

matus. *Varpe* skelbiamos idėjos buvo nepriimtinos dėl pasaulietinės inteligentijos reikšmės atsiradimo, kunigų darbų išviešinimo. Dvi spaudos srovės buvo itin tautiškai angažuotos, tačiau pasirinko skirtingą retoriką savo idėjų sklaidai.

S. Pivoras analizuodamas lietuvių nacionalizmo retorikos šablonus XIX ir XX a. lyginamojoje perspektyvoje teigia, kad pačia bendriausia prasme nacionalizmu galima laikyti viešai išreikštos ištikimybės tam tikrai tautai formų visumą istorinėje raidoje. Būtent kalbėjimo ir rašymo formos, lingvistinės ir semantinės struktūros sudaro S. Pivoro tirtą, realiai funkcionavusią retoriką. (Pivoras, 1997, 94 p.)⁴⁰ Tad natūraliai skirtinga retorika lemia ir skirtingus tikslus nepriklausomai nuo to, kad retorikos taikytojai turi tą patį istorinį – socialinį kontekstą. Asmuo skelbia savo idėjas naudodamasis retorine įtaiga. Bet S. Pivoras išryškina, kad visgi esama dėsningumų:

„Tarkim, pradiniais tautinio sąjūdžio momentais labiau buvo pasitikimą antropomorfiniu arba amorfiniu šablonu, o įtampos momentais – teomorfiniu. Labai pavojingas yra teomorfinis šablonas, apeliuojantis į spiritualistinio kolektyvinio kūno formavimosi imperatyvą, visiškai užgniauziantis individualios kūrybinės laisvės, kančios ir atsakomybės idėją.“ (Pivoras, 1997, 102 p.)⁴¹

XIX a. pabaigoje – XX a. pradžioje spaudoje kiekvienas turėjo savo Lietuvos viziją. Tik jų naudojama retorika buvo skirtinga. Katalikiškoji spauda naudojo teomorfinę retoriką – Lietuvą siejo su krikščionybės idėja, kančios motyvais, susitaikymu ir nuolankumu situacijai. Šią tendenciją išskiria ir S. Pivoras, tačiau nepamiršta pabrėžti, kad paraleliai visada egzistavo kelios retorikos. Kita retorika, minėtoji antroporfinė, susijusi su Lietuvos vizija, kuri siejama su augalais ar kitomis gyvybės formomis. S. Pivoro įvardijimas teomorfinės retorikos pavojus vėliau rašytoje publicistikoje išryškinamas ir paties J. Šaulio: vėlesniame publicistikos etape, skirtame kunigų spaudos kokybei svartyti. J. Šaulį erzina tokia retorika ir jis drąsiai įvardija tokios retorikos pasekmes.⁴² Visgi, kaip skyriaus pradžioje minėta, J. Šaulys ir jo publicistika iki mokslų Berne ir po mokslų ženkliai keitėsi, tad šiame poskyryje yra tikslinga analizuoti kaip kristalizavosi paties J. Šaulio pozicija radikalių tautiškumo sampratų, retorikų sandūroje.

Idėjų intensyvumas ir politinių partijų atsiradimas, negalėjo nepaveikti dar jauno, tautiškai angažuoto, J. Šaulio, kuris po pašalinimo iš kunigų seminarijos liko gyventi multikultūriniame Vilniuje ir nuo 1900-tųjų rudens įsijungė į lietuvių visuomeninę veiklą. Tuo metu J. Šaulys susipažino su P. Vileišiu ir kun. Ambraziejumi, o per jį su visa aktyviąją lietuvių inteligentijos dalimi, kurią jungė

⁴⁰ Pivoras S. 1997. Lietuvių nacionalizmo retorikos šablonai XIX ir XX amžių lyginamojoje perspektyvoje. Semiotika. Šiuolaikinio socialinio diskurso analizė.

⁴¹ Pivoras S. 1997. Lietuvių nacionalizmo retorikos šablonai XIX ir XX amžių lyginamojoje perspektyvoje. Semiotika. Šiuolaikinio socialinio diskurso analizė.

⁴² Pavyzdžiui, J. Bekampis [Šaulys Jurgis]. 1914. Informavimo darbas ir mūsų srovių ginčai. Lietuvos žinios. Gruod. 10 (23), 1 p. ir kiti panašios tematikos straipsniai bei dalis feljetonų.

„Dvylikos Vilniaus Apaštalu“ draugija. (Lietuvių enciklopedija, 1963, 372 p.)⁴³ K. Raškauskas analizuodamas XIX a. pabaigos – XX a. pradžios Vilniuje besikuriančių lietuvių inteligentų veiklą, nukreiptą į Vilniaus lietuvių etninio solidarumo stiprinimą, atskleidžia 1895-1901 m. lietuvių inteligentų pastangas išsirūpinti vien lietuviams skirtą sakralinę erdvę, kuri galėtų tapti ir tautinio vietinių lietuvių sąmoningumo konstravimo vieta. (Raškauskas, 2007)⁴⁴ Teigiama, kad ši draugija yra įdėjusi gana svarų indėlį dėl lietuvių kalbos teisių gynimo viešajame gyvenime Vilniuje. Natūralu, kad J. Šaulys turėdamas teologinio išsilavinimo pagrindus, nors ir išvarytas iš kunigų seminarijos, tačiau prisidėjo prie Vilniaus lietuvių inteligentų pastangų įtvirtinant lietuvių kalbą, kuriai simpatizavo dar tebesimokydamas.

L. Subačiaus monografijoje, kuri skirta Felicijos Bortkevičienės visuomeninei, kultūrinei veiklai atskleisti, gana išsamiai aprašomas slaptasis „Dvylikos Vilniaus apaštalu“ būrelis. J. Šaulys oficialiai sambūriui nepriklausė, (Subačius, 2010, 31-35p.)⁴⁵ Bet vis tik darbais, matyti, prisidėjo. 1900-1901 m. J. Šaulys Vilniuje organizavo slaptus lietuvių kalbos kursus. Tais pačiais metais, drauge su kun. Ambraziejumi pradėjo organizuoti lietuviškus vakarus. (Lietuvių enciklopedija, 1963, 372 p.)⁴⁶ Iš L. Giros ir K. Šeškevičiaus liudijimo galima matyti, kad nebuvo tai lengvas laikas Vilniaus inteligentams:

„[...] o skaitlingoji lietuvių minia jautėsi savo tėvynėje, lyg kokiam svetimame krašte, kur ir bažnyčiose ir šiaip jau viešose įstaigose negali išgirsti savo prigimtosios kalbos. Nors ir jautė kiekvienas, kad buvusioje Lietuvos sostinėje lietuviams padaryta didžiausia skriauda, bet niekas tam nedrįso prieštarauti, nes pati minia buvo tamsi: vieni, sekdami lenkus, patys išsižadėdavo savo kalbos, niekindavo ją ir vėlydavo graibalioti lenkiškai, kiti, nors ir pripažindavo savo skriaudą, tačiau neišmanė, kam reikia skųsties, kokiais keliais eiti, norint išgauti teises savo kalbai [...].“ (Gira ir kt., 1912, 2 p.)⁴⁷

Matyti, kad kun. Ambraziejus, vienas iš „Dvylikos Vilniaus Apaštalu“ veikėjų, palaikė J. Šaulio idėją vesti lietuvių kalbos kursus ne tik dėl asmeninių paskatų, bet ir siekdamas draugijos interesų tenkinimo.

Akivaizdu, kad XX a. pradžios kultūrinė-socialinė terpė, į kurią savo darbais bandė įsiterpti ir J. Šaulys, buvo sudėtinga ir nevienalytė. Vilnius – kultūros mozaika, susidėjo iš kelių tautinių grupių, tarp kurių dominuojančią padėtį užėmė lenkai ir žydai. Lietuviai taip pat pradėjo suvokti, kad jie istorinėje sostinėje yra lygiateisiai gyventojai. Nors Vilniuje buvo justi didžiausia įtampa tarp skirtingų tautinių grupių, tačiau būtent ten buvo pirmąsyk įtvirtinta lietuvių kalba bažnyčioje. „Dvylikos Vilniaus

⁴³ Lietuvių enciklopedija. 1963. 36 tomai. T. 29. Bostonas: Mc Griwer.

⁴⁴ Raškauskas K. 2007. Kova dėl lietuvių kalbos teisių Vilniaus religiniame gyvenime 1896–1901 m. Darbai ir dienos. Nr. 48. Kaunas: Vytauto Didžiojo universitetas. [Interaktyvus], [žiūrėta: 2014 sausio 11d]. Prieiga per internetą: <http://etalpykla.lituanistikadb.lt/fedora/objects/LT-LDB/0001:J.04~2007~1367163412519/datastreams/DS.002.0.01.ARTIC/content>.

⁴⁵ Subačius L. 2010. Aplenkusi laiką: Felicija Bortkevičienė, 1873–1945. Vilnius.

⁴⁶ Lietuvių enciklopedija. 1963. 36 tomai. T. 29. Bostonas.

⁴⁷ L.G. ir K. Š. [L. Gira, K. Šeškevičius]. 1912. Kaip Vilniaus lietuviai vargo... Viltis, 01 20(02 02), nr. 9, 2 p.

Apaštalų“ draugijos nariai rado būdą kaip tai padaryti (L. G. ir K. Š., 1912, 2 p.)⁴⁸ Jų sėkmė galėjo paskatinti ir J. Šaulio iniciatyvą vesti lietuvių kalbos vakarus Vilniuje. Tokią prielaidą leidžia pagrįsti draugystė su kun. Ambraziejumi, kuris buvo aktyvus lietuviybės puoselėtojas taip pat ir J. Šaulio draugas.

1900 m. J. Šaulys parengė 8 straipsnius: 3 – skirti leidiniui *Tėvynės sargas*, 4 – *Ūkininkas*, 1 – *Vienybė lietuvininkų savaitraščiui*.

Leidiniui *Ūkininkas* siųstame tekste J. Šaulys aktualizuoja Vilniaus lietuvių inteligentų gyvenimą: žinučių skiltyje jis praneša apie 1900 metų sausio 22 dienos įvykius, kai pirmąsyk atlaikomos mišios bažnyčioje lietuvių kalba. (Šv-nys J. [Šaulys Jurgis], 1900, 44 p.)⁴⁹ Iš pat pirmosios publikacijos, matyti, kad J. Šaulys gerai pažįsta, ir liturgines apeigas atliekančius asmenis, kurie, pasak jo, yra labai gerbtini, ir pavienius Vilniaus inteligentus. Rašydamas apie pirmąsias lietuviškai atliktas bažnytines apeigas, kurios buvo skirtos V. Kudirkos atminimui, J. Šaulys pamini ir susirinkusiuosius:

„Lietuvių susirinko gana gražus burelis. Terp tų matėsi garbingos Lietuvoje giminės Vileišiai inžinierius ir daktaras, su savo aukštai guodotiniomis žmonomis, toliau mokytas medinčius Matulianis, p. Malinauskis, kelios panelės, studentai, mokytiniai ir daug kitų, - viso labo apie 100 įpatų.“ (Šv-nys J. [Šaulys Jurgis], 1900, 44 p.)⁵⁰

Atkreiptinas dėmesys, kad J. Šaulys tuos, kuriuos atpažįsta, išvardija pagal tam tikrą hierarchiją – išsilavinimą: inžinierius, gydytojas, eigulys. Tai parodo publicisto prioritetą – išsilavinimas, kuris suteikia kvalifikaciją ir visuomenės pagarbą. Pirmoji publikacija susijusi su „Dvylikos Vilniaus Apaštalų“ draugijos veiklos rezultatu: lietuviškai atlaikytomis mišiomis, kurios skirtos leidinio *Varpas* įkūrėjui ir ilgamečiam redaktoriui, rašytojui pagerbti.

J. Šaulys aktualizuoja kelis svarbius XX a. pradžios įvykius, susijusius su lietuvių kalbos atgimimu viešajame gyvenime: bažnyčia, parodo gražų gestą leidinio *Varpas* redaktoriui pripažindama jo reikšmę tautiniame judėjime, o varpininkai dalyvauja lietuviškai vedamose mišiose, nors spaudoje jau seniai egzistavo susiskirstymas, sudaręs sąlygas net partijoms atsirasti. J. Šaulys parodo, kad dėl lietuvių kalbos klausimo atgimimo veikėjai politiką gebėjo palikti už bažnyčios durų, o bažnyčia atlaikė mišias leidinio *Varpas* redaktoriui, nors spaudoje seniai būta susiskaldymo tarp katalikiškos ir pasaulietinės spaudos dalyvių. Taigi M. Romerio ir M. Biržiškos minimos priešpriešos gali būti, kad egzistavo tik spaudos erdvėje ir tai buvo susiję išimtinai su veikėjų asmeniniais politiniais siekiais, siekiu prisitraukti daugiau skaitančiosios auditorijos, o ne pačiu tikėjimo ar netikėjimo klausimu.

⁴⁸ L.G. ir K. Š. [L. Gira, K. Šeškevičius]. 1912. Kaip Vilniaus lietuviai vargo... Viltis, 01 20(02 02), nr. 9, 2 p.

⁴⁹ Šv-nys J. [Šaulys Jurgis]. 1900. Sausio 22 d. Misionierių (Šv. Dvasės) bažnyčioje... Ūkininkas. Nr. 3, 44 p.

⁵⁰ Šv-nys J. [Šaulys Jurgis]. 1900. Sausio 22 d. Misionierių (Šv. Dvasės) bažnyčioje... Ūkininkas. Nr. 3, 44 p.

Kita publikacija jau ne be žinutė, tačiau visas straipsnis, skirtas taip rūpimiems lietuvių kalbos klausimams aptarti: „Nieniekikim ir nekraipikim savo pravardžių!“ Joje J. Šaulys atsiskleidžia kaip neprastas lietuvių kalbos žinovas: pamokydamas kodėl negalima lenkinti savo pavardžių, jis atkreipia dėmesį į patį kalbos nervo centrą – semantiką:

„[...] žinau vieną lietuvį su pravardė Kiškis; teip jį vadino kaimynai, teip jis yra įtrauktas į savo valsčiaus knygas. Gavo jisai vietą dvare, tikt nebeatmenu, ar kiaules ganyti, ar bandą. Buvo tame pat dvare toks ten Narvilas, kurs jau popieriuose rašydinos Norvillo. Tas tatai „pons“ Norvillo sako mūsų Kiškiui: „kam tu klopskai“ vadinies Kiškis, gražiau ir poniškiau bus tau vadintis lenkiškai „Kiška“. Nuo to laiko mūsų Kiškis, kurio pavardė paeina nuo gražaus mūsų gyvuolėlio kiškio (zuikio) pradėjo vadintis lenkiškai – „Grobu“ „kiška“ lenkiškai - grobas, žarnos.“ (Šv...nys J. [Šaulys Jurgis]. 1900, 63-64 p.)⁵¹

J. Šaulys pasakoja gal tikrą, o gal išgalvotą istoriją, skirtą leidinio *Ūkininkas* auditorijai parodydamas situacijos absurdiškumą: prie ko priveda savos kalbos, kultūros, tradicijos negerbimas ir bėgimas paskui kitą, galimai geresnę kultūrą, tačiau apie jos gerumą žinant tik iš nuogirdų. Tuo pačiu atskleidžia, kokios tragikomiškai aktualios buvo polonizacijos pasekmės ne tik tarp inteligentų, bet ir tarp paprastų valstiečių, kurie net nežinodami lenkų kalbos, kultūros akiai rinkosi save sieti su ja, atsisakydami savo šaknų ir taip patekdami į kalbos pinkles: visiškai savu noru, tačiau visgi per neišmanymą, iš kiškio virsdami žarnomis, kas kažin ar įmanoma, jei jie žinotų visą, o ne dalį informacijos.

Aiškindamas valstiečiams, visgi tai leidinio *Ūkininkas* skaitytojų auditorija, J. Šaulys ne tik parodo situacijos absurdiškumą, kuris ateina kaip polonizacijos šalutinis veiksnys, bet ir atskleidžia tai, kad jis ne tik skaito spaudą, bet ir turi egzempliorius greta savęs: „Čia išrašiau kožną pravardę litera į literą, nė vienos nepridedamas nė atimdamas.“ (Šv...nys J. [Šaulys Jurgis], 1900, 63-64 p.)⁵² Pro jo akis neprasprūsta graikiškos pavardės, kurios, pasak jo, tiek pat pagal skambesį panašios į lietuviškąsias, tačiau gerai išmanydamas lenkų-lietuvių kalbų semantikos kuriozus, jis kelia atvirą klausimą dėl graikiškų-lietuviškų galimo tapatumo. Spaudos skaitymas, lenkų kalbos išmanymas, semantikos kaip kalbos širdies suvokimas – toks yra vienoje iš pirmųjų publikacijų J. Šaulys žeriantis kritiką valstiečiams dėl jų neišsimokslinimo ir lengvo pasidavimo polonizacijai ir atkreipdamas dėmesį, kad graikų pavardės pagal skambesį, darybą labiau panašios į lietuviškas negu lenkiškos vien dėl galūnių turėjimo. Jau vienoje iš pirmųjų publikacijų J. Šaulys gvildena tapatybės klausimą, kuris susijęs, jo nuomone, su motinos kalba. Kalbos atsisakymas tolygu tapatybės atsisakymui.

Pagal sudarytą bibliografiją, matyti, kad leidinyje *Tėvynės sargas* šit kur kas vėliau publikuota negu leidinyje *Ūkininkas*. Šis faktas leidžia spėti, kad J. Šaulys publikacijas siuntė savarankiškai tiek

⁵¹ Šv...nys J. [Šaulys Jurgis]. 1900. Nieniekikim ir nekraipikim savo pravardžių! *Ūkininkas*. Nr. 4, 63-64 p.

⁵² Šv...nys J. [Šaulys Jurgis]. 1900. Nieniekikim ir nekraipikim savo pravardžių! *Ūkininkas*. Nr. 4, 63-64 p.

vienai redakcijai, tiek kitai, ir į kolektyvą dar nesijungė. Pirmoji, skirta leidiniui *Tėvynės sargas*, publikacija yra patalpinta žinučių skyriuje. Iš to galima daryti išvadą, kad J. Šaulys siuntė parengtą straipsnį, kaip ir daugelis kitų asmenų, tiesiogiai nesusijusių su spauda, tiesiog norėdamas pranešti žinutę apie esamą padėtį, įvykį. Toks bendradarbiavimo būdas leidinių redakcijoms sudarydavo galimybę susirinkti svarbią informaciją iš visos Lietuvos, todėl žinučių skiltyje būdavo talpinamos įvairios parašytos trumpos žinutės, šiuo atveju pavadintame: „Isz visur.“. Tačiau iš straipsnio ilgio, matyti, kad J. Šaulys rengė ne žinutės tipo tekstą: užimami net trys leidinio puslapiai, aktualizuojama lietuvių nutautėjimo emigracijoje tema: „Isz Mogilavos padangių“. J. Šaulio nuomone, tautiškas kalba, švietimas siejamas su dvasingumu, todėl svarbi atsakomybė tenka būtent kunigui ir jo požiūriui į kalbą, tautą. (J. Mažagetas [Šaulys Jurgis], 1900, 82 p.)⁵³ J. Šaulys publikaciją pabaigia palinkėjimu, viltingu sugretinimu su Biblija:

„Duoť tik Dievas, kad kas norint atsirastų, kurs ant prapulties kranto esantiems paduoťu broliszką paszalpos ranką, jo nuopelnas didis butu priesz Dievą, nes jeigu už vieną vandens stiklo padavimą troszkanziam Kristus dangų siulo, tai ką besuteiks tam, kurs ne vieną troszkanczių ir alkanų burį pastiprįs penu dvasiszku!! Kas manę suprato ir kas suprastą gali įvykdinti, Praamžius tas jos užmanymą ir darbą palaimina!“ (J. Mažagetas [Šaulys Jurgis], 1900, 82 p.)⁵⁴

Kunigai privalo padėti svetur gyvenantiems ir palengva nutautėjantiems lietuviams, kad šie bent jau religines apeigas galėtų atlikti gimtąja kalba. Religinės apeigos gimtąja kalba, J. Šaulio nuomone, yra vienas iš raktų į tautinę kultūrą. Paprasti žmonės yra pagaulūs svetimoms tradicijoms, todėl greitai perima tą pasaulietinę gyvenseną, kurią regi aplink. Intelligentai tarp jų ir kunigai, neša asmeninę atsakomybę už tautinį ugdymą. Tapatus straipsnis apie emigrantų gyvenimą yra išspausdintas ir liepos mėnesio savaitraštyje *Vienybė lietuvininkų*.

Kitose leidinio *Tėvynės sargas* publikacijose J. Šaulys išlaiko tą pačią idėją: kunigo reikšmė visuomenės telkimui, tautiniam sąmoningumui keliant parapijiečių aktyvumą. Tai išryškėja patalpintoje žinutėje Nr. 6/7, kurioje J. Šaulys atpasakoja Švėkšnos bažnyčios statymo eigą ir paradoksus. Pasigirsta pirmosios socialiai jautraus požiūrio arba tiesiog politinės gaidelės. Skaitytojų pasvarstymui atskleidžiamas egzistuojančios, bet neteiktinos, socialinės nelygybės pavyzdys:

„Jug ir J. M. Cirtautas Pavyskupis ant pokilio szv Traicės dieną po atliktų apeigų pas p. Pliaterį skelbė vienybę, kad ji jungtu žmogaus triobelę, kleboniją ir rumą! Bet ar galima terp jų vienybė, jei nėra lygybės? Bent darbuose lai bus lygybė.“ (Mžgts [Šaulys Jurgis], 1900, 68 p.)⁵⁵

J. Šaulys pastebi neatitikimą tarp žodžių ir darbų: vienybės bendriems, rodos, tiek vieniems, tiek kitiems aktualiems darbams prašo turtingieji, o patys, J. Šaulio pastebėjimu, vieningai rankų nesitepa.

⁵³ J. Mažagetas [Šaulys Jurgis]. 1900. Isz Mogilavos padangių. *Tėvynės sargas*. Nr. 4/5, 82 p.

⁵⁴ J. Mažagetas [Šaulys Jurgis]. 1900. Isz Mogilavos padangių. *Tėvynės sargas*. Nr. 4/5, 82 p.

⁵⁵ Mžgts [Šaulys Jurgis]. 1900. Vaisinga buvo savo veikalais Švėkšna... *Tėvynės sargas*. Nr. 6/7, 68 p.

Dirba – neturtingieji, o vienybę darbuose „regi“ ir rezultatus darbo prisiima turtingieji. Vienybė neįmanoma tuomet, kai nėra lygybės.

Būtina pastebėti, kad šis įvykis paties publicisto darsyk perpasakotas ir leidinio *Ūkininkas* lapkričio numeryje. Nors įvykis tas pats, bet leidiniui *Ūkininkas* skirta publikacija pavadinimu „Šįmet švėkšniškiai pradėjo statyti naują murinę bažnyčią...“ yra kur kas kritiškesnė ir labiau aktualizuojanti ne kunigo pastangas organizuoti bažnyčios statymo darbus, bet skirta išryškinti esamai ponų ir darbininkų opozicijai. Tačiau reikia pastebėti, jeigu leidinyje *Tėvynės sargas*, matyti, nelygybės gaidelė suskamba tik publikacijos pabaigoje, tai laikraštyje *Ūkininkas* leidžiamasi net į metaforas, taip pasodrinant aptariamų personažų socialinius charakterius: „Nesenei, rodosi, įsirito į kunigo jupas, o jau paskubo prisigerti ponų dvasios.“ (J. Mažagetas [Šaulys Jurgis], 1900, 170 p.)⁵⁶ Šioje publikacijoje ryškiau atskleidžiamas J. Šaulio platesnis akiratis: jis seka, kas yra rašoma apie Lietuvą, jos reikalus, ne tik vietos spaudoje lietuviškai, bet taip pat skaito ir lenkiškus laikraščius. Jį nuoširdžiai piktnaiva švėkšniškio kunigo rašytosios panegirikos grafui Pliateriui, kai tuo tarpu, J. Šaulio nuomone, jis jų nėra vertas, nes visus bažnyčios atstatymo ir kitus darbus nudirba paprasti žmonės ir be grafo pagalbos. Lenkiškoje spaudoje aptiktoji kaip mat paneigiama lietuviškoje:

„Savo korespondencijose, rašytose į lenkiškus laikraščius „Kraj“ ir „Przeгляд Katolicki“, vien tik ir pina garbės vainiką grafiui Pliateriui už jo energiją „ant Dievo garbės“, už sukurtą Švėkšniškių priėmimą. Brangus Geradėjau, atmink, kad Švėkšniškiai turi iš seno užsipelnę jau garbę už stropumą viešuose darbuose ir nėra nepaslinkšiais, kuries reiktų net tokio grapo, kad kurstyti juos prie darbo. [...] Švėkšniškių pagaliaus nuveikti veikalai, regisi, aiškiai parodo, kad jie daug geriau moką už patį grafą dirbti darbą ir teipo-gi pataikytų, ir be grapo nurodymų, kuomet jį pradėti.“ (J. Mažagetas [Šaulys Jurgis], 1900, 170 p.)⁵⁷ pabara kunigą už melagystes dėl noro įsiteikti vietos valdytojui ir tuo pačiu demaskuoja kunigą parapijiečių akyse skeldamas socialinės nelygybės kibirkštį.

Nors dvejuose leidiniuose skirtingais mėnesiais pasirodžiusi J. Šaulio publikacija, rodos, apie tą patį, tačiau, reikia pastebėti, kad iškeliami visai skirtingi teminiai aspektai: leidinyje *Tėvynės sargas* aprašinėjama bažnyčios išorė, jos istorinė, architektūrinė vertė, paskirties svarba, o tuo tarpu leidinyje *Ūkininkas* piktnaivama socialine nelygybe: darbai ir nuopelnai skirstomi pagal priklausymą tam tikrai socialinei grupei, o ne pagal atliktus darbus ir jų vertę. Pykstama, kad dėl bendros veiklos, šiuo atveju viešojo intereso, nepakylama virš luominių skirtumų. Tauta, nors susidaro iš skirtingų socialinių, klasinių grupių, vis tiek privalėtų atstovauti bendrą tautinį interesą nepriklausomai nuo turinės ar socialinės padėties. Taigi šios publikacijos akcentu, priešingai negu leidinyje *Tėvynės sargas*, tampa istorinė atmintis, kurią saugoti privalu visiems tautiečiams:

⁵⁶ J. Mažagetas [Šaulys Jurgis]. 1900. Šįmet švėkšniškiai pradėjo statyti naują murinę bažnyčią... *Ūkininkas*. Nr. 11, 170 p.

⁵⁷ J. Mažagetas [Šaulys Jurgis]. 1900. Šįmet švėkšniškiai pradėjo statyti naują murinę bažnyčią... *Ūkininkas*. Nr. 11, 170 p.

„Jeigu jau, sakau, klebonui tai nerupėjo, tai-gi jums, Švėkšniškiai, patiems reikėjo jau apie tai jam priminti ir padaryti... Liudnas tai ženklas, jeigu jau ne doriško, tai tautiško susipratimo! Reiktų atminti, kad, jeigu patys, nepaguodoste tėvų atminties, anaipol to nepadarys nė ponas, nė klebonas, nė žydai, nė šunes...“ (J. Mažagetas [Šaulys Jurgis], 1900, 171 p.)⁵⁸

J. Šaulys įsijungia į daugiabalsį leidinio *Ūkininkas* kolektyvą, kurie pastebėdami apatijos ženklus negali tylėti, tačiau skatina imtis veiksmų pačius gyventojus. Ryškėja luominės santvarkos paneigimo retorika: ne vien kunigai ir bajorijos luomo asmenys ar inteligentai privalo rūpintis tautos atmintimi, bet ir paprasti valstiečiai. Valstietis patikimas, kad ir nuo jo daug kas priklauso: dedamos viltys į jų asmeninį atsakingumą už tautos atminties saugojimą. Abejingumas kapinių išniekinimui J. Šaulį sukrečia ir leidžia atsiskleisti jo, kaip publicisto retorinėms savybėms: didaktikai, parodančiai pasaulėžiūrą, epitetams, emociingumą parodantiems būvardžiams,rieveiksmiams ir galiausiai – šauktukams, klaustukams ir daugtaškiam, kurie tekstui suteikia dinamiškumo, intonacijos bangavimo ir neleidžia teksto perskaityti ramiai. Matyti, kad publicistikoje J. Šaulys kreipė dėmesį ne tik į semantiką, bet gausiai naudojosi ir teksto konstravimo ypatumais: lyginamaisiais pavyzdžiais, norėdamas pagrįsti, argumentuoti savo nuomonę, retorinėmis figūromis, siekdamas atskleisti savo emociją.

Akivaizdu, kad J. Šaulys, nors dar ir jaunas publicistas, vos 21 – erių metų, iš pat pradžių pajaučia, kad skirtingiems leidiniams reikia taikyti skirtingą retoriką ir akcentus. Kadangi *Ūkininkas* orientuotas į socialiai jautrią dirbančiųjų ūkio srityje visuomenės dalį, pono ir darbininko priešprieša ten – aktuali tema. Galima akivaizdžiai pastebėti, kad J. Šaulio aptartasis straipsnis atitinka laikraščio radikaliai demokratišką ideologiją, tačiau pakrypsta link tautinio sąmoningumo ir asmeninės atsakomybės už jį temas. Tad natūralu, kad leidinyje *Tėvynės sargas* birželio - liepos numerio dėl Švėkšnos bažnyčios statymo darbų publikacijos išvada, tampa dėstymo pagrindu lapkričio mėnesio leidinyje *Ūkininkas*. Matyti, kad jaunasis J. Šaulys pergalvojo iš kunigo girdėtus žodžius apie vienybės galią bendruomenėje, tačiau vis tiek liko prie savosios versijos, kad vienybė be lygybės neįmanoma, tad bandė išdėstyti, kad už tautą, jos paveldo, istorijos saugojimą vienodai lygiai atsakingi visi tautiečiai. Akivaizdu, kad iš kunigo girdėtą vieningumo idėją jis bando pajungti tautos interesams apginti. Juk jei valstiečių yra gausu ir jie jausis lygiai tiek pat atsakingi už lietuviškumo idėjų puoselėjimą kaip ir pasauliečiai inteligentai, pavyzdžiui, dirbantys redakcijose, tuomet vieningas tikslas – Lietuva – taps visų kraštiečių, o ne atskiros grupės interesu.

Tokio tipo minties tąsa būdinga visai publicistikai, todėl šiame darbe nėra tikslinga aptarti kiekvieną jo parašytą publikaciją. Išskiriamos tik išraiškingiausios: tos, kuriose pajaučiamas minties

⁵⁸ J. Mažagetas [Šaulys Jurgis]. 1900. Šįmet švėkšniškiai pradėjo statyti naują murinę bažnyčią... *Ūkininkas*. Nr. 11, 171 p.

šuo­lis, naujas susidomėjimo objektas. Visgi, iš publikacijų, skirtų leidiniams, matyti, kad kuo toliau, tuo labiau J. Šaulys sąmoningai krypto į pasaulietinės spaudos aptariamas realijas, aktualijas ir neberašė katalikiškai spaudai skirtų publikacijų, nors ir pradžioje bendradarbiavo su abejomis redakcijomis. J. Šaulys pamažu tampa vis labiau socialiai jautrus supančiai aplinkai: jam aktualu kelti lietuvių savimonę, kultūrą, skatinti ieškoti būdų ekonominei gerovei kelti.

Matyti, kad leidinyje *Ūkininkas* publikacija buvo aštri, nes 1901 m. J. Šaulys mėnraščiui *Tėvynės* beatsiuntė tik vieną ir toji pati išspausdinta lapkričio – gruodžio numeryje. Visos kitos - 6, skirtos leidinių *Ūkininkas* ir *Varpas* skaitytojams. Šįkart jo publicistikos raidoje, matyti, posūkis ne tik iš katalikiškos į pasaulietinę spaudą, bet ir iš valstiečiams skirto leidinio į inteligentams rengiamą. J. Šaulys pradeda rašyti beveik vien leidiniui *Varpas*. Aktualios temos išlieka tokios pat: lenkų–lietuvių santykiai arba kitaip - polonizacijos pasekmės, mokytų kunigų atsakomybė dėl neišsimokslinusių parapijiečių tautinio sąmoningumo bei nuo pirmųjų publikacijų itin aktuali lietuvių kalbos norminimo, vartojimo viešajame gyvenime problema. Šįkart aiškiai konstatuojama – nutautėjimas, kuris iškyla gimtosios kalbos nemokėjimo forma, ypač ryškus tose parapijose, kur kunigas yra lenkiškos savimonės.

Piktina ne tiek kalbėjimas lenkiškai ir lenkų kultūros perėmimas, kiek vienos kultūros iškėlimas aukščiau už kitą:

„Ar šaip, ar teip, o dvarai ir dvareliai, kurių čia it skruzdynų pribarstyta, neišpasakytai pragaištingą daro ant apylinkės žmonių įtėkmę. Jie tai yra čia tikrais lenkystės lizdais, iš kurių platinasi po žmones klaidingas supratimas, išaugštinąs jų akyse lenkišką, o pažeminąs „klopišką“ lietuvių kalbą. Ne kitką galima ištarti ir apie klebonijas.“ (J. Š. Pakeleivis [Šaulys Jurgis], 1901, p. 142–143.)⁵⁹

Matyti, kad lietuvius etnine prasme jis skiria nuo lenkų, todėl jam svarbus tautinio orumo ir pasididžiavimo ugdymas, lietuvių kalbos pozicijų stiprinimas visuomeniniame gyvenime. Jis vienas iš tų publicistų, kurie gebėjo matyti visumą, logiškai mąstė ir matė blogį ne tik tarpe svetimųjų. Nemažai kritikos pažeria ne lenkams, bet patiems mokytiems lietuviams kaip nesusipratusiems: „Po kumetynus-gi kaikur, kaip girdėti, nebemoka gerai net nei vienos, nei kitos kalbos. Tai koki pasekmė ponų mokslo! Nežinai ar juoktis, ar verkti!...“ (J. Š. Pakeleivis [Šaulys Jurgis], 1901, p. 142-143.)⁶⁰

Šiuo atveju, kadangi leidinys skirtas inteligentams, J. Šaulys apeliuoja į tikslinės leidinio *Varpas* skaitytojų grupės - inteligentų, turtingesniųjų - atsakomybę už tautinį sąmoningumą. Galima daryti išvadą, kad J. Šaulys sąmoningai galvojo dėl galimos įtaigos tikslinei skaitančiųjų auditorijai, laikraščio ideologinės pozicijos atitikimą. Todėl būtų tikslu sakyti, kad besvarstydamas lietuviškosios

⁵⁹ J. Š. Pakeleivis [Šaulys Jurgis] 1901. Sunkų daro išpūdį, kaip lietuviai mūsų pakraščiuos... *Varpas*. Nr. 12, 142-143 p.

⁶⁰ J. Š. Pakeleivis [Šaulys Jurgis] 1901. Sunkų daro išpūdį, kaip lietuviai mūsų pakraščiuos... *Varpas*. Nr. 12, 142-143 p.

tapatybės klausimą per lietuvių kalbos prizmę ir taip identifikuodamas kritišką tautinio sąmoningumo būklę, sprendimo siūlymą aktualizavo pagal tikslinę laikraščio auditoriją: inteligentams, jo nuomone, tenkanti vienokia atsakomybė, valstiečiams – kitokia, tačiau abi grupes jungia tautiškumo saugojimas.

Nutautėjimas ypač yra aktualus, jo nuomone, Vilniaus gyventojams. Nors miesto istorija yra lietuviška, tačiau ten gyvenama remiantis rusiškais-lenkiškais-žydiškais tautų tradicijomis ir kuriama visai kitokia, negu pagal LDK istorinį palikimą derėtų, sostinės istorija. Net evangelija skaitoma ne lietuviškai. Tačiau Vilniaus lietuviai, anot jo, yra pastebimai nekantrių nuotaikų: „Vilnių apleizdamas, girdėjau, kad lietuviai, kantrybės jau nebištekdami, rengiasi galutinai kreiptis su ultimatumu pas naująjį arcivyskupą Klopotovskį. Na, ir verta - kuogreičiausiai!“ (J. Žabinkštis [Šaulys Jurgis]. 1901. 127–128 p.)⁶¹ Kaip priešprieša šiam reiškiniui nurodoma situacija Žemaitijoje. Šis Lietuvos regionas ne vieną sykį J. Šaulio publicistikoje išryškinamas teigiamuoju pavyzdžiu visai Lietuvai. Šįkart J. Šaulys atskleidžia, kad kol ten administracija kabina rusiškas informacines lenteles, vietos gyventojai užsikabina lietuviškas:

„Bet 28 d. liepos atsirado iš nakties lentutės žiamiaus gudiškų, ant kurių parašyta lietuviškai: „Važiuk žingsnia“. Žmonės, kaip pamatė pirmą syk, didelei nusidyvyjo, o valdžia, teipgi apuostinėjo, bet nulupti nedryso.“ (Ž. [Šaulys Jurgis]. 1901, p. 82)⁶²

Tikėjimas paprastu žmogumi, jo sąmoningumu yra vienas iš J. Šaulio publicistikos leitmotyvų. Akcentuodamas laikmečio problemas, jis ne tik moralizuoja, bet ir ieško ir problemų sprendimo. Tačiau atsakomybę už esamus padarinius ir tautos būklę, jo nuomone, privalo prisiimti išsilavinę žmonės. Galbūt todėl, akcentuodamas lietuvių lenkėjimo temą, jis nuolat rašo apie kunigus ir, jo nuomone, jų antitautišką veiklą taip griaudamas iš XIX amžiaus atėjusį mitą, kad vien kunigai išskirtinai rūpinasi lietuvių tautiniais reikalais. J. Šaulys pastabus esamai situacijai: neigiama veikla neprasprūsta pro jo akis. O, jo žodžiais tariant, garbės vainiko jis nepinsiąs, tiems, kurie to darbais nenusipelno. (J. Mažagetas [Šaulys Jurgis]. 1900. 170–171 p.)⁶³ Tad šis jo nusiteikimas aiškiai justi ir publicistikoje: J. Šaulys giria teisingą ir dorą darbą, bet ne luomą ar kilmę. Po šios pozicijos atsiradimo J. Šaulys daugiau neberašė katalikiškos spaudos leidiniui *Tėvynės sargas*.

1902 m. iš 20 paruoštųjų beveik viskas spausdinama leidinių *Varpas*, *Ūkininkas*, *Naujienos* puslapiuose, išskyrus, balandžio – gegužės numeryje *Žinyčia* pasirodę keli straipsniai dėl tautinės giesmės ir naujos, tik pasirodžiusios knygos, recenzija. Šitie metai išskiria ne tik tuo, kad J. Šaulys

⁶¹ J. Žabinkštis [Šaulys Jurgis]. 1901. Bestąsant šen-ten po Lietuvos žemelę... *Varpas*. Nr. 11, 127–128 p.

⁶² Ž. [Šaulys Jurgis]. 1901. Lietuviškos lentos. *Ūkininkas*. Nr. 9, 82 p.

⁶³ J. Mažagetas [Šaulys Jurgis]. 1900. Šįmet švėkšniškiai pradėjo statyti naują murinę bažnyčią... *Ūkininkas*. Nr. 11, 170–171 p.

parengė nepaprastai daug publikacijų, bet ir tuo, kad jo publicistika atsirado ne tik žinučių skiltyje, bet ir pirmuosiuose leidinių puslapiuose. Galima sakyti, kad jis teisėtai įsijungė į gausų leidinio *Varpas* rašančiųjų būrį.

Iš 1902 m. publikuotų straipsnių visumos galima pastebėti, kaip J. Šaulys vis aštriau kritikuoja valdžią ir kunigus. Jis nebematė kunigų kaip išskirtinai pasišventusių tautos švietėjų ir globėjų. Dėmesį sutelkė į paprastą žmogų, bendruomeninius reikalus. Teigė būtinybę kelti paprastų žmonių sąmoningumą. Šioms mintims pagrįsti galima pasitelkti du gana ryškius straipsnius, kuriuose išryškėja J. Šaulio retorika, mintys besitęsiančios ir kitose, laiko aktualijas apimančiose, publikacijose - „Kunigų teikiamieji atlydai“ (J. Žabinkštis, 1902, 5-6p.)⁶⁴ ir „Draugystėse mūsų viltis“ (Ž-kštis, 1902, 193 – 195 p.)⁶⁵.

Pirmoje atsiskleidžia ir galutinai nusistovi jo požiūris į kunigus:

„Męs visai nenorime eiti prieš patį tikėjimą ir, atskirdami pelus nuo grūdų, jaučiame reikalą atiduoti suum cuiquei pagal nuopelną – ar tai būtų kunigas, ar ne – kunigas. Ir kunigo, vyskupo arba ir popiežiaus, kaip ir kiekvieno žmogaus, vieši darbai ir-gi viešai apsprendžiami.“ (J. Žabinkštis [Šaulys Jurgis], 1902, p. 5)⁶⁶

Išdrįstama vertinti kunigų darbus atimant iš jų neklustamumo principą ir taip laužant XIX a. nusistovėjusią tradiciją, dar M. Valančiaus pavyzdžio įtvirtintą, kad geras kunigas yra visuomeniškas, besirūpinantis prastuomenės reikalais, prieš ponus juos užtariantis. J. Šaulys iškelia nuomonę, kad kunigų visuomeniniai darbai gali būti ir neteisingi: atskleidžiamos kunigų nuodėmės, klystkeliai, griovė vyravusią nuostatą, kad vien kunigo profesija ir blogą kunigą padaro geru, apmąstė gerojo kunigo sampratą, parodė, kad kunigas tik išsilavinęs, tačiau toks pats paprastas žmogus, kuris savo darbais kuria gerą arba blogą visuomenės nuomonę apie jį. Atsigręžta į žmogų nepriklausomai nuo jo turtinės, luominės padėties, profesijos. Norėdamas pagrįsti šią savo mintį parašė įvairių straipsnių, kuriuose detalizuoja ir gerus, ir netinkamus kunigų darbus tokius, kaip, pavyzdžiui, bažnytinių t.y. parapijos pastatų panaudojimą asmeniniams, o ne bendruomenės visuomeniniams tikslams. (J. Š. Pakeleivis [Jurgis Šaulys], 1902, p. 19-20)⁶⁷ Visgi kunigų darbų kritika negula vien ant kunigo pečių: J. Šaulys skatina ir tautiečius t.y. vietos bendruomenę priiimti atsakomybę už tautos reikalus. Kunigas – tik žmogus, todėl jo valia nėra visos parapijos valia.

Bendruomeniškumo tema labiausiai išryškėja leidinio *Varpas* straipsnyje – „Draugystėse mūsų viltis“, kurio epigrafu pasirenkama kunigo J. M. Cirtauto žodžiai, pasakyti per bažnyčios atidarymą

⁶⁴ J. Žabinkštis [Šaulys Jurgis]. 1902. Kunigų teikiamieji atlydai. *Varpas*. Nr. 1. 5-6 p.

⁶⁵ J. Ž-kštis [Šaulys Jurgis]. 1902. Draugystėse mūsų viltis. *Varpas*. Nr. 9/10, 193-195 p.

⁶⁶ J. Žabinkštis [Šaulys Jurgis]. 1902. Kunigų teikiamieji atlydai. *Varpas*. Nr. 1. 5 p.

⁶⁷ J. Š. Pakeleivis [Jurgis Šaulys]. 1902. Kur dingsta [Švėkšnos] parapijos namai... *Ūkininkas*. Nr. 2, 19-20 p.

Švėkšnoje, kuriuose kalba apie vienybės galią. (Mžgts [Šaulys Jurgis], 1900, p. 68)⁶⁸ Tik šįkart straipsnyje minėtoji frazė suskamba visai kitaip. Atsiranda kitas kontekstas: lietuvių tautos situacija vertinama ne tik Lietuvos mastu, bet tarptautiniame kontekste. J. Šaulys atskleidžia numanomą kelią į tautos būties šviesą: kviečia jungtis į draugijas, kurios būtų orientuotos į aktyvų pilietinį, tautinį gyvenimą, teigia švietimo svarbą, nes per švietimą, kuriuo turėtų rūpintis parapijos aktyvesnieji, labiau mokytį žmonės, atsirastų ne tik raštingumas, bet ir tautinis sąmoningumas. (J. Ž-kštis [Šaulys Jurgis], 1902, p. 193-195)⁶⁹ Akivaizdu, galutinai suvokiama, kad tautinę tapatybę kuria minia. Nuo šios publikacijos, taip pat ir kitose, atsiranda gana dažnas jos įvaizdis, iškeliamas svarba. Tačiau J. Šaulys neatmeta, kad idėjiniai lyderiai visgi yra reikalingi, tačiau jie turi ateiti iš tos pačios minios, kad žinotų, kokiomis aktualijomis gyvena, kokia yra reali, o ne teorinė, aptariamo reikalo būklė ir išvengtų nesusikalbėjimo. J. Šaulys laikosi nuomonės, kad labiau apsišvietusių žmonių pareiga yra šviesti mažiau apsišvietusius. Švietimas negali rasti pats iš savęs, jo sklaida tai žmonių rūpestis.

Po šiomis J. Šaulio mintimis galima įžvelgti ne vien bendražmogišką interesą, humaniškus užmojus, bet ir politinius siekius – kilusius radikalių socialdemokratinių ir demokratinių varpininkų idėjų kontekste: jo netenkino vien meilė tėvynei, kalbai, istorinei tradicijai suvokiamai gana abstrakčiai, romantizuotai, ir atsietai nuo realių gyvenamo laiko ir aplinkybių padiktuotų visuomenės, ekonomikos poreikių. Tautos vystymąsi J. Šaulys glaudžiai siejo su visuomenės plėtojimusi. Grynasis nacionalizmas jam nėra pozicija. Visuomenė kuriasi klasiniu pagrindu: šiuo atveju ūkininkai ūkininkų draugystėse stiprina ekonominę savo buitį. Pastiprinusios buitį, gali rūpintis ir tautos būtimi. Būties ir buities glaudžiai susijusios: be buities sunku galvoti vien apie būties reikalus, bet nesuvokdami būties svarbumo sudėtinga tvarkytis ir buityje. Šių aspektų jungtis – tinkamas švietimas.

Turinčios demokratinį pagrindą, tačiau vis tik gana radikali, J. Šaulio idėjos galutinai užtvirtinamos straipsniuose leidiniuose *Varpas*, *Ūkininkas* taip pakrypstant į besikuriančios Lietuvos Demokratų partijos pusę, kurios įkūrimo ir programos kūrimo procese spalio 17 dieną grafo Zubovo dvare Dabikinėje dalyvavo ir pats J. Šaulys. (Matakas J. ir kt., 1996, 183 p.)⁷⁰ M. Romeris analizuodamas Lietuvos Demokratų partijos programą pastebi, kad toji gana tendencinga, esanti ant radikalaus nacionalizmo pagrindų ir sudaryta moraliniu, bet ne moksliniu pagrindu. Šiems teiginiams

⁶⁸ Mžgts [Šaulys Jurgis]. 1900. Vaisinga buvo savo veikalais Švėkšna... Tėvynės sargas. Nr. 6/7, 68 p.

⁶⁹ J. Ž-kštis [Šaulys Jurgis]. 1902. Draugystėse mūsų viltis. *Varpas*. Nr. 9/10, 193-195 p.

⁷⁰ Matakas J., Petrauskas V. 1996. Lietuvos demokratų partija. Politinės partijos Lietuvoje: atgimimas ir veikla. Vilnius. 183-193 p.

pagrįsti jis pasirenka leidinyje *Varpas* esančią programos kritiką. (Romeris, 2006,170-180 p.)⁷¹ ir savo asmeninius pastebėjimus dėl programoje trūkstamų aiškių terminų apibrėžimų, todėl atsirandančios terpės interpretacijoms.

Visgi, verta pastebėti, kad Lietuvos Demokratų partija lietuvių tautos interesus iškėlė aukščiau kitų tautų interesų etninėse Lietuvos žemėse, todėl, galima teigti, kad jų programa turi ir šovinistinį atspalvį. Nors kalbama apie lygybę, tačiau lygūs lietuvių etninėse žemėse tik lietuviai su lietuviais, visos kitos čia gyvenančios tautos privalo gerbti lietuvių kultūrą ir norus be išimties. Tai nėra nauja istorijos, politikos Europos kontekste. XIX a. viduryje Europoje prasidėję nacionaliniai judėjimai už tautų laisvę ir vienybę peraugo į revoliucijas, žinomas tautų pavasario vardu. Taigi, nors ir Lietuvos teritorija priklausė carinei Rusijai, panašu, kad europinės idėjos, susijusios su tautiniais judėjimais, jau senokai buvo pasiekusios ir Lietuvą. Lietuviai atitrūksta nuo LDK pilietinės visuomenės tradicijos ir lietuvių tautinius interesus gina nepaisydami kitų jau nuo seno gyvenusių čia tautų. Neretai toks radikalus nacionalizmas peraugdavo į šovinizmą.

J. Šaulys, nors ir priklausė Lietuvos Demokratų partijai, tačiau savo pažiūromis, matyti, netilpo programos rėmuose. Šovinistinį požiūrį, bent išanalizavus jo paties publicistikos semantiką, retoriką, jam vargu ar būtų galima priskirti, nes, pavyzdžiui, aktualizuodamas lietuvių – lenkų klausimą XX a. pradžios Lietuvoje, jis laikosi nuomonės, kad nė vienos kultūros negalima iškelti aukščiau kitos. Dažnai pabrėžia, kad skaito lenkišką spaudą, iš josios lietuviams nori išversti Kraševskio rašytą istoriją apie Margirį (J. Mažagnetas [Šaulys Jurgis]. 1901. 59 p.)⁷², pasijuokia iš lietuvių, kurie patys nesuprasdami savu noru iš, pavyzdžiui, pono Kiškio tampa ponu Grobu, kviečia pažinti gimtą kalbą, istoriją ir tradicijas galbūt su slapta intencija, kad pažinę savo kultūrą lietuviai ims didžiuotis tautine tapatybe ir dirbs jos labui. Šioji tendencija kuo toliau, tuo ryškesnė: jam rūpi lietuvių tautiniai interesai, tačiau rūpestį jis išreiškia prisidėdamas prie krašto kultūros skleidimo darbų, aktyviai domėdamasis senovės paminklais, bet, šiukštu, stengiasi nekelti savo kultūros niekindamas kitą, veikiau straipsniuose parodo, kad greta gyvenančios kultūros taip pat išgyvena panašias problemas, nes yra veikiamos panašių idėjų, darbų, istorinio konteksto.

1903-ieji, rodos, buvo dukart mažiau produktyvūs negu ankstesnieji metai. Tačiau šįkart galutinai J. Šaulys apsisusto ties leidinių *Varpas*, *Ūkininkas* skaitytojų auditorija. Jam taip pat buvo

⁷¹ Romeris M. 2006. Lietuva: studija apie lietuvių tautos atgimimą. Vilnius: Versus aureus.

⁷² J. Mažagnetas [Šaulys Jurgis]. 1901. Su mus darbininkais ant rašliaviškos dirvos, ypatingai su vertėjais...*Varpas*. Nr. 5, 59 p.

patikėtos šių laikraščių redaktoriaus pareigos:⁷³ vienuose šaltiniuose nurodomi 1903-1904 m., kituose – 1904-1905 m.⁷⁴ Tačiau pats jis nurodo 1903-1904 m.⁷⁵ Tad šiame tyrime atmetama V. Biržiškos siūloma data kaip neteisinga. Datą galima sekti pagal laiškus redakcijai. Pačiame pirmame 1903 m. leidinio *Varpas* numeryje yra redakcijos atsakymas J. Šauliui dėl jo publikacijos tinkamumo spaudai. Birželio – liepos numeryje vis dar galima aptikti tai, kad J. Šaulys siunčia savo publikacijas, nes minimas dar sausį redakcijos atsakymą gavęs straipsnis. (Redakcijoj lieka, 1903, p. 176)⁷⁶ Parašytasis straipsnis publikuotas tik rugsėjo – spalio numeryje *Varpas*. Susirašinėjimas viena vertus, galėjo būti natūralus, dėsningas, tipiškas tuometinis spaudos įvykis leidžiantis daryti išvadą, kad J. Šaulys arba dar nedirbo leidinio redaktoriumi, arba rašė į leidinį kaip nepriklausomas žmogus, galimai nesusijęs su redakcija. Kita vertus, dėl saugumo toks susirašinėjimas galėjo būti ir imituotinas, siekiant išsaugoti slapyvardžio konfidencialumą. Taigi galimi abu variantai, nes tokia praktika nėra užfiksuota literatūros istorijoje. Visgi, atkreiptinas dėmesys į tai, kad tai buvo paskutinės jo publikacijos pasirašytos taip pamėgtu Mažagėto slapyvardžiu, kurį jis trumpindavo įvairiais kriptonimais.

Šis, „Kelios žinios apie mūsų išeivystę ir išeivius.“, taip ilgai atidėliotas spausdinti, straipsnis yra gana svarbus J. Šaulio bibliografijos kontekste. Vis dažniau analizuodamas lietuvių tautinį nesusivokimą, jis ėmė ieškoti reiškinių priežasčių. Nuskamba kritika lietuviškam būdai, kuris ir lemia tautinę padėtį. Teigiama, kad būtent tai yra savotiška priežastis, kodėl dar nuo Kryžiuočių atėjimo į baltišką žemes laiko, velkās vergo jungą:

„Kitų tautų tyrinėtojai įvairių ekonomiškų gyvenimo apsiireiškimų karštai užsiima ir išeivystės klausimu, kurį apsvarsto visapusiškai. Pas mus tame dalyke visai kitaip, nors tai klausimas ekonomiškame tautos gyvenime yra ir labai svarbus. [...] Bet nelaimė tik, kad pas mus tyrinėtojų - ekonomistų, kurie užsiimtų žmonių gyvenimu, beveik dar nėra... bet kažki-kaip nepasirodo. Nors jau štai 20 metų sukako nuo pasirodymo „Aušros“, bet mes dar senu įpratimu tebeskraidome padangėmis ir daugiau mėgstame svajoti apie „augštuosius idealus“, negu nusileidus ant žemės drąsiai ir stačiai pažiūrėti į akis mūsų gyvenimui, labiau susiartinti su žmonėmis, suprasti gyvus jų reikalus, kuriais juk norime užsiimti, ir įgyti tvirtesnį negu nugis pamatą.“ (J. Mž. [Šaulys Jurgis], 1903, p. 223)⁷⁷

Atkreiptinas dėmesys, kad būtent šiame, daug šaltinių paremtame analitiniame straipsnyje, kuris redakcijos archyvuose gulėjo ne vieną mėnesį, svarbu yra tai, kad J. Šaulys apsisprendžia ir pagrįstai įrodo ekonomistų reikšmę tautos gerovės kūrimo procese. Tų pačių rudenį jis pats Šveicarijoje pradėjo ekonomikos mokslus. Tad galima teigti, kad šiuo straipsniu savotiškai J. Šaulys apsisprendė, kokia linkme pasuka pasaulietiniame gyvenime: jam nepriimtina romantinė dar leidinio *Aušra* suformuluota

⁷³ Girdzijauskas J. 2001. Kultūrinis literatūros kontekstas. Lietuvių literatūros istorija. XIX amžius. Vilnius: LLTI.

⁷⁴ Girdzijauskas J. 2001. Kultūrinis literatūros kontekstas. Lietuvių literatūros istorija. XIX amžius. Vilnius: LLTI.; Biržiška V. Iš mūsų laikraščių praeities. 1998. Knygotyros darbai. Vilnius. 425 p.

⁷⁵ Laikinoji Lietuvos Valstybės Valdžia. 1918. Lietuvos Aidas. Lapkr. 12 (nr. 129), 2 p.

⁷⁶ Redakcijoj lieka.1903. *Varpas*. Nr. 6/7, 176 p.

⁷⁷ J. Mž. [Šaulys Jurgis]. 1903. Kelios žinios apie mūsų išeivystę ir išeivius. *Varpas*. Nr. 9/10, 223 p.

ideologija, pasireiškiant iliuzija, jog įmanomas grynai kultūrinis atgimimas, aplenkiant ekonomines, politines struktūras. J. Šaulys neskatina ieškoti sąlygų ir galimybių veikti esamuose valstybės rėmuose. Tautos kultūrinis atgimimas be valstybinės politikos, ekonomikos neįmanomas. Tik stipri ekonomiškai, politiškai savarankiška šalis gali sudaryti sąlygas tautinei kultūrai tarpti, todėl J. Šaulys atkakliai teigė ir švietimo reikšmę, nes mokslinis žinojimas yra vienintelė galima žinojimo forma ir tik jis gali turėti akivaizdžią reikšmę žmonijos pažangai. Čia galima atsekti XIX ir XX a. filosofijos krypties – pozityvizmo pagrindus, kuriai būdinga kritinė nuostata dėl metafizikos. (Nekrašas, 1979)⁷⁸

Kitas įdomus posūkis J. Šaulio publicistikoje yra tas, kad jis apsiėmė dokumentuoti lietuviškos XX amžiaus pradžios spaudos dabartį. Jis ne tik suskaičiuoja, kiek leidinių einamuoju metu gali pasiekti skaitytoją, bet ir aptaria, komentuoja juose pasirodžiusią informaciją, mokydamas skaitytoją skaityti kritiškai. Leidinyje *Varpas* atsiradusi *Spaudos peržvalga* yra savotiškos pirmosios kregždės J. Šaulio literatūrinės kritikos baruose. Tik anuokart jis recenzuoja spaudos, ne literatūrinius leidinius, teigdamas savo nuomonę dėl kituose leidiniuose išsakytų idėjų, matuodamas jų galimas vertes pagal tautiškumo, etikos matus:

„Jeigu ligšiol dar vis kiek abejojome, ar kartais tokie bjaurūs išsišokimai neatsitikdavo tik per tą jų redakcijos anarchiją, kuri matoma iš „T. Sargo“, - tai dabar, pasiremdami ant „Pamokslo apie meilę tėvynės“, patilpusio ką - tik išėjusiam „Tėv. Sargo“ Nr. 9-10, galime tvirtai nuspręsti, kad tai jau paprasta „sargiečių“ taktika, parodanti visą jų ištvirkimą ir nupuolimą nors paprastosios, elementariškiausios etikos dalykuose.“ (uc. [Šaulys Jurgis], 1903, *Mūsų laikraščiai*, 267 p.)⁷⁹

J. Šaulys pateikdamas vertinimą išlieka sąžiningas ir nurodo skaitytojams aptariamų publikacijų bibliografines išnašas, tad galima patiems kritiškai įsivertinti jo rašomus žodžius. Esamą spaudą vertino gana profesionaliai: atsisakė emociingo tendencingumo, išankstinių nuostatų, tačiau akylai nagrinėjo pateikiamus faktus ir paviešindamas neatitikimus, jo nuomone, tai atskleidžiančius įžvalgomis, faktais pagrįstus argumentus.

Juolab, kaip pats J. Šaulys teigia: „Kovos už idėjas nereikia bijoties nors ir savo tarpe, nes juk per idėjų tik kovą ir težengia žmonės pirmyn.“ (uc. [Šaulys Jurgis], 1903, 267 p.)⁸⁰ Čia pasigirsta perfrazuota K. Markso ir F. Engelso filosofinė idėja: „Visų ligšiolinių visuomenių istorija buvo klasių kovos istorija.“ (Blackwell politinės minties enciklopedija, 2005, 352-355 p.)⁸¹, tačiau kitame nei jai įprasta kontekste. Iš citatos matyti, kad J. Šauliui ne tik buvo žinomos šios marksizmo teorijos prieigos, bet ir gerai suvoktos, įsisavintos. Tokią prielaidą galima daryti iš to, kad šiaip jau J. Šaulys gana

⁷⁸ Nekrašas E. 1979. Loginis empirizmas ir mokslo metodologija: tikimybės ir indukcijos problema. Vilnius.

⁷⁹ uc. [Šaulys Jurgis]. 1903. *Mūsų laikraščiai*. *Varpas*. Nr. 11, 268 p.

⁸⁰ uc. [Šaulys Jurgis]. 1903. *Mūsų laikraščiai*. *Varpas*. Nr. 11, 267p.

⁸¹ Blackwell politinės minties enciklopedija. 2005. Red. Miller D. Vilnius.

kruopščiai nurodydavo ką ir iš kur jis cituoja, aiškiai atskirdavo savo dėstomas mintis nuo kitų, o šioji, išvadinė mintis, kuri galima teigti yra laisvas K. Markso filosofinės idėjos vertinys, yra pateikiama kaip savaime suprantama išvada plaukianti iš laikraštinių diskusijų arba filosofinės Georgo Vilhelmo Frydricho Hėgelio priešybių vienybės ir kovos idėjos, kuri ir yra marksizmo pagrindas.

Kuo toliau, tuo labiau matyti, kad politikos, ekonomikos klausimai J. Šauliui tampa vis svarbesni: straipsnių minėtomis temomis parašoma vis daugiau. Tačiau 1904-ieji išsiskiria ne jų gvildinimu, tačiau straipsniu pirmajame puslapyje leidinyje *Varpas* parašytame iškart po spaudos atgavimo, sukėlusiu polemiką, įėjusią į lietuvių literatūros istoriografiją. Nors J. Šaulys birželio numeryje gana įžvalgiai pastebi, kad spaudos atgavimas reiškia tik būsimą atidžią cenzūrą, tad be reikalo čia džiūgaujama, tačiau jis greitai užsipuolama dėl tokių pastabų. Liepos numeryje spausdintas straipsnis „Caro valdžios teikiamos reformos“, kuriam parenkamas lotyniškas epigrafas *quieta non movere* taikliai atspindintis straipsnio pagrindinę mintį:

„Quiete non movere (nejudinti esančios tvarkos) - tai carizmo įsakymas. Carizmas nebegali jau pamažu, koku nors reformų keliu, būti panaikintas „iš viršaus“; jis turi būti panaikintas iš apačios.“ (J. Vrp. [Šaulys Jurgis], 1904, p. 97-99)⁸²

J. Šaulys teigia, kad spaudos gražinimas yra tik spaudos fakto pripažinimas tam, kad spauda būtų oficialiai kontroliuojama: taip tikimasi suvaldyti vyksmus, kontroliuoti esamą turinį.

Tačiau po šio straipsnio patalpintas feljetonas atsiliepiantis į jo birželio mėnesio straipsnį dėl spaudos atgavimo, išjuokia J. Šaulio kritišką požiūrį. Sprendžiant iš to, kad J. Šaulio atsakymas į šį feljetoną patalpintas beveik paskutiniuose laikraščio *Varpas* gruodžio puslapiuose, ir daugiau ten jo publikacijų po šios nebeprasirodė, konfliktas įvyko su įtakingu asmeniu. Ir šiuo atveju asmens įtaka buvo viršesnė už teisybę. 1904 m. J. Šaulys taip pat pasitraukė ir iš Lietuvos demokratų partijos gretų. Straipsnis, kuriame pateikiamos pastabos dėl spaudos atgavimo, galima pagrįstai teigti, kaip reikiant sudrebino J. Šaulio pasaulėžiūrą ir inteligentų požiūrį į ją, nes po to jis ne tik pasitraukė iš leidinių *Varpas*, *Ūkininkas* redakcijos, bet ir atsitraukė nuo bet kokios politinės partijos ar jos kuriamos ideologijos.

Požiūrio į spaudos atgavimą J. Šaulys neatsisakė ir daug vėliau. 1953 m. straipsnyje apie varpininkų laiką J. Šaulys tik patvirtina dar 1904 m. iškeltą mintį:

„mūsų užsienyje leidžiama spauda, vis labiau paplintanti Lietuvoje, rusų administracijai, ypač karo metu, darėsi vis pavojingesnė. Rusų policija nebegalėjo jos plitimo sustabdyti. Todėl gražindama spaudą rusų valdžia susirado sau gana praktišką išeitį: jei ligšiolinės lietuvių spaudos, einančios iš Prūsų, nebuvo galima

⁸² J. Vrp. [Šaulys Jurgis]. 1904. Caro valdžios teikiamos reformos. *Varpas*. Nr. 7, 97–99 p.

cenzūruoti, tai gražinus spaudą Rusijos teritorijoj, ji turės pasiduoti policijos cenzūrai ir jos kenksmingumas, jei ir nebus pašalintas, tai bent žymiai sumažintas“ (Šaulys, 1953, p. 46-47)⁸³

Tačiau toks požiūris buvo nepriimtinas daliai inteligentijos, kuri buvo itin tautiškai angažuota ir tai atsispindi Juozo Tumo-Vaižganto lietuvių literatūros istorijos puslapiuose. (Vaižgantas. 2001, p. 27)⁸⁴

Stebėtina yra tai, kad J. Šaulys dar nė nebuvo pradėjęs tikslingai domėtis lietuvių literatūros procesais, nors kalbos dalykai jam seniai rūpėjo, tačiau jau prasidėjo retorika skirta sumenkinti jo nuomonės autoritetui.

1904 m. spalį Vilniuje P. Vileišis įsteigė ir finansavo, o P. Višinskis rinko dienraščio *Vilniaus žinios* redakcijos kolektyvą į kurio gretas pasikvietė ir J. Šaulį. Ten suburta gana spalvinga savo pažiūromis kompanija: J. Jablonskis, J. Tumas-Vaižgantas, Jonas Kriaučiūnas, Antanas Smetona, Mykolas Biržiška, Konstantinas Šakenis, Antanas Staugaitis, Gabrielė Petkevičaitė-Bitė, Liudas Gira, Pranas Mašiotas, Kazys Puida, Ona Pleirytė-Puidienė. (Aničas, 2001, p. 326-327)⁸⁵

Iš išvardintųjų asmenybių pavardžių, matyti, kad po leidinio *Vilniaus žinios* redakcijos stogu susibūrė gausus būrys tuomet aktyvios lietuvių inteligentijos dalies: leidinių redaktoriai, rašytojai, kalbininkai, publicistai. Tad natūralu, kad neilgtrukus prasidėjo nesutarimai dėl laikraščio krypties, politinio užsiangažavimo ir kalbos norminimo dalykų. Neilgai leistas, 1909 m. kovą nutrūko. J. Šaulys, nors prisijungė noriai, tačiau su leidinio redakcija bendradarbiavo ne visą leidinio leidimo laiką: iš čia, matyt, kad J. Šaulys turi aiškią savo nuomonę ir vertybes. Jei publicistikos pradžioje galėjo ir gebėjo bendradarbiauti tiek su katalikiškos spaudos redakcija, tiek su pasaulietinės, tai 1905 m. projektas *Vilniaus žinios* nepagelbėjo angažuotoms asmenybėms.

Vertindamas leidinio *Vilniaus žinios* kolektyvą V. Mykolaitis-Putinas:

„Petras Vileišis tuo metu tur būt vienintelis žmogus pajėgią spaudos leidimą sunaudoti tinkamą brėkšančiam laikotarpiui būdu: leisti dienraštį, tą charakteringą visuomeninio gyvenimo reiškėją, be kurio nė viena tauta negali savo kasdien kitėjančių reikalų aprūpinti. Tegu *Vilniaus žinios* praskrido per tų metų Lietuvos visuomenę, kaip koks pusiau realus sapnavaizdis, tačiau jo grožiu sužavėta tauta jau nepaliovė ieškojusi pastovesnės tikrenybės.“ (Mykolaitis, 1926, p. 23)⁸⁶

Modernėjančioje, besikeičiančioje Lietuvoje *Vilniaus žinios* dirbo kiekvienas pagal savo nuožiūrą. Galbūt tai ir buvo priežastis kodėl *Vilniaus žinios* nerado tikslinio skaitytojo, kuris per draudžiamosios spaudos laiką buvo gana aiškiai nusiteikęs pagal leidinių agituojamąsias politines, religines pažiūras.

⁸³ J. Šaulys. 1953. Mano kelias varpininkų gretose. Varpas. Lietuvių Demokratų Partijos 50 metų ir Varpo 65 metų sukaktims paminėti. Nr. 1, 46–47 p.

⁸⁴ Vaižgantas. Raštai. T. 13. 2001. J. Tumas, „Lotyniškas raidės lietuviams sugražinus. Vilnius. Vaižganto raštai XIX. 1933. Mūsų literatūros istorijai. Ašmas būrys veikėjų. Naujieji literatūros nuotyčiai. Kaunas. 7 p.

⁸⁵ Aničas J. 2001. Petras Vileišis 1851-1926. Vilnius.

⁸⁶ Mykolaitis V. 1926. Petras Vileišis. Židinys. Nr. 8/9, p. 23.

V. Urbonas aptardamas dienraščio *Vilniaus žinios* istoriją teigia, kad nors leidinys mėgino surasti „savo veidą“, tačiau siekė būti ne partinis. (Urbonas, 2002, 88 p.)⁸⁷ Tačiau to meto visuomenėje tai jau faktiškai nebuvo įmanoma, nes leidinių *Varpas* ir *Tėvynės sargas* kolektyvai po vienu redakcijos stogu dėl savo pažiūrų nesutilpo. Senas idėjinis konfliktas, atgavus spaudą, taikiai neišsprendė, nors buvo mėginta. Tai tik leidžia spėti, kad XX a. pradžios spaudos darbuotojai buvo ganėtinai radikaliai nusiteikę ir kovą dėl valstybingumo sampratos suvokė skirtingai. Ne išimtis šiame kontekste ir J. Šaulys. Tai atskleidžia jo publicistikos kreivė. Kai redaktoriumi tapo J. Tumas-Vaižgantas ir, kaip teigia V. Urbonas, skaitytojams buvo pažadėta, kad *Vilniaus žinios* bus progresyvus laikraštis, pritariantis išmintingai ir dorai kovai už lietuvių ir apskritai žmonių laisvę, pakenčiančiu laisvas nuomones ir tik retsykais kariaujančiu su priešingomis, (Urbonas, 2002, 88-89 p.)⁸⁸ J. Šaulys pasitraukė iš bendradarbių gretų. Tuo metu nėra nė vienos jo publikacijos parengtos dienraščiui *Vilniaus žinios*, kurios, pasak J. Tumo-Vaižganto, turėjo būti nudažytas krikščioniškai – tautiškai – demokratiškai. (Urbonas, 2002, 89 p.)⁸⁹ J. Tumo-Vaižganto radikaliai krikščionybės rėmuose įspraustas tautiškumas, neatitiko J. Šaulio pasaulėžiūros, todėl jis pasitraukė iš rašančiųjų gretų.

Tokia ideologinė kryptis nedžiugino ne tik J. Šaulio, bet ir kitų leidinio *Vilniaus žinios* bendradarbių, nes 1907 metų pirmomis balandžio dienomis, nepaisant visų kunigų surinktų aukų ir parašytų straipsnių, dienraščio leidyba sustabdyta. Tuomet J. Vileišis laikraščio tvarkymo darbus perdavė demokratų ir dešiniųjų socialdemokratų koalicijai. Nuo liepos dienraščio leidyba atkurta. Ten pradėjo rašyti M. Biržiška, G. Petkevičaitė-Bitė, Gabrielius Landsbergis-Žemkalnis, bet tuomet atsiskyrė kunigai, todėl liko nepatenkinta kita skaitytojų pusė – krikščioniškosios- tautiškos idėjos nešėja. (Urbonas, 2002, 89 p.)⁹⁰ Matyti, kad visuomeninis susiskaldymas buvo ryškus. Susiskaldymo į sroves pagal praktikuojamas ideologijas negalėjo nejusti ir skaitytojas, kuris taip pat rinkosi. Per ilgą spaudos draudimo laikotarpį skirtingi laikraščiai buvo išsiugdę savas auditorijas. J. Šaulys priklausė dešiniųjų demokratų ir socialdemokratų idėjų laukui, nes tuomet, kai nustojo spausdintis leidinyje *Vilniaus žinios*, J. Šaulio publicistikos galima aptikti *Lietuvos Ūkininkas*, *Skardas* politinių partijų periodikoje. V. Urbonas teigia, kad socialdemokratinės pakraipos periodikoje, kurios gausu 1904 -1908 m., savaitiniuose leidiniuose buvo rašoma apie Lietuvos darbininkų padėtį, jų kovą, streikus, demaskuojama caro valdžios reakinga politika, informuojama apie kitų šalių darbininkų judėjimą,

⁸⁷ Urbonas V. 2002. Lietuvos žurnalistikos istorija. Klaipėda.

⁸⁸ Urbonas V. 2002. Lietuvos žurnalistikos istorija. Klaipėda.

⁸⁹ Urbonas V. 2002. Lietuvos žurnalistikos istorija. Klaipėda.

⁹⁰ Urbonas V. 2002. Lietuvos žurnalistikos istorija. Klaipėda.

raginama kovoti prieš caro valdžią ne tik publicistiniu žodžiu. (Urbonas, 2002, 93-94 p.)⁹¹ Tiesa, J. Šaulys, nors lietuvių literatūros istoriografijoje teigiama, kad aktyviai prisidėjo prie minėtųjų leidinių, tačiau jo slapyvardžiais pasirašytos publicistikos minėtuose leidiniuose nėra daug. Tačiau tokios periodikos krypties leitmotyvai raiškiai atsispindėjo dienraštyje *Vilniaus žinios*.

J. Šaulys laikraštyje *Vilniaus žinios* skelbė įvairios tematikos publicistiką. Intensyviausiai rašė 1905, 1906 m. nėra aptikta nė viena publikacija, tačiau viename laiške redakcijai jis užsimena apie vertimo darbus. Beje, vertimų praktikos rezultatai vienaip ar kitaip atsispindėdavo jo straipsniuose. Pavyzdžiui, prieš visuomenei 1905 m. pristatydamas iš lenkų kalbos verstą, J. Jablonskio redaguotą, V. Krakovskio *Naujoji Zelandija* (Kabašinskaitė, 2011, 119 p.)⁹², spaudoje rašydamas, jis pateikdavo idėjų iš verčiamo kūrinio.

1905 m. J. Šaulys taip pat pristatė ir lietuviškai Eschilo dramą *Prikaltas Prometėjas*. Tai ne pirmoji drama, kurią pasirinko versti J. Šaulys. 1903 m. jis viešajai lietuviškai literatūros erdvei pristatė ir Sofoklio *Antigonę*. Tai vieni žymiausių graikų tragedijos autorių. Pagrindinė graikų tragedijos autorių kūrybos tema – pasaulio harmonija ir jos išsaugojimas. Graikų literatūros pasirinkimas vertimams leidžia spėti, kad J. Šauliui buvo itin artima graikų humanistinė pasaulėžiūra, kai žmogus yra laikomas pagrindine vertybe. Dramose atskleidžiamos buitinės, etinės ir socialinės problematikos itin aktualios ir XX a. pradžios lietuvių kultūros lauke. Draminio veiksmo esmę antikinėje tragedijoje lemia herojaus sprendimas, jo moralinė teisė pasielgti vienaip ar kitaip. Tragedijos personažai stovi dažnai kryžkelėje. Jie atsako už savo poelgius, kurie yra reikšmingi ir visuomeniniu, ir moraliniu požiūriu. Herojai patys patiria likimo smūgius, daro lemtingus sprendimus, dalijasi abejonėmis, išreiškia skausmą žiūrovų akivaizdoje, įtraukdami pastaruosius į savo išgyvenimus. Teminės linijos, kurias J. Šaulys pristato tik lietuviškai kalbančiai bendruomenei siūlo ieškoti atramos senosios kultūros, humanizmo šerdies, patirtyse.

Literatūros vertimai į lietuvių kalbą, panašu, kad negalėjo neveikti ir J. Šaulio pasaulėžiūros. Pats tiesiogiai kaip rašantysis nedalyvaudamas grožinės lietuvių literatūros kūrimo lauke, jis pasirenka vertėjo poziciją. Lietuvių kalbos galimybes ir žinias jis išmėgina versdamas žinomus kūrinius, kurie prieinami visai prancūzų, lenkų kalbas mokančiai inteligentijai. Tačiau, matyti, J. Šaulys nori, kad idėjos, kurios plėtojamos senosiose graikų dramose, būtų prieinamos ir tik gimtąją lietuvių kalbą mokantiems žmonėms. Knygai J. Šaulys teikė reikšmę: pats intensyviai semdamasis mokslo iš jų,

⁹¹ Urbonas V. 2002. Lietuvos žurnalistikos istorija. Klaipėda.

⁹² Kabašinskaitė B. 2011. Banginis mūsų raštijos bangose. Archivum Lthuanicum 13, Vilnius. 119 p. [interaktyvus], [žiūrėta: 2014 sausio 11 d.] Prieiga per internetą : <http://www.uic.edu/classes/lith/lith520/ALt_13_2011_63MB.pdf> .

tikėjosi, kad gerų kūrinių plitimas skatins tinkamų idėjų plitimą, todėl lietuviakalbei visuomenei pristato tai, ką, jo nuomone, privalo perskaityti ir žinoti kiekvienas žmogus.

1.2. Diplomatškumo užuomazgos: geriau susitarti negu skaldyti

1905 m. rašytose publikacijose J. Šaulys, gal dėl skaudžių patirčių redakcijoje *Varpas*, gal dėl iš lėto bręstančios Lietuvos multikultūriškumo idėjos, kuri itin ryški vėlesnėse jo publikacijose leidinyje *Lietuvos žinios*, prie ekonomikos temų pridedamos ir Prūsijos lietuvių istorinės patirties analizė, lietuvių literatūros raštijos realijos. Tai, kas buvo girdėti tik užsiminimais leidinyje *Varpas*, laikraštyje *Vilniaus žinios* suskamba drąsiai: būtina rūpintis tautos švietimo reikalais. Būtent per knygų turinį įžvelgia realią galimybę perduoti valstybingumo, pilietiškumo pagrindus tautai:

„Bet apšvietimo klausimas nepasibaigia dar vien mokyklomis. Mes neturėjome juk ir neturime dar reikiamų mums mokyklų, o tečiaus daugumas mūsų žmonių moka jau savaip skaityti, o daugelis ir rašyti, daugelis jų nėra lankę jokių mokyklų, nemoka jokios kitos (svetimos) kalbos, skaito ir šviečiasi, kiek galėdami vien lietuvių kalba. Iš tokių žmonių tarpo mes turime jau ne vieną rašytoją, o dar daugiau mūsų laikraščių korespondentų. Aišku, jog tie žmonės apsišvietė vien knygas beskaitydami.“ (J. Bekampis. [Šaulys Jurgis], 1905, 1-2 p.)⁹³

J. Šaulys regėjo kaip iš beraščių valstiečių savomis pastangomis išaugo raštingi žmonės. Kultūra ateinanti iš knygų rašto, todėl J. Šauliui svarbu, kad žmonės pasiektų tinkamos knygos, kuriose skaitantieji aptiktų istorijos, geografijos ir kitų, platesnių, žinių. Knygų nauda kultūros kėlimui neabejotina.

Publikaciją *Mūsų apšvietimo reikalai* galima įvardinti kaip vieną svarbesnių iš skirtų XX a. pradžios lietuvių literatūros realijoms aptarti, švietimo problemoms įvardinti. Apskritai, J. Šaulys dienraštyje *Vilniaus žinios* daug dėmesio skyrė literatūros kritikai, knygos kultūrai. Galima pagrįstai teigti, kad nuo 1905 m. J. Šaulys aptaria ne tik ekonomiką, politiką, bet ir literatūros, spaudos, kalbos realijas ir aktualijas. Tačiau skiriasi pati publicistikos retorika. Rašydamas apie ekonomiką, politiką J. Šaulys yra diplomatiškas, analitiškas ir ieškantis priežasties – pasekmės tarpusavio ryšio. Analizuotinas vienas ar kitas įvykis yra panardinamas į gausų tarptautinį kontekstą ir ieškoma precedento kitose šalyse. Net vykstantys įvykiai XX a. pradžios Lietuvoje, vadinamasis tautinis judėjimas laikraštyje *Vilniaus žinios* įgauna visai kitokį vertinimą, negu leidinyje *Varpas*. Nebėra emocionalumo: rašančiojo nuotaikos neišduoda retorinės figūros, moralizavimai, kuriais leidinyje *Varpas* būdavo gausiai nusejamas tekstas. J. Šaulys imasi diplomatijos: apsuksiai ir lanksčiai siekia savų tikslų. Sumanus

⁹³ J. Bekampis. [Šaulys Jurgis]. 1905. Mūsų apšvietimo reikalai. *Vilniaus žinios*. Kovo 30, nr. 81, 1-2 p.

teksto dėliojimas leidžia suvokti pagrindinę J. Šaulio išsakomą idėją, tad jam nebereikia publikacijos pabaigoje naudoti nei šauktukų, nei paraginimų, nei kitų su didaktika, moralizavimu susijusių retorinių figūrų.

Publikacijose, kurios yra skirtos Lietuvos kultūros, literatūros gyvenimui reflektuoti, J. Šaulys nuolat skatina diskusijas dėl to, ką galima, o ko negalima vaizduoti literatūroje, įsivelia į polemikas, kai kurias inspiruoja pats. Aktyvus dalyvavimas literatūros gyvenime jį motyvuoja ne tik vertimams, bet ir literatūros kritikai. Užsiimdamas literatūros kritika J. Šaulys įsitraukia į amžinuosius ginčus literatūroje: menas – menui, ar menas reflektuojantis tikrovę? Tačiau tai truko neilgai. Ar laikraščio *Vilniaus žinios* bankrotas turėjo įtakos jo pasitraukimui iš viešo dalyvavimo literatūros kritikos procesuose, nežinoma, tačiau nuo 1909 m. J. Šaulio publicistikos kreivė, apskritai, krenta žemyn – publikacijų kasmet mažėja. Literatūros temas pamažu išstumia ekonomikos klausimai.

Laikraštyje *Vilniaus žinios* jis išmėgina dar vieną publicistikos raiškos formą – feljetoną, nedidelį humoristinį arba satyrinį aktualios visuomeninės - politinės, moralinės ar socialinės tematikos kūrinį Juose dažnai nagrinėjami dalykai nušviečiami subjektyviu autoriaus (feljetonisto) požiūriu, su humoru, vaizdai ir mintys paryškina įvairiomis antitezėmis, paradoksaus, priežodžiais. Remiamasi tikrais faktais, atvirai šaipomasi iš realiai gyvenančių, konkrečių asmenų. Tai padeda ugdyti piktai pašaipų skaitytojo požiūrį į visuomenei žalingus reiškinius. Matyti, J. Šaulys atrandą tokią publicistikos žanro erdvę, kurioje lieka sąlyginai saugus: jis gali pašaipiai aktualizuoti visuomenines problemas, tačiau lieka nepakaltinamas, nes feljetonas taip pat įeina ir į meninės literatūros erdvę. J. Šaulys vietoj analitinio žanro publicistikai būdingo moralizavimo pasitelkė meniškai įtaigų juoką, kuris, beje, buvo aktualus tik laikraštyje *Vilniaus žinios*. Kitur tokio tipo publicistikos J. Šaulys nebespausdino.

1912 m. J. Šaulys grįžta iš Berno į Lietuvą. 1912 – 1915 dirbo finansininku Vilniaus banke. Galima sakyti, kad 1911 – 1913 m. J. Šaulys nutyla spaudos baruose. Jo energija nukreipiama kitur ir straipsnių pasirodo itin mažai. Per minėtą laikotarpį J. Šaulys išspausdino vos kelias publikacijas naujame laikraštyje *Lietuvos žinios*. Tačiau, yra žinoma, kad jis prisijungė prie Lietuvos mokslo draugijos ir kitų kultūrinių organizacijų. (Lietuvių enciklopedija, 1963, 372 p.)⁹⁴ Draugija jungė vietoje gyvenančius inteligentus, kuriems rūpėjo Lietuvos istorijos, archeologijos, etnologijos ir kitos su tautine kultūra susijusios temos. Beje, J. Šauliui, dar esant Berne, buvo žinoma, šioji kultūrinės veiklos iniciatyva, prie kurios jis negalėjo prisijungti, nes gyveno svetur, tačiau mielai pasveikino:

⁹⁴ Lietuvių enciklopedija. 1963. 36 tomai. T. 29. Bostonas: Mc Griwer.

„Siunčiu savo giliausius ir širdingiausias linkėjimus. Mokslas - tai galybė ir galybė tai mokslas: tesiplėtoja todėl, te auga ir skaisčiai te šviečia Lietuvos padangei savo darbais „Lietuvių Mokslo Draugija“!“ L. Gerulis [L. Gira], 1907, 13 p.)⁹⁵

Lietuvių mokslo draugija vykdė lietuvių tautinės kultūros ugdymo darbą: atliko lietuvių kalbos ir jos tarmių, taip pat antropologinius, archeologinius, istorinius tyrimus, kaupė biblioteką, archyvą ir muziejinius eksponatus, leido mokyklinius vadovėlius.

Jo publicistikos temos gali būti susijusios ne tik su dalyvavimu kultūrinėje veikloje, darbu Vilniaus banke, bet ir su atidžiu vertimu. Ne paslaptis, kad beveik kiekvienas pertrūkis J. Šaulio publicistikos raidoje signalizuoja, kad J. Šaulys tikriausiai užsiima vertimų praktika. Paprastai po metų prisistabdymo publicistikos baruose, J. Šaulys nustebina pristatydamas plačiajai visuomenei verstinę knygą. Ir šitas pertrūkis nebuvo išimtis. J. Šaulys 1913 m. pristatė veikalą „Nihilistai“. Tai ryškios nihilistinės minties knyga, kuri remiasi F. Nietzsche nihilizmo filosofija, paskelbusią ne tik apie krikščioniškojo Dievo mirtį, bet ir atvėrusią kelią filosofijos krypčiai, kuri teigia, kad pasaulio ir žmogaus egzistavimas neturi jokios objektyvios prasmės, tikslo ar vertės. Paprastai nihilizmą praktikuojantys asmenys teigia, kad nėra objektyvumo, viskas reliatyvu: moralė neobjektyvi, gyvenimas neturi objektyvios prasmės, todėl vieni veiksmai negali būti laikomi geresni už kitus veiksmus.

Pažintis su F. Nietzsche filosofija paveikė ir J. Šaulio politinę savimonę. Jeigu prieš tai esančiuose straipsniuose buvo girdėti pozityvizmo, galbūt net sąlyginai marksizmo, filosofijos atgarsių ir terminologijos, tai vėlesnėse publikacijose idėjų kovos, klasinės nelygybės, vienybės – lygybės motyvai nutildomas ir pasigirsta iki tol jam nebūdingos idėjos, tačiau gana raiškiai atskleistos F. Nietzsche mintyse apie politiką, ypač 1886 m. išleistoje *Ecce Homo*:

„išreiškiamas nerimas dėl moderniosios valstybės ir Europos nacionalizmo plėtros. Jis atmeta nacionalizmą traktuodamas jį kaip reakcingą priešinimąsi moderniosios valstybės dezintegracijai. Nyčės supratimu XX amžiuje politika ir epistemologija susilydė į vieną: politika jau nebesprendžia klausimo kas, ką, kur ir kada gauna, ji veikiau tampa sąvokų, kuriomis pasaulis aiškintinas, pasirinkimo klausimu.“ (Blackwell politinės minties enciklopedija, 2005, 384 p.)⁹⁶

Tikėtina, kad šioji knyga J. Šaulio buvo skaityta, nes kuo toliau, tuo mažiau pritaria nacionalizmui kaip valstybės pagrindui, aktualizuoja tautos – valstybės teminius laukus, kuriuose aptinkamos išvalgos atėjusios iš Vakarų Europos mąstytojų.

Veikiausiai priimdamas F. Nietzsche siūlomą reliatyvizmo teoriją, J. Šaulys ugdė savyje diplomatiškumą kitokiai nuomonei, ieškojo bendro žmonijos gerovės vardiklio, smerkė susiskaldymą,

⁹⁵ L. Gerulis [L. Gira]. 1907. Lietuvių mokslo draugija ir jos įsteigimas. Vilnius. 13 p. [interaktyvus], [žiūrėta: 2014 sausio 11 d.]. Prieiga per internetą: <<http://www.pagrindai.lt/files/lmd.pdf>>

⁹⁶ Blackwell Politinės minties enciklopedija. 2005. Red. Miller D. Vilnius. 382-385 p.

skatino visuomeniškumą, pilietiškumą. Būtent tuomet ir nusistovi J. Šaulio nuomonė dėl tautiškumo ir valstybingumo. J. Šauliui pilietiškumas ir tautiškumas yra susijusios, bet atskiros sąvokos. Jų netapatina. Reprezentatyvus šiam požiūriui pagrįsti straipsnis yra publikuojamas leidinyje *Lietuvos žinios*:

„Nėra kalbos, kad Lenkijos gerovės ir jos ateities rūpesnis iš mūsiškių vadinamųjų lenkų pusės yra pasireiškimas naturalis ir niekas to jiems, kaip jau esame sakę, už bloga negalį skaityti. Bet mūsiškiai lenkai yra pirmų - pirmiausia mūsų krašto gyventojai. Jų dauguma net yra juk tie patys vietos lietuviai, kurie istorijos bėgiu, papuoļę po lenkų kultūros įtėkme, yra nutolę, teisybė, nuo lietuvių tautos, bet nėra nustoję būti Lietuvos piliečiais. Jeigu todėl jie nori ir toliau būti, kaip ir buvę, to krašto piliečiais ir nori turėti mūsų krašte lygias su mumis teises, jie neprivalo pamiršti, kad jiems priklauso ir lygios su mumis pareigos. To mes iš jų ne tik galime, bet ir turime doros teisę tiesiog - pareikalauti.“ (J. Bekampis [Šaulys Jurgis], 1914, 1 p.)⁹⁷

Nebekvestionuojama, kurie lenkai gyvenantys Lietuvoje yra tikri lenkai, kurie tik nutautėję lietuviai, tačiau primenama, kad pilietinės pareigos priklauso tos, kurios valstybės pilietybė turima.

J. Šaulys iškelia įdomią temą – tautybė gali būti pasirinktina kaip ir pilietybė. Svetimos kultūros įtaka yra svarbi individui ir jo pasirinkimams, tačiau tik jo paties apsisprendimu, o ne dėl genetinių ar kitokių priežasčių, lietuviai jaučiasi labiau priklausą Lenkijos tautai negu Lietuvos. Tačiau tai jų neatleidžia nuo pilietinės pareigos šaliai, kurios pilietybę jie turi. Kraštas priklauso lietuviams, tad nulenkėję lietuviai atsiduria tarp pilietiškumo ir tautiškumo žabangų. Pilietybė įpareigoja būti ištikimu kraštui lygiai taip pat kaip tautybė – tautai. Tačiau pilietybė nėra suprantama vien etnine prasme: Lietuvos piliečiu sėkmingai gali būti ir lojalūs krašto politikai, ekonomikai, ir Lietuvos realijoms apskritai, lenkai nepriklausomai nuo to ar jie nutautėję lietuviai ar grynos lenkų kilmės. J. Šauliui būdingas nacionalizmas, tačiau jis nėra radikalus. Nacionalizmas nėra iškeliamas aukščiau valstybingumo kaip ir valstybingumas aukščiau nacionalizmo. Valstybę gali sudaryti ir piliečiai nesusiję etno ryšiais. Taip J. Šaulys pabando apeliuoti per pilietiškumo – tautiškumo sampratas į lietuvių – lenkų temą, kuri itin užaštrinta XX a. pradžios atsikuriančios Lietuvos visuomenėje.

Dažnai nutinka J. Šauliui, kad rašydamas publikaciją viena, jis netyčia užkabina kitą, aktualią visuomenei, temą. Taip nutiko ir minėtame straipsnyje *Lietuvos žinios*, kai pokalbis dėl šalpos klausimų išsitęsė į lietuvių-lenkų santykių temos aptarimo pradžią. Vėliau laikraštyje pasirodė dar kelios⁹⁸ publikacijos jau tiesiogiai skirtos šiai temai analizuoti. J. Šaulys ieško įtampos priežasčių:

„Vilniaus gubernija, ypačiai jos lietuvių gyvenamoji dalis, yra galima sakyti, kaip ir kokia Lietuvos Makedonija, kurioje tebesivaržo vis dar dėlei kultūrės ir politikos intakos du vyriausiu vietos gaivalu: lenkai ir lietuviai. Tos varžytinės nėra dar išaugusios iš pirmų formų ir tebesisuka beveik išimtinai bažnyčios klausimo ribose. Bažnytinis betgi varžytinių pobūdis, paliesdamas tikiybinius plačiųjų minių jausmus,

⁹⁷ J. Bekampis [Šaulys Jurgis]. 1914. Karo aukų šelpimas ir mūsų krašto lenkai. Lietuvos žinios. Lapkr. 23 (gruod. 6), 1 p.

⁹⁸ J. Bekampis [Šaulys Jurgis]. 1914. Karo aukų šelpimas ir mūsų krašto lenkai. Lietuvos žinios. Lapkr. 23 (gruod. 6), 1 p.

„vadinas, opiausia liudies psichikos vieta, ne tik netildo, nešvelnina vadinamojo lietuvių-lenkų ginčo, bet jį dar labiau stiprina kursto. [...]“ (J. Bekampis [Šaulys Jurgis], 1915, 1 p.)⁹⁹

Taip atskleidžiama, kas nutinka, kai kunigai kišasi į valstybės politikos klausimus. Šios mintys J. Šaulio publicistikos semantikos lauke nėra naujos, tik šikart pasakytos kur kas raiškiau, negu kituose straipsniuose, kuriuose vis šmėkšteli mintis, kad kiekvienas turi dirbti savo darbus pagal savo profesiją laikantis vienybės dėl valstybingumo, tautiškumo idėjų. Pirmosios tokių minčių gijos atsekamos dar leidinio *Varpas* publikacijose.¹⁰⁰

Priešingai negu leidinyje *Varpas*, dienraštyje *Lietuvos žinios* J. Šaulys nebėra toks radikalus ir vienpusiškas, kurio visas pasaulis skyla į gėrio ir blogio kategorijas. J. Šaulio mintys leidinyje *Lietuvos žinios* pasižymi objektyvumu:

„Iš visų betgi taip vienos, taip ir antros pusės aiškinimų matyti, jog čia, nors ir stengiamasi besiginčijant neišeiti iš grynai tikybinių reikalų ribos, ištikrųjų betgi tasai abiejų pusių vedamasis ginčas turi aiškų politikos pamatą. Ir todėl jis vedamas tokiu inirtimu.“ (J. Bekampis [Šaulys Jurgis], 1915, 1 p.)¹⁰¹

Ginčo priežastimi nurodomas noras dominuoti valstybės organizavimo darbuose. Tačiau šis aspektas atskleidžia ne tik silpną Lietuvos politikos padėtį, bet ir stiprią kunigų įtaką viešojo gyvenimo formavimui: šiuo atveju lietuvių – lenkų sąmoningą ginčų aštrinimą per pamaldas. J. Šaulys sveikina tautinius reikalavimus t.y. norą girdėti pamaldas gimtąja kalba, tačiau jam nepriimtina kovos forma:

„Suprasdami visą, prie susidėjusių mūsų gyvenimo sąlygų, istorinį tos kovos neišvengiamą būtinumą ir užjausdami visus teisingus ir pamatuotus lietuvių reikalavimus, negalime betgi nieku būdu pritarti tam būdui, koku ji dažnai vedama.“ (J. Bekampis [Šaulys Jurgis], 1915, 1 p.)¹⁰²

Šiuo atveju, jis dar aiškiau atskiria tautos klausimus nuo piliečio teisių ir pareigų. Lenkų ir lietuvių tarpusavio kova paremta dėl tautinės tapatybės pagrindų, todėl kunigų neatsakingumas valstybėje kursto tautinę nesantaiką tarp jos piliečių. Bažnyčia skaido valstybėje gyvenančius žmones pagal tautybę juos ne tik atskirdama, bet ir kurstydamą, kad vieni yra prastesni už kitus. Atviras su šovinizmo atspalviais politikavimas, manipuliuojant tautiniais klausimais, kursto tautas. Tam nepritaria J. Šaulys.

Vien bažnyčios interesus ginantys ir neatsakingai politikuojantys kunigai, o ne religingumo trūkumas, griauna vieningos Lietuvos idėją. Tačiau J. Šaulys vis tiek geba matyti išeitį. Jis siūlo pamaldų kalbą nustatyti ne pagal politikų ar kunigų asmeninius įgeidžius, bet pagal demokratijos principus: kiekviena parapija galėtų rinktis kalbą, kuria nori girdėti Dievo žodį. Pasirinkimo laisvė paremta daugumos sprendimu primena LDK Lietuvą, kai religijos susiskirstymas priklausė nuo dvarininko išpažįstamo tikėjimo. Tik šįsyk J. Šaulys siūlo tokią formą, kurioje visi šalies piliečiai turi

⁹⁹ J. Bekampis [Šaulys Jurgis]. 1915. Dėlei pastarųjų lietuvių – lenkų kivirčių. Lietuvos žinios. Bal. 8 (21), 1 p.

¹⁰⁰ Vieną iš pavyzdžių galima matyti čia: J. Žabinkštis [Šaulys Jurgis]. 1902. Kunigų teikiamieji atlydai. *Varpas*. Nr. 1. 5-6 p.

¹⁰¹ J. Bekampis [Šaulys Jurgis]. 1915. Dėlei pastarųjų lietuvių – lenkų kivirčių. Lietuvos žinios. Bal. 8 (21), 1 p.

¹⁰² J. Bekampis [Šaulys Jurgis]. 1915. Dėlei pastarųjų lietuvių – lenkų kivirčių. Lietuvos žinios. Bal. 8 (21), 1 p.

teisę dalyvauti valdyme, skirtingai nuo tos, kurioje tokia teisė priklauso vienai klasei, išskirtinei grupei arba autokratui. Tai įgyvendinti siūloma per visuotinį paraprijiečių balsavimą taip įtvirtinant luominę lygybę ir piliečių apsisprendimo laisvę. Tokiu būdu būtų įvestas sąlyginis politinis stabilumas dėl lietuvių-lenkų santykių, kurie itin paaštrėja bažnyčios kompetencijos ribose. J. Šaulys akcentuoja sutarties idėją: valdantieji ir valdomieji tarpusavyje susiję abipusiais įsipareigojimais. Šiuo, konkrečiu atveju, balsavimo būdu būtų apsispręsta kokia kalba norima girdėti kunigą sakant pamokslą. Daugumos nuomonė – lemianti.

Čia galima išvelgti J. Šaulio pasiūlymuose socialinės sutarties teorijos pagrindus, kuriems teorinius pamatus padėjo Jean-Jacques Rousseau įvesdamas socialinio kontrakto terminą skirtą pažymėti realią ar hipotetinę sutartį tarp valstybės ir piliečio dėl teisių ir laisvių naudojimo. (Rousseau, 1762)¹⁰³ Tačiau tai nereiškia, kad individai atsisako prigimtinėje būklėje turėtų teisių. Visuomenės sutartimi įsipareigoja paklusti valstybės įstatymams. Taigi, matyti, kad gaudami laisvę rinktis piliečiai taip pat įpareigoja ir paklusti daugumos nuomonei, jeigu ji ir nesutapo su jo individualia nuomone. Visuomenės susiskaldymas šiuo atveju taptų neįmanomas, nes visuomenė pavaldi savo pačios pasirinkimui. J. Šaulys operuodamas politinės minties istorijos, teisės, filosofijos pagrindais bando ieškoti būdų kaip neardyti Lietuvos valstybingumo pagrindų ir teigia, kad siekiant sujungti teises ir pareigas bei grąžinti teisingumą, būtini susitarimai ir įstatymai. Valdymas grindžiamas bendrąja valia.

Tačiau šios idėjos išdėstytos dar 1762 m. Jean-Jacques Rousseau „Apie visuomenės sutartį, arba politinės teisės principai“ (Ruso, 1979, 135-263 p.)¹⁰⁴ veikale neliko be atgarsio, tad Jean-Jacques Rousseau koncepcija, kuri teigia, kad: „visuomenėje kiekvienas individas paklūsta bendrajai valiai Bendroji valia buvo vienintelė teisingo valdymo prielaida, visuomenės gerovės pagrindas.“ (Smith ir kt., 1996, 104 p.)¹⁰⁵ gerokai sudrebino Prancūzijos pamatus priversdamos iš monarchinės valstybės tapti demokratine. Tačiau pats Jean-Jacques Rousseau to nesulaukė. Prancūzijos revoliucija įvyko praėjus visam dešimtmečiui po jo mirties.

J. Šauliui akcentuojant dar Jean-Jacques Rousseau veikale išdėstytas mintis minėtame straipsnyje, taip pat iškyla dar vienas aktualus jo publicistikos temų laukas – rūpestis dėl politinio susiskaldymo, kai tautiniai, visuomeniniai, ekonominiai interesai atsiduria antrame plane po

¹⁰³ The social contract or principles of political right by Jean Jacques Rousseau. 1762. Rendered into HTML and text by Jon Roland of the Constitution Society [interaktyvus], [žiūrėta: 2014 sausio 11 d.]. Prieiga per internetą: <<http://www.constitution.org/jjr/socon.htm>>. Celeste Friend. Social Contract Theory. Internet Encyclopedia of Philosophy. [interaktyvus], [žiūrėta: 2014 sausio 11 d.]. Prieiga per internetą: <<http://www.iep.utm.edu/soc-cont/>>

¹⁰⁴ Žanas Žakas Ruso. Rinktiniai raštai. 1979. Sud. A. Rybelis. Vilnius.

¹⁰⁵ Smith L., Reaper W. 1996. Po idėjų pasaulį: religija ir filosofija seniau ir dabar. Vilnius. 104 p.

individualiųjų taip paneigiant visuomeninio susitarimo galimybę, kuria remiasi demokratija. Politinis susiskaldymas turi reikšmingų socialinių padarinių: skatina visuomenėje tarpusavio nepasitikėjimą, susvetimėjimą, nuotaikas nukreiptas į priešiško eskalavimą, kovos taktikų, bet ne ekonomikos ar valstybingumo, kūrimą. Piliečio ir visuomenės konfrontacija yra abipusiai nenaudinga. Kaip ir įprasta J. Šaulio publicistikos kontekste aptardamas Lietuvos aktualijas jis ne tik remiasi politinės minties koncepcija, bet ir pažvelgia į kaimyninių šalių istoriją taip surasdamas temų savo mintims pagrįsti. Jeigu Lietuvos tautinio judėjimo teminiams aspektams aptarti J. Šaulys rėmėsi Latvijos, Prūsijos istorinėmis patirtimis, tai rašydamas valstybingumo politikos temomis jis ir vėl atsiremia į greta esančių tautų patirtis. Prūsų rinkimų sistemos reforma tampa analizuojamuoju pavyzdžiu siekiant ne tik aptarti reiškinį, bet ir parodyti kaip veikia demokratijos principas, kurio savitą interpretaciją, bet gana paveikią, išplėtojo Jean-Jacques Rousseau.

Apibendrinant lietuvių ir lenkų ginčų temą reikėtų pastebėti, kad Jean-Jacques Rousseau idėjų kontekste jos įgauna visai kitokį atspalvį. J. Šaulys atmeta prievartinę, jėga primestą teisę, tačiau siūlydamas laisvę rinktis kartu uždeda ir apynasrius įpareigodamas nesipriešinti daugumos nuomonei. Pilietybė yra kur kas daugiau negu tautybė, tačiau suderinama. Suvokdamas istorinę Lietuvos multikultūriškumo situaciją, J. Šaulys siūlo nenaikinti kultūrinių, tikybinių skirtumų, tačiau iš valstybės piliečių tikisi lojalumo tuomet, kai to reikalauja valstybiniai reikalai. Šiuo požiūriu remiantis galima ir tokia kategorija kaip Lietuvos lenkas, kuris ištikimas savo tautos, kultūros tradicijai, tačiau tuo pat lojalus valstybei, kurioje gyvena.

Matyti, per intensyvų ir netrumpą dalyvavimo spaudoje laiką J. Šaulys parengė daug straipsnių, kurie atspindi ne tik tos dienos problematiką, bet ir istorinius, teisės, politikos, kultūros klausimus, kurie savo aktualumu niekuo nenusileistų ir šiandienos dienraščiams, pavyzdžiui, lietuvių – lenkų ginčų klausimas istoriniame, teisiniame valstybės politikos kontekste, pilietybės – tautybės sąsajos, kurios teikia ir privilegijų, ir įpareigoja dirbti, taip pat valstybingumo pamatai, nacionalizmo keliamos grėsmės ir kt. Jo publicistikoje esama daug intertekstų: skaitytų knygų citatų, aliuzijų, palyginimų, patirčių, kurios leidžia jo analizuotiną reiškinį suvokti platesniame kontekste.

Parašytus straipsnius būtų galima suskirstyti į dvi grupes pagal juose juntamą filosofinį pagrindą, kuriuo motyvuojama jo paties pasaulėžiūra. Pirmai grupei priskirtina iš dalies marksizmo, iš dalies pozityvizmo teorijos, kurių J. Šaulys laikosi apytiksliai iki pat 1908 m. Straipsniai, kurie rašyti nuo 1899–1907 m. pagal juose vartojamą terminologiją ir išsakomas idėjas galima teigti, kad jam buvo bent jau girdėtos K. Markso idėjos, jei ne gerai žinomos. Tačiau pamažu kovos, pažangos idėją išstumia visuomenės susitarimo idėja, reliatyvizmas. Tuomet galima justri Friedrich Nietzsche, Jean-

Jacques Rousseau filosofines įtakas. J. Šaulys nustoja žavėtis klasių kova, ar atstovauti skriaudžiamą klasę, ir pradeda mąstyti kitomis kategorijomis. Kova veda į skilimą, sutartis – vienybėn. Atsiranda demokratijos idėja. Atmetamas kraštutinis nacionalizmas. Ieškoma abipusės gerovės, susitarimo.

J. Šaulio politinės idėjos, kurios formavosi pradėjus Berne studijuoti ekonomiką ir įgijus filosofijos daktaro laipsnį, lėmė publicistikos teminę liniją spaudoje. Jo politinių pažiūrų tiksliai nusakyti neįmanoma, tačiau pamatyti, kokią jis įsivaizdavo Lietuvą – galima pagal publicistikos teminę raidą ir aktualijas, kurias jis pristato skaitytojų auditorijai. Jam būdingas gyvas publicistinis stilius ir kandūs pastebėjimai bei drąsus savo nuomonės išdėstymas nepaisant to ar ji bus populiari, ar ne. Gausi ir išraiškinga J. Šaulio periodika liko tyrinėtiniu šaltiniu ateičiai, parodančiu moderniosios Lietuvos atsikūrimo vizijas ir lietuvių krašto inteligentijos visuomeninius darbus dėl jos.

2. LITERATŪROS PROCESŲ REFLEKSIJA

Ankstesniame skyriuje matyti, kad J. Šaulio publicistikos tematika aprėpė nors ir, rodos, gana skirtingus aspektus pradėdant nuo reportažinių žinučių iš įvykio vietos iki analitinių straipsnių apie vietos ir pasaulio politiką, ekonomiką, tačiau parašytieji savyje daugiau ar mažiau, bet beveik visada talpino lietuviškosios tapatybės leitmotyvą. Jam aktuali laisvės problema: su ja susijusios asmens pareigos ir teisės ir kaip reikia gyventi visuomenėje, kad vieno laisvė netaptų kito nelaisvė. Tendencija kartojasi ir spaudoje pasirodančiuose kituose jo tekstuose, skirtuose XX a. pradžios grožinei literatūrai, švietimo situacijai Lietuvoje fiksuoti ir analizuoti. J. Šaulys, neatsisakydamas jam būdingos retorikos, kurioje gausu intertekstų, lotyniškų posakių, spalvingų pasakymų, pavyzdžių iš gyvenimo, ir emocinio jautrumo lietuviškosios tapatybės klausimui modernėjančios Lietuvos procese, išsakė savo nuomonę lietuvių literatūros ugdymo, meniškumo brandinimo galimybių klausimais.

Žvelgiant į sudarytą ir šio darbo priede pateiktą J. Šaulio bibliografijos sąrašą, būtų galima daryti išvadą, kad literatūros kritika nebuvo pagrindinis J. Šaulio užsiėmimas. Literatūros procesų refleksijai spaudoje skiriama tik tiek dėmesio, kiek užtenka per knygos faktą aptarti visuomenei aktualaus reiškinių problemišumą. O modernėjančioje ir atsikuriančioje Lietuvoje problemų netrūko: vykstantys procesai reikalavo paaiškinimo. Viena iš svarbesnių XX a. pradžios spaudos tendencijų su kuria savo rašytuose straipsniuose itin polemizavo J. Šaulys, tai mokslo logika ir pasiekimais paremti reikalavimai viešai publikuojamai literatūros kritikai, rašančiojo ir kritikuojančiojo atsakomybė už teksto estetiką ir etiką nepriklausomai nuo politinių, religinių pažiūrų ar visuomenėje susiformavusio asmens kulto. J. Šaulys drįso argumentuotai kritikuoti spaudoje pasirodančią prastą literatūros kritiką, ar grožinę literatūrą, keldamas jai mokslinio žinojimo reikalavimus ir skatindamas rašantįjį jausti

atsakomybę prieš skaitytojus. Jis netoleravo diletantiškumo darbuose: kiekvienas, jo nuomone, privalęs remtis gerąja patirtimi, perimti tradiciją, mokslinį žinojimą paremtą tyrimais, atradimais ir atsisakyti logiškai neargumentuotos kalbos, kurios negali paremti nei realiais faktais iš gyvenimo, nei iš moksliskai tezėmis pagrįstos žmonijos patirčių istorijos. Kiekviena knyga, kiekvienas straipsnis, turi būti parengtas atsakingai.

Kodėl jam svarbi literatūros dabartis, J. Šaulys pateikė dar 1903 m. mėnraščio *Varpas* 8 numerio skiltyje, skirtoje spaudos apžvalgai. Aptardamas esamą žiniasklaidos struktūrą ir jos kokybę, J. Šaulys išsitaria ir apie vieną iš skaitytų straipsnių, bei pacituoja, jo nuomone, vertingą ir taiklų sakinį, kuriam jis tuo metu nuoširdžiai ir pats pritaria:

„[...] kur autorius trumpai, bet aiškiai parodo mūs atgijimo istoriją ir psichologiją, nurodo politišką mūsų dabarties padėjimą ir baigia pažvelgdamas į ateitį, kuri turi mums prigulėti, primindamas, kad „mūsų literatūra stovi dabar prieš svarbią užduotį, nuo kurios atlikimo priguli ir didelėje dalyje Lietuvos likimas. Tą užduotį yra išaiškinti politišką Lietuvos padėjimą ir parodyti tuos kelius, kuriais tauta privalo eiti, idant per amžius nepalikėtų vergovėje kitų tautų, idant galėtų išsiliuosuoti nuo to politiško jungo, kuris per tiek laiko spaudžia mūs tėvynę“. [...]“ (uc. [Šaulys Jurgis]. 1903. 190–191 p.)¹⁰⁶

Literatūra turi atnešti gyventojams laisvės poreikį ir sąmoningumą jos siekiant. Pagrindinė funkcija – šviesti ir skleisti žinias, padėti susiprasti, todėl labai svarbu, kas joje deklaruojama, kokios vertybės išsakomos. Pasigirsta įdomi mintis – literatūra kuria likimą. Išplėtojus šią mintį būtų galima pasakyti, kad J. Šaulys, aktyvus spaudos dalyvis, jautė asmeninę atsakomybę už skaitytojų vertybių formavimą. Suvokė, kad skatinti reikia atsakingai, ugdyti – taip pat. Literatūra yra nemažiau vertinga negu politika ar ekonomika, nes per literatūrą išskaitomis mintys yra suvokiamos didesnei neišsilavinusios auditorijos daliai negu, pavyzdžiui, straipsniuose apie ekonomikos, ūkio aktualijas. Tai nėra menas į niekur. Literatūra kuria visuomenę, kritinę jos dalį, kuri vėliau gyvena su įdiegtomis vertybėmis. Rašantieji, kritikuojantieji privalo prisiimti atsakomybę už proceso vyksmą.

Visgi, matyti, pacituotoje mintyje, akcentuotina tai, kad literatūra privalo padėti suprasti politiką ir parodyti kelią į laisvę. Matyti, kad J. Šauliui 1903 m. dar politika neatsiejama nuo literatūros, nors savo recenzijose nuolat skatina atsakyti dėl meno estetikos, etikos politinio ir religinio vertinimo. Ypač jam kliūva tai, kai literatūra pradedama vertinti pagal tikėjimo - ne tikėjimo prizmę. J. Šaulys gana dažnai drąsiai pasipriešina teigdamas, kad menas neturi būti įvertinamas arba nuvertinamas vien pagal tai, kiek pažeidžia arba teigia krikščioniškosios moralės principus. Jie jam būtini. Juos J. Šaulys, iš A. J. Herbačiauskio *Erškėčių vainiko* aptarimo (J. Bekampis. [Šaulys Jurgis]. 1908. Erškėčių taku... Vilniaus žinios. Birž. 8 (21) , nr. 125, 2 p.)¹⁰⁷, matyti, gerai išmano, tačiau krikščioniškoji moralė nėra

¹⁰⁶ uc. [Šaulys Jurgis]. 1903. Mūsų laikraščiai. *Varpas*. Nr. 8, 190–191 p.

¹⁰⁷ J. Bekampis. [Šaulys Jurgis]. 1908. Erškėčių taku... Vilniaus žinios. Birž. 8 (21) , nr. 125, 2 p.

vienintelis meno vertinimo kriterijus. Menai keliami ir estetikos reikalavimai. Knygos vertės faktui įvertinti būtina žinoti ir platesnį literatūros kontekstą negu tik lietuviškasis arba krikščioniškoji moralė. Knyga neatsiranda beorėje erdvėje. Ji, kaip ir kiekvienas daiktas, turi reikalavimus kokybei pagal žanrą, esamą tradiciją.

Tačiau viešai spaudoje pasirodžiusios J. Šaulio mintys beveik visada sukeldavo polemiką, diskusiją, kurioje arba kunigai jam ar jis kunigams keldavo įtampą. Šitiems dalykams apsvarstyti J. Šaulys nuo 1907 metų lapkričio išmėgino jam ganėtinai naują, bet jau V. Kudirkos intensyviai naudotą, spaudos žanrą – feljetoną, kuriuos skelbė laikraščio *Vilniaus žinios* puslapiuose. Feljetonuose J. Šaulys gvildena doros sampratą, kuri XX a. pradžioje buvo tiek aktuali ir dviprasmiška, kad akylam spaudos žurnalistui negalėjo neužkliūti dažnas, ja prisidengiančiųjų pagal poreikius, susimaišymas faktuose:

„Veidmainiai, o kur jūsų pačių skelbiamasis prisakymas: nedaryk kitam to, kad tau nemielia? Arba: mylėk artimą savo, kaip pats save?!

Pamiršote jį, po kojų jį patrypėte, jumise nebe krikščionis kalba, jūsų lūpomis ir jūsų darbais seni laukinio žmogaus instinktai prabilo:

- Dora, jei iš kito pasiimsiu, kas man nepriklauso, nedora gi, jei kitas tatai iš manęs išplėš.

Kitaip:

- Nedora, jei kas iš manęs laisvę išplėš, ir labai dora, jei man, nors ir su kuolu rankoje, kitą pavergti pasiseks...“ (J. Bekampis [Šaulys Jurgis]. 1907. Tvirtos valios žmonės... Vilniaus žinios. Lapkr. 24 (gruod. 7), nr. 202, 2 - 3 p.)¹⁰⁸

Šiose, gana tiesmukai išsakytose, pastabose J. Šaulys atskleidžia, kad humanizmas jam itin svarbus kaip ir krikščioniškoji etika. Tačiau religija negali nustelbti žmogaus. Taip pat negali pateisinti nedorų kėslų, nes tai iš esmės prieštarauja jos prigimčiai, tačiau, J. Šaulio pastebėjimu, dažnai būna viena viešai deklaruojama, o visai kitaip elgiamasi. Savanaudiškumas prieštarauja tiek individo atsakomybės prieš visuomenę būčiai, tiek krikščioniškajai moralei. Demaskuodamas pavienių kunigų asmeninį savanaudiškumą, J. Šaulys tuo pat demaskuoja ir bažnyčios politiką ir atsakomybės laipsnį už pavienį žmogų. Šiose pacituotose eilutėse išryškėja itin krikščionybėje aukštinama vertybė – artimo meilė. J. Šaulys primena, kad krikščionybėje artimo meilė yra ne emocija, o valios nuostata: šiuo atveju, valios neimti to, kad tau nepriklauso net, jei labai norisi. Kunigai, privalantys savo darbais liudyti Biblijos mokymą dažnai elgiasi kaip nemokyti laukiniai žmonės. Feljetone, J. Šaulys taikliai pašiepia, kad jų elgsena ne tik nekrikščioniška, bet ir prilygstanti nemokyto žmogaus būdai. Galima daryti prielaidą, kad pasibaisėjimas spaudoje ir politikoje įsitvirtinusių kunigų elgesiu J. Šauliui kyla todėl, kad jis pats yra gana giliai tikęs ir krikščioniškoji moralė jam nesvetima. Čia dar prisideda ir viena itin svarbi asmeninė J. Šaulio savybė ryškiai matoma beveik visuose jo rašytuose straipsniuose – perfekcionizmas, kuris pasireiškia kritika atmetinai ir diletantiškai dirbantiems žmonėms. Jis vertino

¹⁰⁸ J. Bekampis [Šaulys Jurgis]. 1907. Tvirtos valios žmonės... Vilniaus žinios. Lapkr. 24 (gruod. 7), nr. 202, 2 - 3 p.

žinovus, autoritetus, mokslo patirtį ir negalėjo atleisti tiems, kurie ėmėsi svarbių, jo supratimu, Lietuvai reikšmingų darbų, neturėdami tam kompetencijos. Akivaizdu, jis vertino patirtį ir išmintį.

Tai, ką J. Šaulys suprato kompetencija ir knygos kultūros fakto reikšmingumu ir jos galimas pasekmes visuomenės minčiai, geriausiai atskleidžiama 1913 m. *Lietuvos žinios* pasirodžiusiame straipsnyje, skirtame aptarti antisemitizmo reiškinių paplitimui tarp kunigų ir paprastų žmonių. Parodoma, ką nulėmė neatidus knygos vertimas ir be jokios atsakomybės už būsimas pasekmes jos pateikimas viešai auditorijai:

[...] Iš atskirai gi išleistųjų darbų jo "Hacifiri" liko, berods, kaip ir nepastebėtas, užtat nemaža triukšmo pridarė savu laiku ir gana plačiai savo autorių pragarsino jo brošiūra lotynų kalba: "Christiani in Talmudo Judaeorum". Atsimenu, prieš kelioliką metų tą knygutę galėjai rasti beveik kiekvienoje Lietuvos klebonijoje.

Knygutė, tektais iš žydų raštų išmarginta, darė kaip ir tikrumo įspūdį. Patį žydų kalbos tekstai buvo, berods, vos labai retam suprantami, tačiau paprastas skaitytojas, tikėdamas autoriaus sąžiningumu, tikėjo tų tekstų teisingumu ir paduotaisiais jų vertimais. Juk tai rašė kunigas, akademijos profesorius ir tariamas žydų kalbos žinovas! Praktikos antisemitai sėmėsi sau iš tos knygutės argumentų prieš žydus kupinomis rieškutėmis: ten rado juk visas, kad ir bauriausias, apie žydus, paskalas, patvirtintas tektais iš pačių žydų raštų! Kun. Pranaitis liko vienu sykiu autoritetu žydų klausime. [...]

Iš tų paminėtųjų čia kritikų pasirodo, kad kun. Pr-čio, teisybė, ne puikiausiai težinančio žydų kalbos ir raštijos, užtat visai nemenkai mokačio cituojamuosius tekstus kraipyti ir daryti tai kontekstus nutylinti ir neteisingai aiškinant, tai klaidingai verčiant, arba ir skelbiant bausiausius prieš žydus dalykus bet nurodymo vietų, iškur skelbiamieji dalykai imti ir t.t. [...] Kas betgi indomiausia pasirodo, tai jog beveik visą savo šitaip sudarytą medžiagą kun. Pranaitis ėmėsi ne stačiai iš pirmųjų šaltinių, kaip tikram mokslo vyrui būtų pritikę, o iš antrųjų ir trečiųjų rankų - ir tiesiog iš žmonių, kurių darbus seniai jau mokslo kritika ir V. Europos teismai yra išnagrynėję ir pasmerkę. (J. Bkp. [Šaulys Jurgis]. 1913. Kun. Pranaitis ir jo kvalifikacijos eksperto rolė. *Lietuvos žinios*. Spal. 5 (18), 2 p.)¹⁰⁹

Neatidus teksto vertimas bei atsakomybės už tekstą nesuvokimas sukėlė fatališkas pasekmes – antisemitizmo išplitimą tarp kunigų. Vieno, įtakingo žmogaus neatsakomybė, apkartino gyvenimą visai kitos konfesijos gyventojų grupei Lietuvoje. Nesantaika kurstyta tarp žmonių, remiantis tik asmeniniais įsitikinimais. Šiuo atveju, J. Šaulys mano, kad atsakomybė už tokius procesus priklauso ir kunigui Pranaičiui, ir inteligentams, gebantiems skaityti ne tik lietuvių kalba,ėjusiems mokslus užsienio šalyse, suvokusiems fatališką tokių minčių baigtį visuomenėje, bet nesustabdžiusiems šito proceso pačioje pradžioje, leidusiems jam įsibėgėti. Šita knyga savo išdėstytu neteisingu turiniu apkartino gyvenimą žydams, kurstė religinę nesantaiką tarp Lietuvos gyventojų, paskatino neigiamus veiksmus. J. Šauliui nesuvokiama, kodėl nebuvo pasiremta keliomis kitakalbėmis spaudoje pasirodžiusiomis argumentuotomis šios knygos kritikomis ir knygos plitimas nebuvo sustabdytas, o Pranaičio vertalas vis dar laikomas autoritetu tarp kunigų.

Šią citatą dar galima išskaityti ne tik kaip pasisakymą aktuali visuomenei klausimu ar vertimo kokybės klausimą, bet ir teigti literatūros kritikos aktualumą ir atsakomybę. Ši knyga buvo pastebėta

¹⁰⁹ J. Bkp. [Šaulys Jurgis]. 1913. Kun. Pranaitis ir jo kvalifikacijos eksperto rolė. *Lietuvos žinios*. Spal. 5 (18), 2 p.

tarp literatūros kritikų ir įvertinta neigiamai kaip tikrovės neatitinkančių ir klaidinančių faktų kratyns, tačiau į išsilavinusių užsienio literatūros kritikų pastabas dėmesys buvo atkreiptas, matyti, tik dalinai. Visgi, antrasis knygos leidimas ir vėl pasirodė. Tie, kurie neskaitė minėto knygos kritikos straipsnio, nežinojo apie knygos turinio menkavertiškumą. O knygos autorius, naudodamasis savo vardo ir pareigų autoritetu tarp paprastų kunigų, perleisdamas knygą ignoravo jam išsakytas pastabas ir toliau skleidė dezinformaciją, kuri sukėlė fatališkas pasekmes visuomenėje: apkartino gyvenimą daugeliui dar LDK kunigaikščio Gedimino rūpesčiu čia kviestų ir gyvenusių žydų gyvenimą. Kelios tautinės ir konfesinės grupės buvo supriešintos. Nesantaika skaldė visuomenę. O J. Šaulys aptardamas sukeltus padarinius tuo pačiu parodė, kokią reikšmę turi visuomenėje knygos ir jose esantis turinys.

Sulyginus šias dvi jo išsakytas nuomones prieš ir po mokslų Berne, galima teigti, kad J. Šaulys tiek pačioje literatūros kritikos pradžioje, tiek paskutiniuose, jai skirtuose straipsniuose, laikėsi savo nuomonės, kad knygos turinį privalu rengti atsakingai, ypač, jeigu jis skirtas platesnei visuomenės daliai, kuri neturi priėjimo prie kitakalbės spaudos, nėra išėjusi mokslų ir negali savarankiškai patikrinti faktų. Kuo toliau, tuo labiau jo nuomonėje ryškėja humanistinės vertybės, kai vertybių centre atsiduria žmogus, o ne tam tikra idėja. Idėjos yra svarbios tiek religinės, tiek politinės, tačiau tik tiek, kiek jos tarnauja žmonių laisvei ir tarpusavio gerovei kurti. Nesantaikos kurstymas remiantis tuo, kad kitiems trūksta išsilavinimo tam tikroje srityje, yra nepateisinamas. Iš to seka išvada, kad literatūrą privalo rašyti žmonės jaučiantys atsakomybę už savo žodžius ir suvokiantys kokias pasekmes gali sukelti jų paskleistos idėjos.

Tolesniuose šios dalies poskyriuose plačiau analizuojama XX a. pradžios lietuvių literatūros situacija J. Šaulio akimis ir kelios ryškesnės literatūros recenzijos, kuriose yra akcentuojamos jo publicistikoje nuolat atsikartojančios temos. Nors recenzijų nėra labai daug, tačiau jų kokybė yra įvairi. Vienos yra platesnės, išsamios ir atskleidžiančios knygą įvairiapusiam kontekste, kitos – siauresnės, pavyzdžiui, trumpoje, bet itin informatyvioje apžvalgoje „Žemaitės Rinkinėlis vaikams“ yra vos kelios pastraipos, kuriose J. Šaulys trumpai išdėsto, kodėl šis Žemaitės rinkinėlis yra skirtas būtent vaikams. Akcentuojama, kad nors yra viena kita spaudos klaida, tačiau kalba ir rašyba gera, raidės aiškios, trūksta tik paveikslėlių. (J. Bekampis. [Šaulys Jurgis]. 1905. Žemaitės Rinkinėlis vaikams. Vilniaus žinios. Vas. 13, nr. 41, 4 p.)¹¹⁰

J. Šaulio estetikai ir nuomonei apie literatūrą atskleisti šiame darbe, autorės požiūriu, pasirinkti keli patys reprezentatyviausi minėtu laiku rašyti straipsniai, kuriuose matyti tiek jo retorikos gyvumas,

¹¹⁰ J. Bekampis. [Šaulys Jurgis]. 1905. Žemaitės Rinkinėlis vaikams. Vilniaus žinios. Vas. 13, nr. 41, 4 p.

sklaida, tiek problemos gvildinimo būdas: recenzijos struktūra ir požiūris į visuomenėje funkcionuojantį reiškinių.

2.1. XX a. pr. lietuvių literatūros situacija J. Šaulio akimis

J. Šauliui lietuvių literatūros kokybės klausimas rūpėjo nuo pat to laiko, kai jis pradėjo rašyti spaudai. XX a. pradžios lietuvių literatūros situacijai turėta ir priekaištų, ir patarimų. Jam rūpėjo organizaciniai literatūros procesų kuravimo procesai, kurie įvairiais tarpsniais jo rašytuose straipsniuose atsikleidžia įvairiomis žanro formomis: žinute, laišku ir galiausiai – jau rimtu analitiniu straipsniu.

Vienas pirmųjų viešai spaudoje pasirodžiusių J. Šaulio patarimų, nuskambėjo laiško-klausimo forma, skirtas leidinio *Varpas* redakcijai:

„Su mus darbininkais ant rašliaviškos dirvos, ypatingai su vertėjais iš svetimų kalbų, atsitikdavo dažnai, kad kartais keletas imdavo vieną darbą. [...] Todėlei ir aš kreipiuos nuogis prie Jos. Yra, žinom, J. I. Kraševskio eilėmis rašytas veikalas *Kunigas*, kursai Višteliaucko tapo jau ir lietuviškai išverstas. Dabar nesenei išėjo iš po spaudos atskiroj knygutėj (8 min. 211 pusl.) teip-pat Kraševskio rašyta apysaka „*Kunigas*“, tik jau prozoj, kurios, regis, nieks dar lygšioliai neišvertė: ji mažai kam tebuvo gal ir žinoma, nes pirmą sykį, kiek atsimenu, tik lenk. laikr. „*Klosy*“ buvo tilpusi. Aš ją norėčiau išversti.“ (J. Mažagetas [Šaulys Jurgis], 1901, 59 p.)¹¹¹

1901 m. rašydamas laišką redakcijai J. Šaulys siekia vertėjų bendruomenę informuoti, kad jis norįs apsiimti versti iš lenkų į lietuvių kalbą istoriją apie „Pilėnus“, kurią parašė lenkų istorikas, rašytojas, kritikas, publicistas – Juozapas Ignotas Kraševskis, kuris itin domėjosi Lietuvos istorija, lietuvių kalba, mitologija, rinko dainas, padavimus, priežodžius palaikė ryšius su grafais Tiškevičiais, L. A. Jucevičiumi ir kitais šviesuoliais. Jo darbai itin prisidėjo prie Lietuvos senosios istorijos populiarinimo. (Klimka L. 2012)¹¹² J. Šaulio susidomėjimas pačioje jo atėjimo į spaudą pradžioje J. I. Kraševskio kūrinio „*Kunigas*“ parodo kaip tik tas kryptis, kuriomis jau vėliau intensyviai dirbs ir veiks pats: dėmesys lietuvių kalbai, Lietuvos istorijai ir kt. Taip pat iš šios žinutės matoma, kad J. Šaulys ganėtinai gerai išmano lietuvių, lenkų literatūras ir yra susipažinęs su lietuvių literatūros situacija ir praktika. Lietuvių literatūros situaciją jis apibūdina kaip ne itin organizuotą. Tačiau čia ryškėja jo organizaciniai gabumai: jis siūlo viešai pranešti, kas ką yra verčiąs, kad kiti nesimtų to paties kūrinio ir darbas nenuiektų perniek. Viena vertus, toks pasiūlymas gali signalizuoti, kad J. Šaulys trokšta, kad vertėjai

¹¹¹ J. Mažagetas [Šaulys Jurgis]. 1901. Su mus darbininkais ant rašliaviškos dirvos, ypatingai su vertėjais... *Varpas*. Nr. 5, 59 p.

¹¹² Klimka L. 2012. Juozapas Ignotas Kraševskis – istorikas, rašytojas, leidėjas. [interaktyvus], [žiūrėta: 2014 gegužės 11 d.], prieiga per internetą: <http://www.bernardinai.lt/straipsnis/2012-08-08-libertas-klimka-juozapas-ignotas-krasevskis-istorikas-rasytojas-leidejas/86427>

bendru sutarimu vienu metu išverstų kuo daugiau skirtingų kūrinių, skirtų skaitančiajai visuomenės daliai, kita vertus, jis rūpinasi, kad darbas nebūtų bergždzias ir už jis atliktų tą funkciją, dėl kurios ir yra daromas, būtų publikuojamas.

Pastabas dėl organizacinių trikdžių jis išsako darsyk po ketverių metų straipsnyje „Mūsų apšvietimo reikalai“, kuriame teigia, kad lietuvių literatūros padėtis yra gana kritiška ne dėl originalių kūrinių trūkumo, bet dėl apskritai gerų, vertingų tekstų trūkumo:

„Neseniai buvau sumanęs sutaisyti tam tikrą patariamąjį apskritai-šviečiamojo turinio knygų katalogą, kur buvau norėjęs paduoti geidžiantiems apsišviesti mūsų žmonėms tam tikrą sistematinę programą. Turiu pastebėti, jog bandydamas tą katalogą statyti nesivaržiau jokiais cenzūros atžvilgiais (cenzuruotųjų knygų surašo aš dar nebuvau nė matęs). O tečiau turėjau atidėti sumanytąjį darbą į šalį, nes išleistosiomis ikišiol mūsų knygomis tik retą, labai retą savo programos skylutę tegalėjau užkišti. Bevartydamas mūsų knygas, besidairydamas po mūsų raštijos dirbą, gavau aš tokį įspūdį, lyg bučiau pasijutęs kokioje tolimos, negyvenamo šalies nausėdijoje, kur vos tik tepradėta miškus kirsti, kur namams, dar nepatiesta nė pamato, nė medegos neparengta ir nesuvežta.“ (J. Bekampis. [Šaulys Jurgis]. 1905, 1-2 p.)¹¹³

Iš pirmo žvilgsnio kritiška J. Šaulio nuomonė, rodos, vaizdinga, bet nepagrįsta, tačiau J. Šaulys vėliau straipsnyje konstatuoja lietuviškų knygų būklę:

„[...] visas geresnes knygetes suskaitysi ant pirštų, bet ir iš tų vos reta tėra žmoniškiau apdirbta, žmoniškiau išversta. paimkime pavyzdžiui nors Šerno knygas, kurias jis mėgsta rašinėti "pagal" įvairius (ir tankiai visai gerus) autorius. Knygos juk savo turiniu geros, bet jų apdirbimas užtat, jų kalba neapsakomai šlubuoja. Ir tai yra juk vienas iš geresniųjų mūsų, pasirodžiusių ikišiol savo darbais, populizatorių. [...]. " (J. Bekampis. [Šaulys Jurgis]. 1905, 1-2 p.)¹¹⁴

J. Šaulys manė, kad geriau tinkamai išversta reprezentatyvi užsienio grožinė literatūra, negu silpna originalioji lietuviška. Švietimas, ugdymas knygomis vyksta ir per turinį, ir per formą: tinkamos idėjos, kurios atitinka laiko ir visuomenės temas, yra lygiai tiek pats svarbios kaip taisyklinga kalbos kultūra. Knyga privalo būti visapusiškai stipri: ir idėja, ir kalba. J. Šaulys, pastebi, kad XX a. pradžios lietuviškų knygų rinkos situacija prasta: vertingos savo turiniu knygos, dažnai būna silpnai išverstos, todėl daro žalą: ugdo netinkamai. Greta pastabų J. Šaulys visada pateikia, jo nuomone, tinkamą problemos sprendimą, tad ne išimtis ir šis, gana kritiškas literatūros apžvalgos straipsnis. Analizuodamas esamą knygų rinkos situaciją, jis skatina atsakomybę jausti ir vertėjus, kuriems, jeigu būtų keliami tam tikri reikalavimai, jo nuomone, pataisytų esamą knygų rinkos padėtį:

„Reikia tik mokėti išsirinkti. Bet ir tat ne kiekvienas gali padaryti: reikia žinoti tam tikslui ne tik svetimos kalbos ir jų raštiją apskritai, bet ir tą mokslo šaką (jos svetimų kalbų raštija, kritika ir t.t.), kuriai mes norime kokią knygetę pasisavinti, nes kitaip juk mes negalėsime teisingai nuspręsti nė jos vertybės. Knygetę verčiant, reikia žinoti teip-pat gerai tiedvi kalbi, iš kurios ir kurion verčiame.“ (J. Bekampis. [Šaulys Jurgis]. 1905, 1-2 p.)¹¹⁵

Matyti, kad J. Šaulys akcentuoja ne tik gerą kalbinį išprusimą, bet ir filologinę kultūrą apskritai. Vertėjas privalo būti išsilavinęs, apsišvietęs žmogus, kuris geba ne tik perprasti kalbos subtilybes, bet ir

¹¹³ J. Bekampis. [Šaulys Jurgis]. 1905. Mūsų apšvietimo reikalai. Vilniaus žinios. Kovo 30, nr. 81, 1 – 2 p.

¹¹⁴ J. Bekampis. [Šaulys Jurgis]. 1905. Mūsų apšvietimo reikalai. Vilniaus žinios. Kovo 30, nr. 81, 1 – 2 p.

¹¹⁵ J. Bekampis. [Šaulys Jurgis]. 1905. Mūsų apšvietimo reikalai. Vilniaus žinios. Kovo 30, nr. 81, 1 – 2 p.

išmanyti savo bei verčiamo kūrinio kultūros, kalbos, reiškinių realijas. Literatūros kūrinys neateina iš niekur. Jis susiformuoja tam tikroje kultūrinėje terpėje, kurią J. Šaulys rekomenduoja pažinti tam, kad vertėjas gebėtų kūrinių ne tik paraidžiui išversti, bet ir tinkamai perteikti tai, kas yra parašyta.

Šiandien tokie reikalavimai vertėjams atrodo gana paprasti, tačiau anuomet, kai išsilavinimas nebuvo taip lengvai pasiekiamas, tokiais vertėjais, kokius įsivaizdavo J. Šaulys galėjo būti tik mažų mažiausiai inteligentai baigę mokslus svetur, gerai išmanantys bent dvi, tris kultūras. Kalbinė situacija XX a. pradžios Lietuvoje nepavydėtina: dažnai galintys studijuoti universitetuose prastai mokėjo lietuvių kalbą ir atvirkščiai. Tačiau net ir J. Šaulys mano, kad vienam asmeniui tai padaryti neįmanoma, tad siūlo burtis į draugiją, kurioje drauge ieškotų sprendimų dėl švietimui tinkamų knygų: kiekvienas asmuo turintis vienokių ar kitokių žinių galėtų jomis dalintis dėl bendros gerovės:

„Viena, sutelkus mūsų rašytojams vienon organizacijon, atsirastų iš burio tam tikrų mokslo šakų ir kalbų žinovų, kuriems nesunku būtų surasti vertimams tikrai gerų ir naudingų knygų. Berots tame dalyke mes mielai galėtume gauti reikiamų mums nurodymų ir tam tikrose nors ir svetimų tautų mokslo įstaigose ar net pas atskirus svetimtaučių mokslininkus, kurie, be abejo, savo žinių mums nepašykštėtų, - reikia tik tokiuose dalykuose, kurie gali mums naudingi būti, nesivaržyti kokia bereikalinga čia gėda ar puikumu... Antra, tokiai organizacijai esant, ir patį knygų vertimai - kalba, terminologija ir t.t. - galėtų būti vienodžiaus ir geriaus atlikti, nekaip dirbant mums pakrikomis.“ (J. Bekampis. [Šaulys Jurgis]. 1905, 1-2 p.)¹¹⁶

Šiais žodžiais J. Šaulys užfiksuoja XX amžiaus pradžios knygų rinkos situaciją: dar nėra jokios vienijančios organizacijos, kurioje būtų galima organizuotis bendriems darbams, o darbas pavieniui nėra našus. XX a. pradžios literatūros darbuotojų pečius užgulę nemažai rūpesčių: kalbos norminimas, vertingo turinio knygų atsirinkimai, tinkamų vertėjų paieškos, savų originalių vertingų grožinių ir mokslinių kūrinių trūkumas, tarpusavio nesusikalbėjimas. Matyti, kad J. Šaulys siūlo steigti rašytojus vienijančią organizaciją, kad palengvintų susikalbėjimo procesą: vienybėje gimsta galybė. Iš ekonomikos temų lauko, kurioje J. Šaulys vis rašydavo apie ūkininkų draugysčių privalumus ir pasiektą ekonominę naudą, našumą lakantis būryje, J. Šaulys panašią patirtį siūlo įgyvendinti ir rašančiųjų gretose. Tik rašančius jis suvokia gana plačiai: rašančiųjų sąjungai, jo nuomone, turėtų priklausyti ne tik meninės literatūros rašytojai, bet ir vertėjai, įvairių mokslo sričių žinovai. Toks siūlymas burtis į vieną organizaciją bendriems darbams parodo ne tik tokios organizacijos nebuvimą tuometinėje Lietuvoje, bet ir ne itin gausią mokytų žmonių grupę. Nėra tikslo skaidytis, specializuotis, bet būtina burtis draugėn.

Visgi, J. Šaulys šį pasiūlymą teikia vadinamiesiems „pirmeiviams“. Tai matyti straipsnio paskutinėje pastraipoje panaudotame kreipinyje. Šis jo kreipimasis tik į tam tikrą inteligentų grupę, kurią jis įvardija *pirmeivių* epitetu rodo, kad, nepaisant siūlomos darbų vienybės idėjos,

¹¹⁶ J. Bekampis. [Šaulys Jurgis]. 1905. Mūsų apšvietimo reikalai. Vilniaus žinios. Kovo 30, nr. 81, 1 – 2 p.

susiformavusios lietuviškos spaudos konfliktinės situacijos J. Šaulys nebematė galimybių kaip išspręsti, todėl savo idėją pateikė tik tam tikrai inteligentų grupei su kuria ir pats tapatinosi. Atkakli kova dėl valstybingumo sampratų, idėjų realizavimo, kultūros vizijos Lietuvos inteligentus skaldė nuo pat „Aušros“ leidimo: juos išskyrė santykis su religija. XX a. pradžioje šis konfliktas jau įgavęs pagreitį, todėl jį sustabdyti kažin ar buvo įmanoma. J. Šaulys, matyti, į tai pastangų irgi nedėjo: pripažino faktą. Dar pirmaisiais įėjimo spaudon metais pasirinko su kuria inteligentų grupe sieja savo darbus: ar vadinamaisiais *pirmeiviais* ar *atžagareiviais*. *Pirmeiviams* religija nėra pasaulėžiūros pagrindas. Jie arba jai abejingi, arba priešiški. Pažangą *pirmeiviai* sieja su mokslu. Iš J. Šaulio publicistikos tematikos matyti, kad J. Šaulys jau beveik pirmaisiais spaudon atėjimo metais pažangą siejo su švietimu, žinojimu ir mokslu, bet ne su bažnyčios draudimais, dogmomis, gąsdinimais ir prietarais, kurių siekis yra sekuliarizuoti visuomenę ir didinti bažnyčios darbuotojų visuomeninę įtaką. Atsigręždamas į pasauliečių inteligentų grupės interesus, J. Šaulys veikiai prisijungė ir prie jų darbų, siekių, veiklos savo straipsniuose palaikydamas vadinamąsias *pirmeiviškas* idėjas.

Lietuviškai kultūrai, literatūrai skirtuose straipsniuose, matyti, kad J. Šaulys kultūros pažangos, vyksmo ar raidos nesieja vien su krikščioniškąja pasaulėjauta. Šis jo požiūris kuo toliau, tuo labiau ryškėja straipsniuose, skirtuose literatūros arba raštijos apskritai problemoms aptarti. Pavyzdžiui, aptardamas mokslo šakų problemas ir siūlydamas steigti mokslo akademiją, J. Šaulys teigia, kad aktualūs yra ne tik istorijos, archeologijos, literatūros, bet ir teologijos dalykai. Viena vertus, rodos, tai yra priešara jo paties vadinamajai *pirmeiviškai* pasaulėžiūrai, tačiau kita vertus, J. Šaulys nuolat išgyveno dėl inteligentų susiskaldymo, kuris labai raiškiai atsikleidė spaudoje ir išreikšdavo vienybės lūkesčius, kuomet visuomenei naudingus darbus susijusius su mokslo reikalais, inteligentai atlieka profesionaliai nepriklausomai nuo konfesijos. Konfliktas, jo nuomone, nenaudingas nė vienai konfliktuojančiai pusei, nes stabdo bendrą darbų raidą, todėl J. Šaulys siūlydamas idėją mokslo akademijos steigimui:

„Kas abejoja, teatsimena, jog kruvon susijungę nuveikia žmonės didelius darbus ir mažomis spėkomis: concordia res parvae crescunt! Klausimas tik, ar galima būtų tuoj pradėti ta draugija rupinties? Ar parankus dabar tam laikas, kuomet visi beveik gyvena daugiau nervais, kuomet visi iškrypę iš paprastųjų normalinio gyvenimo vėžių? Aš, gyvendamas šiuo laiku svetur, atsakyti nemoku ir palieku tat tiems, kurie gyvena ant vietos.“ (J. Bekampis. [Šaulys Jurgis], 1905, 1 p.)¹¹⁷

Lotyniškai J. Šaulys primena, kad harmonija augina darbus, tačiau lygiai taip pat jo entuziazmą palydi abejonė, nes akylas Lietuvos gyvenimo stebėjimas ir dalyvavimas jame, nors ir jaunam, bet visgi ne pirmus metus spaudoje dirbančiam J. Šauliui, leido suvokti, kad praraja tarp pasauliečių inteligentų ir

¹¹⁷ J. Bekampis. [Šaulys Jurgis]. 1905. Mūsų mokslo reikalai. Vilniaus žinios. Bal. 28, nr. 105, 1 p.

kunigų dėl pasaulėžiūros skirtumo pernelyg didelė, kad jie gebėtų įveikti asmeniškumus ir dirbti dėl bendros gerovės.

Šis jo pastebėjimas dėl kultūros, literatūros gyvenimo reguliavimo organo, matyti, neliko nepastebėtas. Tai atskleidžia laiškas redakcijai, kuriame jis ir džiaugiasi dėl Mokslo draugijos steigimo, ir stebisi steigimo procesu:

„Vilniaus Žinių“ Nr. 263 perskaičiau šiandien d-ro Basanavičiaus straipsnį apie steigiamąją „Lietuvių mokslo draugiją“. [...] Sumanymą įsteigti lietuvių mokslo draugiją (tokia bent, kokia dabar maždaug rengiama) buvau "V. Žiniose" (ne kitur kur) aš pirmas savo laiku (žr. nr. 105) padavęs. [...] Nors d-ro Basanavičiaus straipsnis ir duoda šiokį-tokį supratimą apie komiteto išdirbtuosius įstatymus, tečiau palieka jis ir daug tamsių vietų, apie kurias sunku dabar pasakyti, nežinant paties įstatymų teksto ir tų motyvų dėl kurių tam tikri paragrafai skamba taip, o ne kitaip. Geistina todėl būtų, kad komitetas pasirupintų apgarsinti [...] viešam svarstymui. Debatams turėtų būti paskirtas tam tikras laikas kuriam praslinkus įstatymai galėtų būti jau galutinai tam tikro suvažiavimo ar susirinkimo priimti ir patvirtinti. Man rodosi, jog dėlei laiko trumpumo, nekalbant jau apie kitas priežastis, mokslo draugijos įsteigimo nevertėtų rišti su laukiamuoju lietuvių Vilniaus susivažiavimu [...].“ (J. Bekampis [Šaulys Jurgis], 1906, 4 p.)¹¹⁸

Taigi, nors idėja dėl lietuvių mokslo draugijos buvo ir J. Šaulio, tačiau nutiko tai, ką J. Šaulys išvalgiai ir prognozavo: švietimas, kultūra vėlgi sumaišyta su politika. Vietoj to, kad būtų skiriama reikiamo laiko bendram susitarimui ir tinkamų įstatymų priėmimui, įstatymai yra parengiami vieno žmogaus ir skubama viską užtvirtinti taip, kaip norisi vienam, o ne daugumai. Ir net tuo pat metu matant įstatymų spragas jos nėra taisomos, nėra dėl jų diskutuojama, nepateikiami motyvai, kodėl įstatymai yra tokie, o ne kitokie. J. Šaulys siūlė demokratišką būdą draugijos steigimui, bet XX a. pradžios Lietuvoje gyvenančių ir veikiančių šviesuolių eilinį sykį nebuvo išgirstas. Tačiau laiške redakcijai vietoj nepasitenkinimo jis vėlgi siūlo susidariusiai situacijai sprendimo būdą, kurį mato tik kaip viešų reikalų viešus svarstymus.

Akivaizdu, J. Šaulio idėjos buvo pernelyg demokratiškos, o gal per anksti pasiūlytos, todėl ir neišgirstos, susiskaldžiusiai ir įpratusiai veikti po vieną XX a. pradžios Lietuvos inteligentijai, gyvenančiai skirtinguose kraštuose, tačiau norinčiai dirbti Lietuvos labui. Kiekvienas jų matė, savo nuomone, geriausią kelią ir būdą kaip Lietuvai tapti laisva šalimi priklausomai nuo to, kokią asmeninę patirtį turėjo patys. Šiuo atveju, J. Šaulys studijuodamas ekonomiką Berne siūlė tai, ko pats mokėsi: literatūros organizacinį procesą valdyti pagal tokius pačius modelius, kaip yra suvaldoma laisvų šalių ekonomika pasitikint rinka arba bent jau kaip organizuojama laisvų šalių politinių organų struktūra. Tai, ką J. Šaulys studijavo, bandė gyvai pritaikyti Lietuvoje siūlydamas, jo nuomone, tinkamiausius variantus esamai situacijai taisyti arba pagerinti.

¹¹⁸ J. Bekampis [Šaulys Jurgis]. 1906. Neatsisakysi gal Tamsta patalpinti... Vilniaus žinios. Rgs. 20 (spal. 3), Nr.207, 4 p.

2.2. Literatūra - atspindi, ne tik spindi

Aptardamas XX a. pradžios grožinės literatūros procesus, J. Šaulys nekart įsijungė į diskusijas. Viena pirmųjų yra publikuojama 1905 metų leidinio *Vilniaus žinios* nr. 11, kurioje jis įsijungia į spaudoje vykstančią diskusiją dėl meno filosofijos: kur yra toji riba tarp meniškumo ir tiesiog paprasto įvykių aprašymo, kuris teatspindi asmeninę rašančiojo būseną, jausmą ir neturi jokio bendražmogiško egzistencinio pagrindo. J. Šaulys kritikuoja XX a. pradžios literatūros kritikus, kurie analizuodami literatūros reiškinius labiau remiasi asmeniškumais, negu mokslinėmis įžvalgomis, kitų tautų grožinės literatūros ir jos kritikos patirtimis:

„Jei tokiems Plaktukams nebūtų raštija „grios raistu“, geriau pažintų visūmenės dalykus ir jeigu jiems būtų arčiau ir giliau žinoma naujoji svetimų tautų literatūra (ne tik pripažintieji klasikai) ir jos kritika, - jie nedrįstų taip tuščiažodžiauti ir kritikuodami pasistengtų tai kaip reikiant daryti - ir kritikuotų, kas iš tikrųjų yra kritikuojama ir kritikuotina. Iš ko mūsų Plaktukai piktinasi ir kuo bjaurisi, svetimšaliai nesipiktis ir nesibiaurės, tik tokie-pat Plaktukai (o kur jų nėra!), kurie norėtų žiūrėdami nematyti ir klausydamies negirdėti, o kuriems ir raštija, kaip jie patį sakosi, dar „grios raistu“ tebėra.“(J. Bekampis. [Šaulys Jurgis], 1905, 3 p.)¹¹⁹

Matyti, kad iš literatūros kritikų J. Šaulys tikisi bent jau aukštesnio negu moksleiviško išsilavinimo. Kitaip pati kritika, be kritikuojančiojo patirties moksluose, neturinti jokios reikšmės. J. Šaulys nepasitiki vien jausmu. Kritika privalo būti pagrįsta argumentais. Analizė privalo būti panardinta į tarptautinį kontekstą ir nesiremti: „man nepatinka...“ argumentu. Teiginys prasmingas tik tada, jeigu įmanoma nustatyti jo teisingumo reikšmę. Vienintelis tikras pažinimas yra mokslinis, tad bendrųjų europinių literatūros tendencijų išmanymas kritikui yra būtinas. J. Šaulys itin vertina kitų tautų pasiekimus literatūroje ir nuolat skatina tautiečius sekti geruoju, jo nuomone, pavyzdžiu. Kitaip tariant: nekurti antrąsyk dviračio.

Iš šios publikacijos taip pat aiškėja, kad J. Šaulys ne tik literatūros kritikai, bet ir pačiai meninei kūrybai taiko ne individualų, tačiau visuomeninį pagrindą. Jo nuomone, literatūra atsiranda iš gyvenimiškų patyrimų. Tai pozityvistinė pasaulėžiūra, prieštaraujanti tuo metu besiformuojančiai krikščioniškai neoromantinei kryptiai, kuri literatūros funkcija matė ne atspindėjimą, tačiau spindėjimą, kaip J. Šaulys įvardijo, *idilinį gyvenimo vaizdavimą*. Toks literatūros kūrimo būdas jam nepriimtinas, nes taip literatūra atitrūksta nuo skaitytojo, priartėja prie rašytojų vaizduotėje kuriamų svajonių, jo trokštamo pasaulio kūrimo bent literatūros erdvėje. Literatūra neša žinią, potekstę, suprantamą skaitytojams, tai ne asmeninio dienoraštinio darbo tipas:

¹¹⁹ J. Bekampis. [Šaulys Jurgis]. 1905. Kas gi nepatiko? (Kuriems-ne-kuriems Plaktukams. *Vilniaus žinios*. Sau. 12, nr. 11, 3 p.

„Nemokėsite jų iš tos literatūros sau pamokslo išsitraukti - padarys tai kiti, kitiems ta literatūra (ne tik apie K. J. vaizdelį, žinoma, čia aš kalbu) bus ir nurodymas, ir vaistas, ir pastiprinimas. o tujų kitų daug: jų vardas milijonas.“ (J. Bekampis. [Šaulys Jurgis], 1905, 3 p.)¹²⁰

Literatūra turi visuomeninę paskirtį ir beveik visada neša žinią. Meno paskirtis – utilitari, todėl ir žmogaus santykis su aplinka, laiku yra neišvengiamas. Žmogaus ir visuomenės raidos variklis – objektyvūs tikrovės procesai. Aiškiai jaučiama istorijos raida, todėl žmogus nori ar to nenori, tačiau yra veikiamas aplinkos. Matyti, kad J. Šaulys atmetė romantizmui būdingą subjektyvumą, idealizuojantį pradą, todėl iškeliamas meno objektyvumas, istorinis ir socialinis konkretumas. Meninė kūrybos pasaulis grindžiamas realiojo pasaulio dėsniais. Tikrovė yra estetinė vertybė. Literatūra atlieka pažintinę funkciją.

Vaizduojamojo personažo paveikslas – visapusiškas, toks pats, koks, jo nuomone, yra ir gyvenimas, todėl kaltinti rašytoją, kad jis tai perteikia nėra tikslinga:

„Norite, Plaktukai, kad tos „skaudžiosios“ šviesos nebūtų mūsų literatūroje? Širdingai patariu: išraustykite gi visas sopamąsias dilgeles, usnis ir pataisykite visa taip, kad nėko pikta gyvenime nebeliktų! ir tuomet galite būti tikri: nėkas jūsų širdies nebesopis, nes nė kitiems jos nebeskaudės, - ir galėsite skaityti vien idilijas! Negalite to padaryti? Taigi piktinkitės ir baurėkitės verčiau pačiu gyvenimu, o ne literatūra, jeigu joje tasai gyvenimas atsiskamba ir atsimuša [...].“ (J. Bekampis. [Šaulys Jurgis], 1905, 3 p.)¹²¹

Literatūroje esantys objektai įgauna tokias reikšmes, kokias jam suteikia gyvenimas. Rašytojas yra tik tarpininkas tarp literatūros, visgi meninės tikrovės, ir gyvenimo. Jo rankose – kalba ir gebėjimas parašyti taip, kad, J. Šaulio nuomone, *išsiskaitytų pamokslas*. Matyti, kad sulyg pirmąją polemiką į kurią tikslingai įsitraukė J. Šaulys prieštaraudamas J. Jablonskio literatūros kritikai, jis atsiskleidžia kaip utilitarinės literatūros estetikos šalininkas.

Vėlgi, kaip ir kitose jo sukeltose ar tiesiog dalyvautose diskusijose, J. Šaulys pateko į literatūros estetikos sampratos skirtumų epicentrą ir pasirinko dar V. Kudirkos leidinio *Varpas* formuotą pozityvistinę literatūros vertinimo poziciją. Tokia J. Šaulio kritika literatūros kritikui, apskritai, nėra nauja lietuvių literatūros procese. Kai XIX a. pabaigos – XX a. pradžios realistinės - pozityvistinės literatūros lauką gana ryškiai pradėjo formuoti V. Kudirka, tai grožinės kūrybos pavyzdžiais parodyta, kad literatūra gali būti kritiška savo laikmečiui ir pažvelgti į gyvenimo tikrovę. Aiškiai ir tvirtai (Gaigalaitė, 2001, p. 757-780)¹²² V. Kudirka pasisakė už realizmą savo raštuose, kuriuose įrodinėjo, kad kūrinys bus reikiamo idėjinio ir meninio lygio tik tuomet, kai autorius realistiniais vaizdais

¹²⁰ J. Bekampis. [Šaulys Jurgis]. 1905. Kas gi nepatiko? (Kuriems-ne-kuriems Plaktukams. Vilniaus žinios. Sau. 12, nr. 11, 3 p.

¹²¹ J. Bekampis. [Šaulys Jurgis]. 1905. Kas gi nepatiko? (Kuriems-ne-kuriems Plaktukams. Vilniaus žinios. Sau. 12, nr. 11, 3 p.

¹²² Gaigalaitė V. 2001. Vincas Kudirka. Lietuvių literatūros istorija XIX amžius. Sud. ir vyr. red. Girdzijauskas J. Vilnius.

atspindės sau pačiam gerai pažįstamą gyvenimą. Rašytojas vienas pirmųjų iškėlė tipizavimo problemą, plačiai palietė meniškumo klausimus. Taip pat apsvarstė literatūros kritiko uždavinius:

„Kritika yra tai vienpusis apsvarstymas svetimų nuomonių sine ira et studio, surinkimas visų argumentų pro et kontra, o ant galo išvedimas nuomonės paties kritiko, paremtos taip pat ant argumentų. Kritika be argumentų, susidedanti tik iš grynų žodžių papeikimo ar pagyrimo, neturi jokios vertės.“ ([Kudirka V.], 1896, 177 p.)¹²³

Sugretinus V. Kudirkos mintis su J. Šaulio mintimis, matyti, kad V. Kudirkos asmuo, idėjos, J. Šauliui padarė nemenką įtaką. V. Kudirkos minčių aidai nuolat aptinkami ir J. Šaulio reikalavimuose literatūros kritikai. Literatūros procesų refleksija pripažįstant autoritetus tik parodo, kad J. Šaulys gerbia tradiciją ir savo asmeninę pasaulėžiūrą grindžia pavyzdžiais, nenuneigia nuveiktų darbų, tęsia esamas tradicijas.

Apskritai, J. Šaulį gana dažnai ir pagrįstai galima gretinti su V. Kudirka ne tik dėl atsikartojančių idėjų publicistiniuose, literatūriniuose straipsniuose, bet ir dėl feljetono žanro atgaivinimo spaudoje, kuriuo abu autoriai sėkmingai manipuliavo ironiškai išdėstydami savo žiūros taškus. Visgi, tiek J. Šauliui, tiek V. Kudirkai buvo svarbi krikščioniškoji dominantė: priešiškus reikštas ne religijai, bet Bažnyčios siekiui dominuoti visuomeniniame gyvenime. I Buckley aptardama V. Kudirkos krikščioniškųjų ir tautinių vertybių santykį išryškina:

„V. Kudirkos nuostatos priešingos maironiškajam teocentrizmui, pagrįstam garbinimo, baimės ir Dievo meilės retorika. Amžiaus pabaigoje sustiprėja kristocentrinė perspektyva, artima „socialinei krikščionybei“, kai akcentuojama žmonių meilė, socialinė dvasia, pati religija suprantama kaip „socialinė tarnyba“. Krikščioniškasis humanizmas itin ryškus V. Kudirkos poezijoje.“ (Buckley I. 2009)¹²⁴

V. Kudirkos straipsniuose nuolatinis kunigijos nuodėmių gvildenimas yra toks pats ryškus kaip ir J. Šaulio publicistikos tematikoje. Tačiau šios temos, atsiskleidžiančios ir publicistikoje, ir poezijoje, kaip teigia I. Buckley, sklinda it XIX a. kultūros atgarsis:

„Krikščioniškųjų ir tautinių vertybių sąsajas V. Kudirkos eilėraščiuose galima paaiškinti XIX a. pakitusia socialinio ir politinio literatūros naudingumo samprata, intelektualo įsipareigojimu tarnauti visuomenei. Rašytojas tampa „žmonijos religijos kūrėju“, - teigia Victoras Hugo, savo misijoje išvelgęs konfesinį matmenį - siekį pavaduoti dvasininką. (Tab, 2003, 123 p.)¹²⁵ Prisiimti moralinio autoriteto funkciją siekiant padėti žmogui pažinti save, yra vienas naujojo humanizmo tikslų. Apmąstomas realiai gyvenantis, dirbantis, kalbantis žmogus. V. Kudirką žmogus domina ne individualia savo esme, o sugebėjimu būti bendros visumos – tautos dalimi. Šioje vienovėje, sujungtoje žmogiškosios dorybės, teisybės idėjomis, dažnai besiremiančiomis krikščioniškąja morale, ryškėja kiekvieno individo prasmė. Žmogiškasis moralumas, poeto manymu, stiprus ir tikras, kada jis yra neprimestas, o grindžiamas laisva valia, giliai suvokiamas. Tai ištis

¹²³ [Kudirka V.]. 1896. Pro domo sua Varpas. 177 p.

¹²⁴ Buckley I. 2009. Vincas Kudirka: katalikiškųjų ir tautinių vertybių jungtis (dr. Vinco Kudirkos 150–osioms metinėms. Teologija ir filosofija. Nr. 29 (57). [Interaktyvus], [Žiūrėta: 2014 kovo 7 d.], prieiga per internetą: <http://etalpykla.lituanistikadb.lt/fedora/objects/LT-LDB.0001:J.04~2009~1367165135447/datastreams/DS.002.0.01.ARTIC/content>.

¹²⁵ Tab et E. 2003. Convaincre, persuader, délibérer. Paris. 127 p.

krikščioniška laisvo apsisprendimo samprata: pats tikėjimas duoda žmogui laisvą valią, - straipsnyje teigia V. Kudirka, kaip kažkada Konstantinas Sirvydas, „Punktuose sakymų“ pabrėžęs laisvo pasirinkimo galimybę.” (Buckley, 2009) ¹²⁶

J. Šaulio retorika, kuri remiasi V. Kudirkos asmens pavyzdžiu, nėra tokia nekrikščioniška kaip gali susidaryti įspūdis nepasigilinus į jo rašytų straipsnių esmę, kuriuose nuolat gvildenama asmens pasirinkimo laisvės tema, dorybės samprata ir vienybės siekis.

Pagal I. Buckley išryškintą V. Kudirkos katalikiškųjų ir tautinių vertybių jungtį, galima, matyti, kad V. Kudirkos leidinio *Varpas* viena pagrindinių užduočių - tautinio asmens identiteto kūrimas tautos, kalbos, istorijos, etikos, moralės pagrindu, tačiau atmetant besąlygišką Bažnyčios įtaką viešajam gyvenimui organizuoti. J. Šaulys, remiantis rašytosios publicistikos tematika, taip pat galėtų būti gretinamas su V. Kudirkos asmeniu. Matyti, kad J. Šauliui svarbi moralės, doros tema, kurią jis nuolat pabrėžia savo straipsniuose aiškiai iškeldamas krikščioniškas vertybes, kritikuodamas tai, ką taip pat itin kritikuoja krikščioniškoji doktrina – puikybę, tačiau tuo pat pakliūdamas į epicentrą, nes puikybe, krikščioniškosios moralės nepaisymu įvardija... kunigus ir jų viešuosius darbus, kurie kenkia bendram tautos būviui. Tautinė vienybė svarbi tiek V. Kudirkai, tiek jaunajam J. Šauliui, kurio mintys, bent jau publicistikos pradžioje, remiantis I. Buckley pateikta V. Kudirkos tautiškumo ir krikščionybės sąsajų analize, gana panašios tiek pačia idėja, tiek forma. J. Šaulys pačioje spaudos darbų pradžioje, galima justti, žavėjosi V. Kudirkos darbais, jų prasmingumu ir savo paties darbais įprasmino V. Kudirkos minčių tęstinumą.

Tačiau tiek V. Kudirkos publicistikos stilius, retorika, tematika, tiek šiame poskyryje analizuotoji J. Šaulio literatūrinė polemika dėl *Plaktukų* kritikos prasmingumo įėjo į lietuvių literatūros istoriją, kadangi jojon įsijungė ir J. Biliūnas reaguodamas į gana kritišką J. Šaulio nuomonę. Šis idėjų susikirtimas aprašytas ne vieno literatūros istoriko, kuris analizavo J. Biliūno kūrybos psichologiją, literatūros estetiką. Tik literatūros istorijoje J. Šauliui teko antraplanis vaidmuo. Dažniau išryškinama J. Biliūno pasaulėžiūra. Ir taip susidarė savotiškas paradoksas: sankirta įvyko tarp dviejų, rodos, tapačią realizmo estetiką išpažįstančių asmenų. Visgi, šiuo atveju, matyti, kad J. Šaulio estetika svyruoja tarp realizmo ir natūralizmo estetikos, kurių ženklus galima aptikti ir Lazdynų Pelėdos kūryboje. Šis esminis skirtumas ir lėmė sankirtą tarp dviejų, iš pirmo žvilgsnio, rodos, tapačią realizmo poetiką išpažįstančių asmenų. V. Daujotytė aptardama minėtos diskusijos dalį, tačiau tik išimtinai J. Biliūno

¹²⁶ Buckley I. 2009. Vincas Kudirka: katalikiškųjų ir tautinių vertybių jungtis (dr. Vinco Kudirkos 150–osioms metinėms. Teologija ir filosofija. Nr. 29 (57). [Interaktyvus], [Žiūrėta: 2014 kovo 7 d.], prieiga per internetą: <http://etalpykla.lituanistikadb.lt/fedora/objects/LT-LDB/0001:J.04~2009~1367165135447/datastreams/DS.002.0.01.ARTIC/content>.

straipsnį, išskiria, kad J. Biliūno pastabose J. Šauliui pirmąsyk lietuvių literatūros horizonte išskyla grožio lygmuo kaip matmuo: „estetikos supratimai, estetikos pajautimai“ (Daujotytė, 2007, 94 - 95 p.)¹²⁷ A. Lapinskienė aptardama leidinyje *Vilniaus žinios* pasirodančias literatūros kritikos tekstus taip pat daugiau akcentuoja J. Biliūno pasaulėvoką, išsitarinama, kad rašytojas nepritaria J. Šaulio nuomonei išsakytai J. Jablonskiui, pasirašiusiam po *Platuko* slapyvardžiu. (Lapinskienė, 2001, 25 p.)¹²⁸ Diskusiją pamini ir J. Girdzijauskas aptardamas spaudos atgavimo reikšmę lietuvių literatūrai. J. Girdzijauskas teigia, kad šioji literatūrinė diskusija yra apskritai pirmoji literatūrinė diskusija XX a. pradžios spaudoje. Savo pozicijas joje išdėstę: J. Jablonskis, J. Šaulys ir J. Biliūnas raiškiai pavaizdavo įtampas kylančias dėl literatūros estetikos. (Girdzijauskas, 2004, 71 p.)¹²⁹ Tačiau, žinant visą diskusiją, visas pozicijas, ne tik J. Biliūno išsakytą nuomonę, galima pastebėti, kad J. Biliūno pasaulėvoka skiriasi nuo J. Šaulio, nors ir abu asmenys kalbėjo tapačia tema: literatūros vaizdavimo ribos. Tiek J. Šaulys, tiek J. Biliūnas sutiko, kad kūrinio estetika priklauso nuo rašančiojo vidinės etikos, moralės, asmeninių savybių, tačiau J. Šaulį mažiau šokiruoja tikslingas vulgarybių vaizdavimas literatūroje. Pabrėžiama, kad net ir toks tikrovės atspindėjimas literatūroje privalo būti meniškai stiprus, su potekste visuomenei. Estetiką J. Šaulys apibrėžia ne jausmu, o funkcija. Literatūroje jam nėra tabu, draustinų temų, jeigu tai yra motyvuota.

Būtent dėl vaizdavimo motyvacijos, pasak I. Kostkevičiūtės, ir susikirto J. Biliūnas ir J. Šaulys. Išryškindama, vėlgi J. Biliūno, o ne J. Šaulio, pasaulėvoką, I. Kostkevičiūtė akcentuoja kritinio realizmo, literatūros socialumo, temą remdamasi minėtuoju straipsniu ir teigia, kad:

„Nuo blogio problemos neatplėsdamas gėrio teigimo, J. Biliūnas išvystė visoje XIX a. kritikoje nekeltą idealo klausimą mene ir tuo nužymėjo principinį skirtumą tarp realistinio ir natūralistinio tikrovės blogio vaizdavimo. Jis ne tik smerkė gyvenimo sudilvinimą, bet to meto kritikoje vienas pirmųjų taip aiškiai ir iš esmės atmetė natūralizmą – kiek kitokią, bet iš tikrųjų taip pat grubią tikrovės falsifikavimo ir nepilnaverčio meno formą. J. Biliūnas kėlė, kad gėriui pajungtas socialinės neteisybės vaizdavimas išreiškia kritinio realizmo demokratiškumą, jo tikrą susirūpinimą vargingu žmogumi, tuo tarpu natūralizmui visuomeniškumas yra svetimas, nes be idealo atkurta tikrovė neauklėja ir nežadina žmogaus minties ir jausmų.“ (Kostkevičiūtė, 1956, 304 p.)¹³⁰

Įdomu tai, kad toliau I. Kostkevičiūtė aptardama J. Biliūno estetiką ir teigdama, kad natūralizmas nėra meno estetika sektinu pavyzdžiu nurodo natūralizmo pradininkus įvardydama juos kaip... kritinio realizmo atstovus.

¹²⁷ Daujotytė V. 2007. Lietuvių literatūros kritika: akademinio kurso paskaitos. Vilnius.

¹²⁸ Lapinskienė A. 2001. *Vilniaus žinios* – pirmasis lietuvių dienraštis. *Vilniaus kultūrinis gyvenimas ir Pertras Vilešis*. 20-27.

¹²⁹ Girdzijauskas J. 2004. Spaudos atgavimo reikšmė lietuvių literatūrai. *Žodžio laisvė. Lietuviškos spaudos atgavimo šimtmečiui paminėti*. 61 – 87 p.

¹³⁰ Kostkevičiūtė I. 1956. *Kritinis realizmas lietuvių prozoje*. Vilnius.

Konfliktas dėl meno esmės visai kitaip išryškėja įsigilinus į palyginus neseniai M. Kvietkausko atliktą, tačiau gana išsamų Jono Biliūno pasaulėvokos tyrimą, remiantis rašytojo prozoje išryškėjančiomis dominantėmis. Mokslininkas atkreipia dėmesį, kad J. Biliūno kūrybos psichologijai būdinga individualizmo mitologijos, visuotinės kovos prieš blogį ir prometėjiškosios simbolikos sampyna, kuri yra paprastai aptinkama XIX a. Europos romantizmo ir XX a. pradžios ankstyvojo modernizmo literatūriniuose tekstuose. Pasaulėvoka yra apibrėžtina *prometėjizmo* terminu, kurį, M. Kvietkausko teigimu, įtvirtinta dar Jaunosios Lenkijos (Młoda Polska) – XX a. pradžios modernistinio lenkų literatūros sąjūdžio autorių autorefleksijose, kritikos, eseistikos tekstuose. Romantinio ir modernistinio prometėjizmo kontekstas, o ypač išskirtinė šios pasaulėžiūros bei jos motyvų svarba XX a. pradžios Jaunosios Lenkijos autorių kūryboje skatina atidžiau įsižiūrėti į sinchroniškai iškylančią prometėjiškąją simboliką klasikiniuose 1901-1907 m. Jono Biliūno prozos kūrinuose, kurie tradiciškai yra laikomi šviečiamosios humanistikos kodu. (Kvietkauskas, 2005, 80 p.)¹³¹ J. Biliūno kūrybos analizė, įterpus į platesnę XX a. pradžios kultūrinę situaciją, leidžia autorių matyti ne tik kaip vien išskirtinai realizmo estetikos šalininką. Prometėjiškoji mitopoetika būdinga J. Biliūno prozai yra ne tik romantizmo, bet ir modernizmo pradžios estetikos pasaulėvoka, kurios ženklų jau galima aptikti ir J. Šaulio estetikoje. Visgi, J. Biliūno įvardytinas įgimtas jutiminis grožio matmuo J. Šauliui nepriimtinas kaip literatūros pagrindas. Jam literatūra – gyvenimo veidrodis. Natūralus.

Daryk literatūros ribų tema J. Šaulys pasisakė 1908 metais diskusijoje dėl pornografijos literatūroje. Straipsnyje atskleidžiama kilusi diskusija tarp inteligentų, kas vis dėlto yra pornografija literatūroje. Žinoma, pornografija, vienareikšmiškai, tiek pasauliečių tiek kunigų inteligentų yra nepageidautina literatūroje, tačiau kilęs klausimas dėl literatūroje esančių vaizdavimo ribų parodo, kad XX a. pradžios grožinės literatūros lauke aktyviai sprendžiami klausimai dėl literatūros estetikos. Literatūros kritikai imdavosi kuruoti dabarties literatūrą aptardami jos vyksmo procesus ir taikydami jai vienokius ar kitokius reikalavimus. 1905 m. kilusi diskusija dėl neigiamų gyvenimo reiškinių vaizdavimo (keiksmažodžių) motyvuotumo atskleidė viską išbandančios literatūros požymius: susikirto dvi literatūros suvokimo estetikos ir etikos pagal kuriuos grindžiami reikalavimai. Visgi, atkreiptinas dėmesys, kad pats kūrinys visų diskusijoje pasisakusių dalyvių – buvęs silpnas, tačiau nurodytos skirtingos priežastys, o susikirtimas įvykęs ne užstojant ar peikiant autorių, bet dėl pačios literatūros funkcijos.

¹³¹ Kvietkauskas M. 2005. Prometėjiškoji pasaulėvoka J. Biliūno prozoje. Metai. Nr. 12.

1908 m. kilusi diskusija vėlgi galėtų būti sąlyginis 1905 m. vykusios diskusijos tęsinys, nes pasinaudojant literatūriniu įvykiu – nauju kūrinio – aptariama literatūros funkcija. J. Šaulys vėlgi kritikuoja pačius literatūros kritikus dėl nepagrįstos kritikos. Anąsyk kliuvo dėl *skaudžiosios šviesos negalimumo* literatūroje, šįsyk – dėl pornografijos termino prasmės nesuvokimo ir nepagrįsto taikymo, tad J. Šaulys kritikuodamas kritikus pirmiausia išaiškina iš kur yra kilęs žodis pornografija ir kokia jo tiesioginė reikšmė:

„Pornografija - tai sujungtu vienan du graikų kalbos žodžiu: 1) porne - reiškia parsiduodančią, blogą gyvenimą vedančią moteriškę (lietuviai turi tam tikrus ir trumpus žodžius tokiai moteriškai pavadinti), ir 2) grafein - graikiškai reiškia rašyti. Iš čia ir pornografija - begėdiška, šlykšti literatūra, aprašinėjanti darbus, įžeidžiančios įgimtą kiekvienam gėdos jausmą, - veiksmus, ant kurių uždanga leidžiama...“ (J. Bekampis [Šaulys Jurgis], 1908, 2 p.¹³²)

Iš šiųjų J. Šaulio pasisakymų, matyti, kad pornografija, tokia, kokia yra tiesioginė išvertus iš graikų kalbos pažodinė reikšmė, nėra skatintinas reiškinys ir skirta intymiai erdvei, o ne viešajam svarstymui, rodymui.

Tačiau kritikuotina pati kritika, kai kritikuojantysis nesuvokia termino esmės ir kritikuodamas kritikuoja ne tik literatūros kūrinį, bet ir asmenines J. Šaulio savybes. J. Šaulio nuomone, terminai, žodžiai, privalo būti iki galo motyvuoti:

„Bet dabar štai kun. Žil. daro nemažą atidengimą: gi štai, sako, Gurauckio Duobė kaip tik ir yra ta pornografija! – „Ten atsiranda tokios gėlelės - rašo jis - kad vargu ir p. Bekampis išdrįstų jas parodyti mišrioje draugijoje“. Aš skubinuos kun. Žilinską nuraminti: tokioje „mišrioje“ draugijoje, kur tarp savo klausytojų matyčiau ponias a la pana Marija iš Vinsėdžio, Duobės skaityti, žinoma... neišdrįsčiau, nes prie jų neapmatomų jausmo išreiškimų pratinties, kaip gyvas, nebenorėčiau! Bet šiaip paprastųjų žmonių draugijoje, mišrioje ar nemišrioje - vis tiek, Duobės apysakutę, galiu kun. Ž. patikrinti, mielu noru paskaityčiau. O skaityti nebijočiau dėlto, kad ten nieko nerandu, kas galėtų, objektyviškai sprendžiant, kieno-nors padarumo jausmą įžeisti.“ (J. Bekampis [Šaulys Jurgis], 1908, 2 p.)¹³³

Matyti, kad šįsyk J. Šaulys į pačią diskusiją tyčia nesijungė. Buvo išprovokuotas kunigo Žilinsko. Pati citata rodo, kad kunigas recenzuodamas kūrinį norėdamas pagrįsti savo mintį, kad kūrinys yra tikrai pornografija pavyzdžiu pasirinko J. Šaulio autoritetą teigdamas, kad net jis vargu ar išdrįstų. Viena vertus, toks kritiko pasirinkimas kritikuoti kūrinį rodo neabejotiną J. Šaulio nuomonės reikšmę literatūros lauke, kita vertus, tai gali būti susiję ir su asmeniniu konfliktu ir siekiu sugriauti autoritetą. Visgi, J. Šaulys šios kritikos ir kūrinio, ir jam, kaip asmeniui, matyti, nepaliko užmarštyje. Tad nutarė atrašyti siekdamas sukelti diskusiją dėl nepagrįsto termino naudojimo, kritikos neobjektyvumo.

Šis straipsnis svarbus J. Šaulio literatūros kritikos kontekste tuo, kad jame J. Šaulys atskleidžia kokius ir kieno kūrinis jis vertina. Atsakydamas kunigui Žilinskui į kritiką, J. Šaulys pasitelkia ne tik ironiją, bet ir apeliuoja į kunigo neapsiskaitymą, bendrųjų literatūros tendencijų neišmanymą:

¹³²J. Bekampis [Šaulys Jurgis]. 1908. Stiprūs žodžiai. Vilniaus žinios. Bal. 9 (22), nr. 80, 2 p.

¹³³J. Bekampis [Šaulys Jurgis]. 1908. Stiprūs žodžiai. Vilniaus žinios. Bal. 9 (22), nr. 80, 2 p.

„Prieš mane štai guli neseniai pasiimtas skaityti Guy de Maupassant'o rinkinėlis: M-lle Fifi. Aš žinau, sprendžiu bent iš išreikštosios apie „Duobę“ nuomonės, kad tasai rinkinėlis dar labiau kun. Žil-ui nepatiktų, bet kokia kritika Maupassant-ą pornografu vadina? Arba štai kitas dar „baisėnis“ veikalas, būtent A. Dumas'o (sūnaus) *La dame aux camélias*, kur tiesiog visa apysaka pašvęsta vien tokiai parsiuduodančiai, nelaimingai moteriškai, bet jei aš, kun. Žil-o paklauses ir susiradęs savo draugą prancūzų-literatą, imčiau ir pavadinčiau jam tą gražųjį veikalą pornografija, - jis man platų vien veidą temokėtų iš nustebimo parodyti. Net veikalai, vadinasi, rodantieji tų nelaimingųjų moteriškių gyvenimą, - moteriškių, kurios net savo vardą tam tikrai literatūros rūšiai davė, nevadinami pornografija, jei autoriaus mokėta saikas opiausiuose momentuose užlaikyti.“ (J. Bekampis [Šaulys Jurgis], 1908, 2 p.)¹³⁴

Pavyzdžiu pateikiami prancūzų literatūros kūriniai, kurie parašyti itin realistiškai ir apima prostitucijos temą.

Kaip tik skaitomas ir viešai įvardytas Gui de Maupassant yra žymus XIX a. novelių kūrėjas, natūralistas. (The Literature Network)¹³⁵ Natūralizmas tai XIX amžiaus II pusės meno kryptis, susiformavusi Prancūzijoje. Filosofine atrama natūralizmui tapo H. Taine'o meno teorija, A. Comte'o filosofiniai pozityvizmo postulatai, skelbiantys žmogaus sąlygotumą ir priklausomybę nuo gamtos ir visuomenės raidos dėsningumą, natūralios atrankos, evoliucijos idėjų. Nurodoma, kad natūralizmas daugiausia plito romane, novelėje, kur herojai pristatomi ne kaip herojiškos išimtys, o kaip svyruojantys, sunkiai apsisprendžiantys, viskuo abejojantys, paveldimumo veikiami daugiausia vidutinio luomo žmonės ar didmiesčių skurdžiai. Žmonių santykiai traktuojami kaip kova dėl išlikimo, veikla grindžiama ne transcendentiniai, bet psichologiniais motyvais, todėl dėmesys skiriamas charakterio aprašymui. Natūralizmo estetikos bruožai aptinkami ir G. de Maupassant novelėse. (Estetikos enciklopedija, 2010, 446 p.)¹³⁶ Matyti, kad J. Šauliui natūralizmas kaip meno estetikos kryptis yra gerai pažįstama ne tik iš kritikų, bet ir iš skaitymo patyrimų, bet ir kaip jis pats nurodo bendravimo su prancūzais literatais. Įvardytame kūrinyje, kuris esą ant jo stalo gulįs, Gui de Maupassant gvildena karo beprasmiškumo, klasės kliūčių, ir prostitucijos temas. Tačiau J. Šaulys pastebi, kad net jei literatūra atspindi gyvenimą iš neigiamos pusės ypatingai reikalingas subtilumas, saikas. Visgi, tokia literatūros rūšis, nori ar nenori to, egzistuoja ir pavadinimą savo turinti. Tiesa, to pavadinimo J. Šaulys tiesiogiai neįvardija. Tačiau pamini, kad ne tik Gui de Maupassant rašo tokiomis temomis, bet ir A. Dumas. J. Šaulio minėtas „Dama su kamelijomis“ atskleidžia Prancūzijos kurtizanės likimą, uždraustą meilę ir XIX amžiaus Paryžių. Rodos, viską, kas nepadoru.

Šios dvi J. Šaulio pateiktosios knygos pagal temas vaizdavimą nė neprilygsta kūriniui, kuriam kunigas prikabino pornografijos etiketę. Tačiau tokios etiketės ir šiems kūriniams J. Šaulys nedėtų.

¹³⁴ J. Bekampis [Šaulys Jurgis]. 1908. Stiprus žodžiai. Vilniaus žinios. Bal. 9 (22), nr. 80, 2 p.

¹³⁵ Guy de Maupassant. The Literature Network. [Interaktyvus], [Žiūrėta: 2014 kovo 7 d.], prieiga per internetą: <http://www.online-literature.com/maupassant/>.

¹³⁶ Estetikos enciklopedija. 2010. Sud. J. Mureika. Vilnius.

XIX a. žemųjų sluoksnių, ne fasadinis gyvenimas liudija, jo nuomone, realybę tokią, kokia ji buvusi, nepagražintą, nenušviesintą ir nenutylimą. Literatūra, J. Šaulio nuomone, turi kalbėti apie gyvenimą, analizuoti charakterius, žmonių pasirinkimus, parodyti tokius, kokie buvo, žodžiu, dokumentuoti, analizuoti, bet ne kurti. A. Dumas aprašytosios Paryžiaus kurtizanės, nepaisant savo veiklos moralumo ar nemoralumo, vis tiek egzistavo, tad rašytojas taikliai atskleidamas reiškinių charakterį, dokumentuoja esamą laiką literatūros kūrinyje naudodamasis galimomis literatūrinėmis priemonėmis – savos kalbos įrankiu. Beje, atkreiptinas dėmesys, kad J. Šaulys kelių dešimčių metų senumo prancūzų literatūrą skaitė prancūzų kalba – taip, kaip ji parašyta. Tai įrodo citatoje naudotini originalūs pavadinimai, beje, Gui de Maupassant kūrinio pavadinimą J. Šaulys gerokai sutrumpino iš *Mademoiselle Fifi* palikdamas tik *M-lle Fifi*, tačiau toks trumpinimas matyti visame straipsnyje turbūt dėl ženklų taupymo spaudoje, tačiau A. Dumas *Dama su kamelijomis* pateikiama pilnu vertiniu. Vertėtų pasakyti, kad Gui de Maupassant taip ir liko berods neišverstas į lietuvių kalbą, o A. Duma *Dama su kamelijomis* pasirodė gerokai vėliau ir J. Šauliui lietuviškai jos perskaityti nebeteko.

Tačiau atkreipti dėmesį J. Šaulys siūlo ne tik į šiuos du prancūzų literatūros autorius, bet ir į rusų klasikus:

„Paimkite meldžiamieji kad ir Tolstojaus štai „Atgimimą“ (ne cenzūrotąjį) arba senutį, bet visuomet jauną Dostojevskį, tą gilųjį žmogaus sielos žinovą, dvasios milžiną, prieš kurį visas šviesusis pasaulis žemai galvas lenkia! Kuo gali savo „svilininimu“ prieš tokį Dostojevskį Gurauckio Duobė lyginties?!“ (J. Bekampis [Šaulys Jurgis], 1908, 2 p.)¹³⁷

J. Šaulys negaili simpatijų F. Dostojevskio kūrybai, kuri, jo nuomone, yra tai į ką lygiuotis privalo visi norintys rašyti apie charakterį, žmogaus psichologiją. Jürgen Spieß teigia, kad Dostojevskis – XX amžiaus pranašas atskleidęs žmogaus tragediją nihilistinės minties paveiktoje visuomenėje. Iš F. Dostojevskio kūrinių, pasak Jürgen Spieß, matosi, kad autoriaus mąstymui didelę įtaką padarė Naujasis Testamentas, kurio turinį jis savitai apmąsto savo kūryboje išryškindamas pagrindines Naujojo Testamento tiesas: nuo abejonių į tikėjimą, prigimtinis žmogaus susiskaldymas, žmogaus laisvė, jei Dievo nėra, viskas galima (Spieß, 2003.)¹³⁸ Matyti, kad F. Dostojevskio kūriniuose apsvarstomas žmogus įvairiose situacijose remiantis Naujojo Testamento tiesomis. Šis autorius J. Šaulio parinktas ne tik kaip pripažintas klasikas, bet kaip charakteringos literatūros pavyzdys įrodantis J. Šaulio tezę, kad literatūroje vaizduotina viskas, tačiau privalo būti motyvuota. F. Dostojevskis savo kūrinių personažus grindė Naujojo Testamento idėjomis: kiekvienas žmogus yra Dievo kūrinys, todėl nė vienas nėra

¹³⁷ J. Bekampis [Šaulys Jurgis]. 1908. Stiprus žodžiai. Vilniaus žinios. Bal. 9 (22), nr. 80, 2 p.

¹³⁸ Jürgen Spieß. 2003. Dostojevskis - 20 amžiaus pranašas. Lietuvos krikščionių studentų bendrija. [interaktyvus]. [žiūrėta: 2014 gegužės 11 d.], prieiga per internetą: <http://www.lksb.lt/straipsniai/straipsnis-99.htm>

duota laisvė skirstyti pagal vertingumą. J. Šaulys žavisi F. Dostojevskio kūryba, kuri yra neabejotinai turinti krikščioniškų tiesų, vaizduoja žmogaus nuopolių, dievoieškos temas. Toks J. Šaulio pasirinkimas liudija, kad visgi jis yra giliai tikintis žmogus, bet jo pasaulis susideda iš galimybių rinktis, situacijų, todėl jis kritikuoja kunigų valdžios siekį, siaurą apsiskaitymą, pasaulinių procesų neišmanymą ir gana greitą etikečių, šiuo atveju pornografijos, klijavimą. J. Šaulio pasaulėjauta susideda iš krikščioniškųjų tiesų reflektavimo ne tik savo publicistikoje, bet ir siūlymo pirmiau apsišviesti, o paskui vertinti kitus. Gilus skverbimasis į psichiką ir motyvų supratimas yra vienas iš gerai literatūrai taikomų bruožų pasak J. Šaulio. O kritika yra nieko verta, jei autorius neturi kompetencijos, nesuvokia paties naudojamų žodžių reikšmių: kitaip tariant tuščiažodžiauja. Ir literatūra neturi būti vien tuščiažodžiavimas.

J. Šaulio siūlomas Levas Tolstojus, taipogi kaip ir Fiodoras Dostojevskis savo kūrybą grindė Šventuoju Raštu, tačiau, priešingai, negu F. Dostojevskis, L. Tolstojus itin kritikavo bažnyčios etiką, valdžios siekį, norą kaupti turtus, kai tuo tarpu parapijiečių finansinė ir socialinė situacija kritiška. Rašytojo filosofinės išvados ir siūlymai buvo tokie: susivieniję religinės moralės pagrindu viso pasaulio žmonės turi pasidaryti broliais. Tais klausimais jis tyrinėjo Šventąjį Raštą ir parašė ne vieną straipsnį: *Kuo aš tikiu* (1884 m.), *Dievo Karalystė mumyse* (1893 m.) ir kt. Žinoma, dėl jų kaip mat L. Tolstojus buvo atskirtas nuo bažnyčios, nes įvardijo bažnyčios darbų ir idėjų neatitikimą. (Varlašina M.)¹³⁹ Savo straipsnio kontekste J. Šaulys, turbūt, sąmoningai pasirenka remtis L. Tolstojaus pavyzdžiu: genialus mąstytojas, rašytojas, socialinių reiškinių analitikas, publicistas už objektyvų reiškinių įvardijimą lieka atstumtas bažnyčios, nors ir pats savo kūryboje intensyviai aktualino Šventojo Rašto tiesas. Socialinės nelygybės, kančios klausimai buvo aktualūs ir spęstini kūryboje ieškant filosofinės atramos ten pat, kuo teoriškai savo vertybes grindė ir bažnyčia. Šiuo atveju, su J. Šauliu nesielgiama taip drastiškai, tačiau kunigo Žilinsko tiesioginis asmens paminėjimas tame kontekste, kai autorius imasi aptarti kūrinį ir kalbėti apie pornografiją, leidžia suprasti, kad publicistas nepatiko bažnytinei hierarchijai dėl reiškiamos kritikos. Šiuo atveju, J. Šaulys pateikdamas panašius pavyzdžius ne tik identifikuoja, kad su tapačiomis problemomis – nepakantumu socialinei kritikai susiduria ir žymus Rusijos rašytojas L. Tolstojus.

Visos keturios trumpai paminėtos asmenybės leidžia daryti prielaidą, kad J. Šauliui literatūroje imponavo psychologizmas, natūralizmas ir egzistenciniai klausimai. Buities literatūroje jam ne itin

¹³⁹ Varlašina M. Kitoks ir vis tas pats Levas Tolstojus. (170-sioms gimimo metinėms)*. Rubinaitis. Vaikų literatūros informacijos svetainė. [interaktyvus], [žiūrėta: 2014 gegužės 12 d.], prieiga per internetą: <<http://rubinaitis.lnb.lt/index.php?-497994342>>

reikėjo, tačiau būtis jis ieškojo. Nemotyvuotas nukrypimas į buitį, jei ji nieko bendro neturi su būtimi, nėra prasmingas. Kūriniai suvoktini kaip socialinė, visuomeninė kritika leidžianti pajusti laiko dvasią, istorijos pulsą. Vaizduojamasis žmogus – veikiamas aplinkybių, charakteris formuojasi priklausomai nuo aplinkos, nuolatinėje kovoje už būvį. Visų šių kūrinių pagrindas – socialinė kritika savo laiko visuomenei, kuri atėjo po XIX a. Vakarų Europoje itin paplitusių J. J. Rousseau filosofinių įžvalgų susijusių su vadinamuoju *socialinės užuojautos* kultu: įsivyravęs sentimentalusis humanizmas jau neleido į visuomenės žemuosius, neturtinguosius sluoksnius žvelgti su panieka, skatino silpninti stipriųjų galią. Natūralizmas, psichologizmas literatūroje vaizdžiai skleidžiasi kaip socialinė kritika esamai tvarkai. Per vaizduojamą charakterį atskleidžiami visuomenėje vyraujantys stereotipai ir kur jie nuveda individualų, nuo išorinių aplinkybių priklausomą, žmogų.

2.3. Dvejonės dėl S. Baltramaičio „Bibliografijos“ vertės

Ne vien į diskusijas dėl literatūros estetikos J. Šaulys įsijungdavo. Šiame skyriuje yra minėta, kad J. Šaulys apsiimdavo ir pats recenzuoti literatūros lauke pasirodžiusias knygas. Tiesa, jo recenzijos būdavo gana kritiškos ir polemiškos, tad sukeldavo diskusijas tarp inteligentų. Tai tik įrodo, kokia charizmatiška asmenybė buvo J. Šaulys, ir kokios įtampos vyravo literatūros lauke, kad beveik visos ryškesnės recenzijos sulaukdavo atsakymų spaudoje. Literatūrinės polemikos praktikavimas XX a. pradžioje spaudoje, bent J. Šaulio atveju, gana dažnas reiškinys. Tačiau šis reiškinys galėjo įsisiūbuoti ne tik dėl nuomonių skirtumų, modernėjančios savimonės, bet ir dėl pačios XIX a. pabaigos – XX a. pradžios spaudos specifikos – pasirašinėjimo slapyvardžiai. Rašantieji turėdavo ne vieną išgalvotą vardą, kuriuo pasirašydavo spaudoje, tad kilus diskusijai dalyviai niekada nežinodavo su kuo iš tiesų kilo polemika dėl vieno ar kito reiškinio. Dr. Jonas Mačiulis teigia, kad tiek daug slapyvardžių buvo vartojama, nes nacionalinio išsivaduojamojo judėjimo metu pasirašyti tikrąja pavarde – pavojinga. Tačiau tai nėra beprasmiškai raidžių kratiniai. Jais pasirenkami ar parenkami tokie medžių, paukščių ar kt. pavadinimai, kurie tautos savimonėje yra įgiję tam tikrą simbolinę prasmę, turi tam tikrą moralinę ar net ideologinę reikšmę, gali paryškinti ar net sustiprinti pagrindinę straipsnelio mintį. Tačiau esama ir tokių, kurie atlieka socialinės charakteristikos funkcijas. Iš jų galima spręsti apie rašiusiojo socialinę

kilmę, gyvenamąją vietą, veiklos pobūdį... Taip pat gali būti ir socialinio maišto būseną atspindinčių slapyvardžių. (Mačiulis, 2004, 14-15 p.)¹⁴⁰

Ž. Zaveckaitė tvirtina, kad neišaiškinus visų slapyvardžių, negalima atkurti tikro kultūros istorijos vaizdo, atskirų žmonių nuopelnų jai. (Zaveckaitė, 2008, 17 p.)¹⁴¹ Šio atsakingo uždavinio vienas pirmųjų Lietuvoje (1892, 1904) ėmėsi Silvestras Baltramaitis. L. Gineitis atskleidžia, kad S. Baltramaičio bibliografija sukėlė nemažą susidomėjimą ir netgi savotišką knygotyrinę diskusiją spaudoje. Įdomu tai, kad diskusiją tuo metu pradėjo J. Šaulys, pateikdamas knygos sudarytojui kritiškų pastabų dėl recenzijų fakto ignoravimo ir nepaaiškintos, nemotyvuotos leidinio struktūros, faktinių bei korektūros klaidų. (Gineitis, 1982, 224 p.)¹⁴² Matyti, kad J. Šauliui buvo ne tik aktuali lietuvių literatūros bibliografijos tema, bet ir knygos leidinio kokybė. S. Baltramaičiui išsakomos kritiškos pastabos dėl knygoje įveltų faktinių ir korektūros klaidų, rodo paties recenzento, J. Šaulio, kritinį akylumą skaitant leidinius, esamą lietuvių literatūros ir kultūros lauko išmanymą. Pastabos dėl recenzentų slapyvardžių neįtraukimo leidinin, atskleidžia, kad literatūros istorijos dalis J. Šauliui buvo lygiai tiek pat vertinga, kiek ir grožiniai ar publicistiniai tekstai. Žinoma, žemos kokybės klausimas literatūros kritikoje, kurį akcentavo J. Baltramaitis, J. Šaulio buvo automatiškai atmestas, nes *žema kokybė* niekuo nepagrįsta, jei nėra įvardyta *aukšta kokybė*. Šiuo atveju, J. Šaulio nuomone, S. Baltramaitis teigdamas žemą literatūros kritikos, recenzijų, kokybę, bet neįvardydamas atrankos kriterijų, lieka toje pačioje pozicijoje, kuri apsiriboja *patinka-nepatinka* nuomonėmis

Kalbėdamas apie trūkumus, kurie, pasak J. Šaulio, esti S. Baltramaičio bibliografijoje, daugiausia kritikos išsakoma dėl nenuoseklumo:

„[a]ntra, p. B-tis nurodo kai-kurių knygų recenzijas, patilpusias tam tikruose laikraščiuose. Ir čia jis elgiasi teip-pat nenuosekliai, nes: 1) ne visų knygų apgarsintąsias recenzijas tenurodo ir 2) nurodo ne visas tam tikrų knygų recenzijas, kurio yra atspausťas. Toksai nenuoseklumas būtų, žinoma, visiškai dovanotinas, jei p. B. būtų prakalbose, ar tam tikrame paaiškinime, pasergęjęs apie tuos (visai suprantamus) knygos trūkumus.“ (J. Bekampis. [Šaulys Jurgis], 1905, 4 p.)¹⁴³

Matyti, kad aktyviam ir veikliam XX a. pradžios spaudos ir literatūros dalyviui kyla klausimas, kokiais kriterijais remiantis S. Baltramaitis sudarydamas bibliografiją atrinko literatūros kritiką, knygų apžvalgas, kurios vertingos tiek, kad manoma, jog jas būtina nurodyti kaip neatsiejamą literatūros istorijos, kultūrinio fakto dalį. Diferencijavimas skatina suklusti J. Šaulį ir kelti viešą klausimą ne tik

¹⁴⁰ Mačiulis J. 2004. Lietuviškieji slapyvardžiai, jų ypatybės ir egzistavimo priežastys. Lietuviškieji asmenvardžiai. Vilnius. 14 – 15 p.

¹⁴¹ Zaveckaitė Ž. 2008. Slapyvardžių aiškinimo istorijos bruožai. Apie lietuviškuosius slapyvardžius. Straipsnių rinkinys. Vilnius. 17 p.

¹⁴² Gineitis L. 1982. Lietuvių literatūros istoriografija. Vilnius, 224 p.

¹⁴³ J. Bekampis. [Šaulys Jurgis]. 1905. Bibliografija. Vilniaus žinios. Vas. 13, nr. 41, 4 p.

dėl nenuoseklumo sudarant spaudinių registrą, bet ir dėl savotiškos niekuo nepagrįstos katalogizavimo sistemos. S. Baltramaitis kritikuojamas dėl savo asmeninio požiūrio pareiškimo vietoj nuoseklaus, motyvuoto aiškiais kriterijais darbo sudarant straipsnių, spaudinių registrą, kuris liks ateičiai ar tiems, kurie turės sąlytį su Lietuvos kultūros, literatūros istorijos tyrimais. Matyti, kad J. Šaulys bibliografijos tinkamumo mokslui perspektyvas vertina gana rimtai:

„Toliaus, kas nežinotų tikros teisybės ir įsitikėtų p. B-čio paduotomis žiniomis, tas apie mūsų laikraščius patirtų daug nuostabumų, – jis patirtų iš jo rinkinio, jog „Varpas“, pradėjęs eiti 1889 m., „Ūkininkas“, pradėjęs eiti 1890 m., ėjo tik iki 1891 metų [...]“ (J. Bekampis. [Šaulys Jurgis], 1905, 4 p.)¹⁴⁴

Jam atrodo labai svarbios rinkinyje įvertos faktinės klaidos, kurias, jo nuomone, ne tik būtina pataisyti, bet ir pats jų atsiradimas signalizuoja apie autoriaus neįdėmumą atliekant darbą, kruopštumo trūkumą, o gal žinių stygių. Dar neseniai įvykusios istorijos fiksavimas, tačiau išsyk su faktinėmis klaidomis, menkina patį S. Baltramaičio įdirbį. Akivaizdu, kad J. Šaulys šią knygą nuvertina ne tik dėl joje pačioje esančių klaidų ir neatitikimų, bet ir dėl pagrindinės bibliografijos funkcijos – informatyvumo – trūkumo, tad ji esą bus nenaudingas leidinys mokslui, tyrimams. Jis kelia klausimą, kas nutiktų, jei knyga pakliūtų ne amžininkams, o žmonėms nežinantiesiems laiko peripetijų. Vertinant leidinį iš šios pusės ir kyla jo kritika dėl nenuoseklumo, arba bent autoriaus nerodomų jokių pastangų savitam, išgalvotam nuoseklumui paaiškinti. Knyga matoma ir vertinama kaip savarankiškas vienetas, kultūros istorijos faktas, todėl klaidos joje neatleistinos. Istorija, apsigyvenusi knygoje, pragyvens amžininkus, tad tik amžininkų atsakomybė yra kokia tiesa pasieks ateities kartas. Mokslinėje literatūroje, šiuo atveju bibliografijoje, tikslus, motyvuotas dokumentavimas yra būtinas kriterijus. Netikslūs faktai iškreipia vaizdą.

Bet J. Šaulys vertina pačią S. Baltramaičio darbo idėją. Recenzijoje pasirodo ir pagiriamųjų gaidelių:

„Savo prakalboje p. B-tis išreiškia viltį, jog šitasai jo darbas, nors už visišką jo pilnumą laiduoti jis negalys, tečiaus nebūsiąs be naudos Lietuvos tyrinėtojams. Su tuo, tikiuos, kiekvienas sutiks ir bus už tą svarbų ir sunkų atliktą darbą tikrai p. B-čiui dėkingas.“ (J. Bekampis. [Šaulys Jurgis]. 1905, 3 p.)¹⁴⁵

Knyga, nors ir ne pilna, ne galutinė, tačiau puiki medžiaga esamiems laikmečio tyrinėjimams. Recenzijos pradžioje jis nurodo ir kokių sričių tyrinėtojams šis leidinys galėtų būti aktualus. Tačiau iš sakinio konstrukcijos, matyti, kad apibendrinamoji pagiriamoji gaidelė nuskambėjo tik todėl, kad prakalboje patsai S. Baltramaitis pripažino darbo neišbaigtumą. Kaip *dalinai* baigtas darbas jis vertas pagarbos, bet tik kaip *dalinai*. Ir naudos teikiantis, tik amžininkams tyrinėtojams, kurie žino istorinę-

¹⁴⁴ J. Bekampis. [Šaulys Jurgis]. 1905. Bibliografija. Vilniaus žinios. Vas. 13, nr. 41, 4 p.

¹⁴⁵ J. Bekampis. [Šaulys Jurgis]. 1905. Bibliografija. Vilniaus žinios. Vas. 13, nr. 41, 3 p.

kultūrinę situaciją, o S. Baltramaičio faktinės klaidos ne tik netrikdo, bet ir būtų lengvai ignoruojamos ir nekeliatų į tolesnes studijas.

Tačiau aptariamoms problemoms, faktinės klaidos, korektūra (gal net gramatikos klaidos?) nepakelia leidinio kokybės. J. Šaulys jaučia būtinybę išsakyti pastabas dėl to, kad pats aktyviai nuolat dalyvauja spaudoje. Jo nuomone, knygoje padarytos klaidos perteikiant esamas knygų antraštes sukelia sumaištį tarp skaitytojų, tyrinėtojų: „Panašių ir didesnių dar atsitolinimų nuo knygų antrašų originalo p. Baltramaičio rinkinyje... perdaug net!“ (J. Bekampis. [Šaulys Jurgis], 1905, 4 p.)¹⁴⁶ O ir pasikeitusios raidės knygų pavadinimuose vėliau gali sukelti problemų tyrėjams. Šitų klaidų, jo nuomone, paprasčiausiai tiesiog per daug. Ir būtent jos skatina suabejoti apie sudarančiojo kompetenciją, knygos patikimumą. Čia J. Šaulys atkreipia dėmesį į kalbos mokėjimo aspektą. Tiksliai minčių raiška neįmanoma be kalbos mokėjimo. Netiksli minčių raiška kuria daugiaprasmiškumą, dviprasmybes, kurios vėlgi iškreipia esamus faktus.

Recenzijos pabaigoje J. Šaulys rašo:

„Visos čia mano nurodytosios rinkinio ydos (jų ir daugiau gal panagrinęjus atsirastų) nė kiek, žinoma, nesumažina paties rinkinio svarbumo, jos tik nurodo to rinkinio kokybę ir parodo, jog naudoties juo *reikia labai kritiškai ir atsargiai*.“ (J. Bekampis. [Šaulys Jurgis], 1905, 4 p.)¹⁴⁷

Matyti, kad J. Šaulys išvadą pasako naudodamasis opozicija. Rinkinys – svarbus, bet ne itin kokybiškas. Jis neginčija jo reikšmės. Tai reikalingas dokumentas mokslo istorijai registruoti, faktams fiksuoti. Pati leidinio idėja – puiki. Bibliografijos sudarymas, apskritai, sveikintinas reiškinys. Tačiau J. Šaulys norėtų ne tik atlikti darbo, bet jo kokybės arba kitaip – kad jis turėtų išliekamąją vertę. Tad, pasak J. Šaulio, S. Baltramaičio sudarytoji bibliografija dar ganėtinais taisytinas produktas, nors ir džiugu, kad toks, apskritai, pasirodė.

S. Baltramaitis neliko skolingas:

„Teisybę sakant, nieko keisto nematau, jei lietuviškųjų knygų paskutinių trijų, ketverių metų sąrašoje atsiranda klaidų: juk laikraštininkai ir knyginininkai skelbė apie naujas lietuviškas knygas, ir žmonėms jos pertat žinomos, taigi ir klaidas nebus sunku surasti ir ištaisyti.“ (S. Baltromaitis [Baltramaitis S], 1905, 3 p.)¹⁴⁸

Autorius tik patvirtino J. Šaulio išsakytas pastabas, konstatavo, kad leidinys vertingas tik tiems, kurie žino realią laiko situaciją. S. Baltramaitis labai ir nesijaudina dėl klaidų, o J. Šauliui jos aktualios. K. Grinius reziumuodamas diskusiją, iškelia idėjas S. Baltramaičio bibliografijos papildymui. Sutinkama, kad atliktas darbas yra tik pradžia, o jam pabaigti reikia ir kitų pagalbos:

„Neminint apie kitus dalykus, abudu rašėju sutinka, kad ta „L. Bibliografija“ iš keleto pusių ne pilna yra. Yra darbai, kurių atlikimas pereina vieno žmogaus, pajiegas. [...] Jei jam nepasisėkė pilnai įtraukti visus

¹⁴⁶ J. Bekampis. [Šaulys Jurgis]. 1905. Bibliografija. Vilniaus žinios. Vas. 13, nr. 41, 4 p.

¹⁴⁷ J. Bekampis. [Šaulys Jurgis]. 1905. Bibliografija. Vilniaus žinios. Vas. 13, nr. 41, 4 p.

¹⁴⁸ S. Baltromaitis [Baltramaitis S]. 1905. Bibliografija. Vilniaus žinios. Kovo 6, nr. 60, 3 p.

spaudinius ir laikraščius apie Lietuvą kalbančius į savo veikalą, tai nėra tame didelės ydos. Pasiremiant ant jo veikalo, dabar būtų per „V. Žinias“ pasirūpinti „L. Bibliografija“. Tegul tik kiekvienas, kuriam rūpi toki dalykai, praneša į „Vilniaus Žin.“ apie tuos spaudinius ir svarbesnius rankraščius, kurie nepatilo į Baltromaičio „L. Bibliografiją“ (D-ras K. Grinius, 1905, 3 p.)¹⁴⁹

K. Grinius, kaip ir J. Šaulys, prašo tikslumo: „[...] litara į litarą, žodis į žodį, su paminėjimu, iš kur semta žinios.“ (D-ras K. Grinius, 1905, 3 p.)¹⁵⁰ Nugesinta audringa emocija, kuri kilo dėl J. Šaulio kritiško vertinimo. Visgi K. Grinius tas pastabas laiko teisingomis.

Taip per šaltinių bibliografijos sudarymo problemas grįžtama prie pacituotojo Ž. Zaveckienės išryškinto slapyvardžių tyrinėjimo tikslo – kultūros paveikslo ar darbų visumos atskleidimas priklauso nuo tikslaus asmens identifikacijos. Anonimiškumas kuria klaidas. Klaidos kuria anonimiškumą. Tačiau J. Šaulio iškelti klausimai gali būti susiję su J. Šaulio aistra spaudiniams. Aistra knygoms skatino būti ne tik aktyviu literatūros lauko dalyviu, bet ir bibliofilu, kurio surinktas fondas vėliau papildė universiteto išteklius: dėl susiklosčiusių nepalankių istorinių aplinkybių, deja, ne Lietuvos, tačiau Pensilvanijos. Tiesa, Gintautas Bertašius, Lietuvos garbės konsulas Šveicarijoje, turėjęs galimybę susipažinti su J. Šaulio dienoraščio įrašais, cituoja:

„[...] valią patvirtina įrašas dienoraštyje 5 06 1948: „Gavau iš ryto prof. A. Senno laišką, kuriuo pranešė, kad Philadelfijos Universitetas esąs susiinteresavęs mano rinkiniais ir mielai suteiks jiems prieglaudą...“ (Bertašius G. 2012.)¹⁵¹

Iš pacituotojo J. Šaulio dienoraščio fragmento matyti, kad jam buvo aktualu ne tik rinkti knygas, bet ir rūpinosi Lietuvos istorijos sklaida. Knygose slypinti tautos istorija, kultūros vaizdas fragmentuotai padeda pažinti žmogaus, gyvenančio tame laike būtį, aktualijas, gyvenimo tiesas, problemas. Okupuotoje Lietuvoje tos knygos būtų galbūt paprasčiausiai sunaikintos. O šiuo atveju, išsaugoti knygą, tai tolygu išsaugoti istoriją.

Tačiau Gintaras Bertašius neapsiriboja tik vienu paties J. Šaulio įrašu išreiškiančiu jo valią. Norėdamas pagrįsti archyvo svarbumą paveldui, jis pateikia ir

„[...] citatą iš „Šveicarijos lietuvių žinių“ 4-ojo numerio, išėjusio 1952 metų vasario 15 dieną: „Dr. Jurgio Šaulio biblioteką, susidedančią iš viršum 2.000 tomų lituanistinio turinio knygų, nupirko Pensilvanijos universitetas Filadelfijoje. Universitetui taip pat atiteko dr. Šaulio privatinis archyvas, kurio pradžia siekia 1903 metus. Ypač vertinga buvo medžiaga, sutelkta iš Lietuvos valstybės kūrimosi laikotarpio, kai dr. Šaulys buvo Valstybės Tarybos generalinis sekretorius, o paskum jos vicepirmininkas. Biblioteka ir archyvas (bus?) pasiųsti į Ameriką balandžio mėn.“ (Bertašius, 2012)¹⁵²

¹⁴⁹ D-ras K. Grinius. 1905. Bibliografija. Kaip papildyti „Lietuvišką Bibliografiją“ Baltromaičio. Vilniaus žinios, bal. 6, nr. 87, 3 p.

¹⁵⁰ D-ras K. Grinius. 1905. Bibliografija. Kaip papildyti „Lietuvišką Bibliografiją“ Baltromaičio. Vilniaus žinios, bal. 6, nr. 87, 3 p.

¹⁵¹ Bertašius G. 2012. Paskutinis pasiuntinys. [interaktyvus] Voruta. Prieiga per internetu: <http://www.voruta.lt/paskutinis-pasiuntinys/> [žiūrėta: 2013 11 12].

¹⁵² Bertašius G. 2012. Paskutinis pasiuntinys. [interaktyvus] Voruta. Prieiga internete: <http://www.voruta.lt/paskutinis-pasiuntinys/> [žiūrėta: 2013 11 12].

Istorijos išsaugojimo suvokimas per knygas ir galėjo skatinti aktyviai dalyvauti spaudos, literatūros įvykiuose. Pabrėžtinai įvardytas lituanistinio tomų skaičius atskleidžia jo interesų laukų – lietuvių filologija.

Tad žinant šiuos kelis faktus, sudėtingą laiką, kuomet dirbo J. Šaulys, nesudėtinga suprasti jo pastabas dėl S. Baltramaičio bibliografijos. Korektūros klaidos slapyvardžiuose galėjo įvelti negrįžtamų klaidų, kurios brangiai atsieitų ir pakeistų kultūros faktų identifikavimą ateityje. Netikslumas nedovanotinas, todėl ir kritika dėl atsainumo jų meto literatūros faktams, kuomet dar būdavo pasirašant slapyvardžiais, J. Šaulio nuomone, sumenkina tokį leidinį, iškraipo vyksmo paveikslą ir vargiai kuo galės padėti ateities tyrinėtojams, jeigu greta neturės dar vieno panašaus tipo leidinio. Bibliografija vien dėl šių aspektų taisytina.

Tačiau kita vertus, šioji taip pat polemiką sukėlusį recenzija, šiek tiek atskleidžia ir paties J. Šaulio vertinimų poziciją. Recenzuodamas mokslinį leidinį J. Šaulys atkreipia dėmesį į kalbos kultūrą, gramatiką, korektūrą ir leidinio struktūrą. Struktūra privalo būti motyvuota ir kiekviena dalis susijusi viena su kita, remtis logiška įvykių seka. Visgi, atkreiptinas dėmesys, kad mokslinėje knygoje esančios faktinės, gramatinės klaidos skatina jos nevertinti kaip rimto mokslinio leidinio. Visgi, net šiam įvykiui pataisyti J. Šaulys kaip visada pasiūlo konstruktyvų patarimą – su iškilusiomis knygos struktūros problemomis supažindinti skaitytoją įvade ar pratarmėje taip išvengiant pernelyg didelio lūkesčių horizonto. Autoriaus pasirinktasis temos atskleidimas privalo turėti loginį pagrindimą. Reiškinių išdėstymas privalo būti skaitančiajam suprantamas ir sistemingas.

Tad bendrieji reikalavimai, pasak J. Šaulio, šviečiamajai, istorinei, mokslinei knygai rengti apima šiuos aspektus: sistemingumas, kuomet knyga yra sudaroma pagal aiškią loginę sistemą, pateiktosios medžiagos prasmingumas ir pritaikomumas ir svarbiausia žodinis aiškumas, kai privalo autorius tekstą pateikia glaustai, logiškai pagal esamus taisyklingos kalbos reikalavimus. Šitie reikalavimai XX a. pradžioje nebuvo itin džiugiai sutikti. Kultūros darbuotojai vis dar gyveno iliuzijoje, kad darbas yra vertingas vien tuo, kad jį kažkas dirba. Darbo profesionalumo kriterijai buvo sutikti ne itin draugiškai, tačiau dr. K. Grinius apibendrinamas kilusią polemiką visgi neišsiginė, kad J. Šaulio pastabos Baltramaičio „Bibliografijai“ yra neteisingos.

2.4. Vertinti tekstą, bet ne kontekstą: A. J. Herbačiausko „Erškėčių“ vainikas

Iš ankstesnių analizuotų recenzijų, matyti, kad J. Šaulys prioritetą teikia realizmo, natūralizmo šalininkams, žavisi F. Dostojevskio, L. Tostojaus, Gui de Maupassant kūryba. Tačiau pro jo akis neprasprūsta ir tik ką 1908 m. pasirodęs A. J. Herbačiausko meninis kūrinys *Erškėčių vainikas*,

kuriame per paradokso poetiką meniškai aptariamos XX a. pradžios aktualiosios temos: asmens saviidentifikacija, literatūros ribų klausimas, lietuvių–lenkų įtampa, kultūrinio darbo trūkumai, tautinės dvasios sklaida literatūroje. Beveik visos šios A. J. Herbačiausko paliestos problemos, nesyk buvo gvildentos ir J. Šaulio publicistikoje įvairiomis formomis: nuo radikalių straipsnių, kuriuose justi tam tikros filosofinės įtakos iki meniškai pateiktų feljetonų, kuriuose problemos ryškinamos per groteską sujungiant į keistą derinį, kuriame dera ir gražus, ir bjaurus, juokingas ir baisus, tikrovė ir fantazija.

A. J. Herbačiausko kūryba išsiskyrė lietuvių literatūros kontekste ne tik savo forma, bet ir siūlomomis idėjomis. Pille Veljetaga aptardama XIX a. pabaigos – XX a. pradžios meno tautiškumo ir visuomeniškumo santykio raidą, teigia A. J. Herbačiausko indėlis į meno atsinaujinimą yra gana nemenkas, dažniausiai siejamas su neoromantizmo estetika, filosofija ir sukėlęs savu laiku ne tik diskusiją, bet ir parodęs savotišką pavyzdį kaip su romantine aistra ir ironija galima susiginčyti su visa pozityvistine kultūra. Šioms idėjoms, išvadindamas meno klystkeliais, griežtai paprieštaravo Adomas Jakštas, kuris apibūdindamas grožį akcentavo racionalųjį pradą. (Veljetaga, 2011, 44-47)¹⁵³ Būtent apie tai, kaip vyraujančią lietuvių literatūros kritikoje, meno filosofijoje, problema, prabyla savo recenzijoje ir Jurgis Šaulys: „Skaitęs jau kartą [...] „V. Ž.-se“ straipsnį, iššaukusį tulžies pilną „Vilties“ nusikvatojimą [...].“ (Bekampis J., [Šaulys Jurgis], 1908, 2 p.)¹⁵⁴ A. J. Herbačiausko pasaulėžiūra sukėlė emociingą katalikiško laikraščio *Viltis* reakciją. Toji reakcija, kaip neadekvati, arba tiesiog lietuvių spaudos kultūros fenomenas, ir tampa J. Šaulio recenzijoje tiriama problema tik kaip pavyzdžiu pasiremiant A. J. Herbačiausko tik ką išėjusiu leidiniu.

Katalikiško leidinio *Viltis* ir Herbačiausko minčių sankirta J. Šaulį paskatino atskleisti reiškinių paradoksalumą, kurį jis išryškino savo apžvalgos pabaigoje:

„Nėsa juk, ištikrųjų, už ką J.-Vienuolis, taip aukštai savo laiku keliamas ir taip geras, dabar su tokia neapykanta savo senųjų bičiulių kojomis spardomas, o Viltyje ką tik purvais apdrėbtas liko? Nejaugi už bedievybę?“ (Bekampis J. [Šaulys Jurgis], 1908, 2 p.)¹⁵⁵

Paradoksalu, abi pusės, kurioms aktuali tautos gerovė, tikėjimo svarba, netikėtai vieną dieną atsiranda visiškai priešingose stovyklose, nors jungiančių dėmenų yra daugiau negu skiriančių. J. Šaulys gyvai stebisi susiklosčiusia situacija, pateikdamas ją gana vaizdžiai:

¹⁵³ Veljetaga P. 2011. Lietuvos estetinė mintis XIX a. pabaigoje XX a. pirmoje pusėje: meno tautiškumas ir visuomeniškumas. Vilnius. [interaktyvus], [žiūrėta: 2014 balandžio 15 d.], prieiga per internetą: Prieiga per internetą: <http://www.mab.lt/aleph/pdf/pocius.pdf>.

¹⁵⁴ Bekampis J. [Šaulys Jurgis]. 1908. Erškėčių taku. Keli įspūdžiai iš „Erškėčių Vainiko“, Vilniaus Žinios, birželio 8 (21) d. nr. 125 (963), 2 p. birželio 10 (23) d. nr. 126 (964), 2 p.

¹⁵⁵ Bekampis J. [Šaulys Jurgis]. 1908. Erškėčių taku. Keli įspūdžiai iš „Erškėčių Vainiko“, Vilniaus Žinios, birželio 8 (21) d. nr. 125 (963), 2 p. birželio 10 (23) d. nr. 126 (964), 2 p.

„Jis giliai ir karštai tikėjė žmogus. Ir ne už karčius vien ir užgaulius „žodžius“ turbūt, už kurių jok, kas J. – Vienuolį ne pirmą kartą ir ne miegodamas bus skaitęs, užkliūti būtų ir juokinga ir neprotinga...“ (Bekampis J., [Šaulys Jurgis]. 1908, 2 p.)¹⁵⁶

J. Šaulys stebisi literatūros kritikais, kurie dėmesį telkia tik į religinę pasaulėjautą nesigilindami į kūrinį pateikiamą įvairiais pajautos būdais susiklosčiusį ir išgyvenimais bei prasmėmis išreiškiamą, žodžiais nusakomą santykį su gyvenimo ir kultūros vertybėmis. Meninė subjekto pasaulėjauta, J. Šaulio nuomone, painiojama su religine pasaulėžiūra ir nepagrįstai atmetama minčių įvairovė grindžiant vien tuo, kad neatitinka religinės pasaulėjautos. Kritikuoti stilistiką, poetiką ir vertinti pateiktą tekstą vienareikšmiškai neigiamai tik todėl, kad ten nėra krikščioniškų idėjų sklaidos, yra mažų mažiausiai netikslu. Literatūra neprivalo tarnauti vien religijai.

Pasisakyta už paties kūrinio, o ne autoriaus asmens vertinimą. Įspūdis apie tekstą susidaromas iš knygos, minčių, raiškos, tačiau paliekama ramybėje viskas, kas lieka už teksto ribų. J. Šaulys neapsiima vertinti autoriaus asmenybės. *Erškėčių vainiko* kritikoje jis atmeta autoriaus vertinimo ir pristatymo problemą palikdamas neužpildytą nišą skaitytojui. Tai ganėtinai modernus kelias XX a. pradžioje. Pirmumas teikiamas tekste esančiomis mintimis ir iš jūjų susidaroma nuomonė apie autorių. Jo nuomone, prieš užsipuolant autorių vertėtų susipažinti ir su kitais rašančiojo darbais, nes pagal vieną kūrinį susidaryti nuomonę nėra tikslinga. J. Šauliui A. J. Herbačiauskas buvo žinomas ir iš kitų, ne tik lietuvių, bet ir lenkų kalba, leistų leidinių: *Odrodzenie Litvy, Griuvėsių Gimnas, Potėpienie*.

J. Šaulio recenzijos įžanga prasideda tiesiog A. J. Herbačiausko slapyvardžio parašymu. Vietoj vertinančiojo ar pristatančiojo sakinio, kuris paprastai seka po autoriaus įvardijimo, J. Šaulys pasirenka padėti tik daugtaškį, kuris paprastai lietuvių kalbos gramatikoje reiškia nepabaigtą mintį ir savotiškai užmena mįslę, ką recenzentas nutylėjo. A. J. Herbačiausko kaip asmens figūra recenzijos pradžioje nėra aptariama, tačiau save, Jurgis Šaulys, šiek tiek aptaria įeidamas į skaitytojo rolę ir perteikdamas savo potyrius sukeltus ankstesniųjų skaitytųjų tekstų:

„[...] su kažki - koku ypatingu jausmu imi knygutę į rankas, bet imi ją godžiai, ir vartai su įnirtimu, tarytum sudribusiems nervams kokį naują narkotiką radęs.“ (Bekampis J., [Šaulys Jurgis], 1908, 2 p.)¹⁵⁷

Per šį santykį su knyga atskleidžiamas A. J. Herbačiausko vertinimas nulemtas ankstesniųjų skaitytųjų knygų įspūdžio. A. J. Herbačiausko mintys J. Šauliui keliančios išsiskiriantį, nepaprastą išgyvenimą, kuris prilyginimas narkotikų poveikiui. Knygos palyginimas su svaigia medžiaga, sukeliančia

¹⁵⁶ Bekampis J. [Šaulys Jurgis]. 1908. Erškėčių taku. Keli įspūdžiai iš „Erškėčių Vainiko“, Vilniaus Žinios, birželio 8 (21) d. nr. 125 (963), 2 p. birželio 10 (23) d. nr. 126 (964), 2 p.

¹⁵⁷ Bekampis J. [Šaulys Jurgis]. 1908. Erškėčių taku. Keli įspūdžiai iš „Erškėčių Vainiko“, Vilniaus Žinios, birželio 8 (21) d. nr. 125 (963), 2 p. birželio 10 (23) d. nr. 126 (964), 2 p.

priklausomybę, atskleidžia J. Šaulio lūkesčių horizontą, kuris kyla dėl ankstesnių A. J. Herbačiausko išleistų knygų bei publicistiniuose straipsniuose išsakytų idėjų.

Tačiau kūriniai iš *Erškėčių vainiko* J. Šauliui pasirodo visai kitoks negu prieš tai skaitytieji: sukelia klausimų, priverčia susimąstyti: „Sklandai knygutę šokinėdamas nuo straipsnio prie straipsnio, ir skaitai, - skaitai sustodamas, pasiilsėdamas.“ (Bekampis J., [Šaulys Jurgis], 1908, 2 p.)¹⁵⁸ Kritikas pajaučia minčių išskirtinumą. Išskirtinumas skatina suklusti ir permąstyti parašytąsias idėjas. Knygos vartymas ir šokinėjimas nuo straipsnio prie straipsnio ir sustojimas tik pavargus, rodo, kad autorius palietė daug aktualių temų, kurios dar neturėjo vienos tiesos, ar bendrai prieito sprendimo visuomenėje, jos vis dar tvyrojo diskusijų lauke. Būtent tai literatūros kritiką skatino paradoksui – norą viską perskaityti vienu ypu, tačiau negalėjimą dėl pateiktų minčių aktualumo ir prieštaros visuomenėje. Šias vietas, sukėlusias tokius jausmus, J. Šaulys, kaip jam įprasta, pateikia viešam pasvarstymui, gausiai cituodamas A. J. Herbačiauską ir pateikdamas savo komentarus temoms svarstyti. Toks recenzijos struktūros pasirinkimas gali būti suvokiamas dvejopai. Viena vertus, J. Šaulio pasirinkta knygos vertinimo strategija gali būti dėl pačiam kritikui svarstytinų problemų svarbumo, antra vertus, A. J. Herbačiausko *Erškėčių vainikas* gana modernus tam metui kūrinys, išbandė A. J. Šaulio estetiškes pajautas ir literatūros nuovoką.

Tokios recenzijos formos priežastimi gali tapti ir gana dviprasmiškas recenzijos pavadinimas. *Erškėčių taku...*, pasak kritiko, keliauja A. J. Herbačiauskas su savąja knyga. Šis pavadinimas yra iš rinkinyje esančio kūrinio, kuriame rašoma apie darbų pasiskirstymą ir savęs sureikšminimą kuomet skirtingų sričių žmonės pradeda jaustis specialistais ten, kur nieko jie neišmano tos srities subtilybių. (Herbačiauskas, 1992, 69 p.)¹⁵⁹ Čia ir kyla didžioji priešprieša dėl kurios A. J. Herbačiauskas yra pašiepiamas *Vilties* žurnalistų, tačiau suprantamas ir pateisinamas J. Šaulio. A. J. Herbačiauskas, kaip ir J. Šaulys įtaigiai gvildena idėją, kad kunigas privalo rūpintis dvasiniais reikalais, o ne politiniais, visuomeniniais taip pat aktualizuoja dvasingumo priešpriešą meninės veiklos konvencionalumui.

Taip, anot A. J. Herbačiausko, susiklosto kurioziška situacija kuri prilyginama Biblijoje esančiai Babelio bokšto istorijai. (Herbačiauskas, 1992, 70 p.)¹⁶⁰ Vieną opiausių XX a. pradžios lietuvių kultūros problemų autorius įvardija *Erškėčių vainiko* epilogė: nežinia ar daugiau kunigo, ar politiko veikla besirūpinantys žmonės ir juos aktyviai palaikančių davatkų laikysena. Kunigai sumaišę

¹⁵⁸ Bekampis J. [Šaulys Jurgis]. 1908. *Erškėčių taku*. Keli įspūdžiai iš „*Erškėčių Vainiko*“, *Vilniaus Žinios*, birželio 8 (21) d. nr. 125 (963), 2 p. birželio 10 (23) d. nr. 126 (964), 2 p.

¹⁵⁹ Herbačiauskas J. A. 1992. *Erškėčių vainikas*. Vilnius. 69 p.

¹⁶⁰ Herbačiauskas J. A. 1992. *Erškėčių vainikas*. Vilnius. 70 p.

dvasinę su visuomeninės veiklos sferomis krikščioniškąsias vertybes pradeda taikyti ten, kur vertėtų turėti tvirtą, drąsą ir savimi pasitikinčią, o ne nuolankią, plaukiančią pasroviui ir pasitikinčią tik Dievu poziciją:

„Apsiginklavęs Karžygys drąsiai eina kovon. Kunigėlis tęsia jį už vieno, o davatkėlė už kito skverno. Kunigėlis vis jam kalba: „Pražūsi, nelaimingai pražūsi! Kur eini? Kokia nelaimė ten tave traukia? [...] Savo sielą pražudinsi – amžinai prapulsi! [...] Geriau pasitarnauk mano bažnyčiai... iššluok ją, nes nėra kam tą darbą atlikti... [...]“ (Herbačiauskas, 1992, 72 p.)¹⁶¹

Erškėčių takas – nepatogus, tačiau gimstantis iš tikėjimo Dievu. Kunigystės sudievinimas ir bažnyčios autoriteto iškėlimas pradeda trukdyti jaunos valstybės vystymuisi, šiuo atveju, Tautos namų statymui. Vėlgi tautos namus suvokti reikėtų ne kaip pastatą, tačiau pagal hėgeliškąją tautos sampratą. (Hėgelis, 1990)¹⁶² Erškėčių taku – einantis autorius bei šį aspektą išryškinantis kritikas taikliai pastebi, kad bažnyčios, kunigų interesai nebesutampa su valstybės valdymo ar juose vykstančiais procesais. Siekdamas išryškinti opozicijas J. Šaulys savąją recenziją paverčia A. J. Herbačiausko kūrybinių citatų kraičiumi. Kritikas remdamasis trejais skirtingais A. Herbačiausko straipsniais, sudeda vieną naratyvą, kurio pagrindinė mintis paryškina recenzijos pavadinimu. Erškėčių takas – tasai kelias, kuriuo bando eiti A. J. Herbačiauskas, savo minčių rinkinį pavadindamas *Erškėčių vainikas*. Jo pasirinktas simbolis, tai skausmo ir patyčių simbolis krikščionybėje. (Simbolinių reikšmių žodynas, 2002, 46 p.)¹⁶³ Tačiau jeigu remtumėmės perkeltinės reikšmės palygimu, tad tektų konstatuoti faktą, kad J. Šaulio nuomone, A. J. Herbačiausko literatūrinis kelias pasirinktas dygliuotas it erškėtis: smailus, aštrus ir nepatogus, tačiau išskirtinis, nes tai erškėčių takas turintis aiškias sąsajas su Naujuoju Testamentu, biblijinu motyvu.

Knygos išskirtinumu įvardijamas keistumas! (Bekampis J., [Šaulys Jurgis], 1908, 2 p.)¹⁶⁴ Tai neįprasta, kitokia negu literatūros lauke XX a. pradžioje esančios knygos. Kritikas atstovaudamas viešąją nuomonę ir perimdamas kalbėjimą antruoju asmeniu bando išvardyti visus, keliančius prieštaringas mintis, aspektus:

„Nepatinka tau ne jo kalba, keisti išrodo tau ir jo kompozicijos savotiškumai, nesolidarizuoji nė su jo knygutės turiniu: autoriaus mintys skraido po diametriškai tau priešingas tankiai erdves, jo pažiūros kaip dangus nuo žemės skiriasi tankiai nuo tavųjų. O tečiaus...“ (Bekampis J., [Šaulys Jurgis], 1908, 2 p.)¹⁶⁵

Atrodo lyg ir visi aspektai išvardyti kodėl knyga turėtų būti nepriimtina nei skaitytojams, nei vertintojams. Jos santykis su žodžiu skatina neigiamus jausmus, kompozicija taip pat neįprasta, tad

¹⁶¹ Herbačiauskas J. A. 1992. *Erškėčių vainikas*. Vilnius. 72 p.

¹⁶² Hėgelis G. 1990. *Istorijos filosofija*. Mintis.

¹⁶³ Simbolinių reikšmių žodynas. 2002. Sud. Lapinskienė L. Vilnius. 46 p.

¹⁶⁴ Bekampis J. [Šaulys Jurgis]. 1908. Erškėčių taku. Keli įspūdžiai iš „Erškėčių Vainiko“, *Vilniaus Žinios*, birželio 8 (21) d. nr. 125 (963), 2 p. birželio 10 (23) d. nr. 126 (964), 2 p.

¹⁶⁵ Bekampis J. [Šaulys Jurgis]. 1908. Erškėčių taku. Keli įspūdžiai iš „Erškėčių Vainiko“, *Vilniaus Žinios*, birželio 8 (21) d. nr. 125 (963), 2 p. birželio 10 (23) d. nr. 126 (964), 2 p.

formos aspektu, A. J. Herbačiauskas dar nepriimtinas XX a. pradžios plačiajai visuomenei. Nors knygos poetika kritikui yra neįprasta, jis neįvardija to kaip neigiamo reiškinių. Kalbėjimo technikos, kompozicijos neįprastumas atitinka ir turinio kitoniškumą. Tarp formos ir turinio vyrauja dermė. Tą dermę J. Šaulys ir pastebi įvardydamas antruoju asmeniu išsakytu vertinimu. Tačiau toji dermė yra visiškai prieštaringa visuomenėje vyraujančioms normoms:

„Ir štai tasai nenuilstas jieškojimas, tasai drąsus veržimos tikrai „erškėčių taku“ – štai, kas daro tau artimu ir autorių ir jo knygutę, nėra čia: ir karštas savo idealų pamilimas, ir drąsus jų linkui žengimas, status, viliojās ir pliekias atvirumas...“ (Bekampis J., [Šaulys Jurgis], 1908, 2 p.)¹⁶⁶

J. Šaulys knygos vertinimo pradžioje teigęs knygos prieštaringumą, kiek vėliau randa ir tai, kodėl knyga yra aktuali ir skaitytina nepaisant jos formos kitoniškumo. Kritikas vertina A. J. Herbačiausko viską pasakantį, nuoširdų, niekuo nepridengtą, tačiau kritišką atvirumą, kuris reiškiamas siekiant įprasminti galutinį siekimų tikslą – idealą, kurio link einama drąsiai, pačiu tiesiausiu, nors dažnai stačiu keliu. Toks būdas neįprastas XX a. pradžios literatūroje. Todėl ir sulaukia tokios dviprasmiškos recenzijos, kurioje kritikas bando suvokti autorių Skaitytojo julsėmis pereidamas į antrąjį asmenį ir nuspėdamas kilsiančias reakcijas.

Ir tik recenzijos viduryje iš skaitytojo žiūros taško J. Šaulys įveda naują asmens kategoriją. Jis susitapatina su skaitytoju ir kartu atsako į klausimą, kodėl A. J. Herbačiauskas turėtų kelti prieštaringumą:

„Ir mums, kurių širdis taip šiuo tarpu susmulkėjo, kurie už barškantį skatiką noriai savo dvasios prostitutais daromės, o savo mylimuosius idealus, yt klumpius tuoj po palove paspiriame, kaip jie pelno nebežada, kurie, yt pelės iš skėstančio laivo, tuoj išlaktome, kai prireikia bent mažumą ištvirti ir pasišventime, - mums neramu valandėlę pasidaro, tokią „maištingą kalbą“ išgirdus.“ (Bekampis J., [Šaulys Jurgis], 1908, 2 p.)¹⁶⁷

A. J. Herbačiauskas, J. Šaulio nuomone, apeliuoja į visuomenės veikėjų sąžinę, skatina atsigręžti į save, savo darbų prasmę ir idėjų tęstinumą.

Ši tema itin aktuali, tačiau visai nepatogi XX a. pradžios kultūros veikėjams. J. Šaulys konstatuoja, kad vis mažiau lieka dirbančių iš idėjos dėl paties darbo vertingumo ar prasmingumo, tačiau toji situacija vis dar jautri, nes A. J. Herbačiauskas prabilęs it XX a. pradžios kultūrininkų sąžinė, erzina. O erzinti gali tik aktualumas. Kritiko susitapatinimas su dvasios prostitutais nusakant bendrąją tendenciją, stebina. Viena vertus, tai galima vertinti kaip savigraužą, kita vertus, tiesiog kaip bendrąją tendenciją, kurios kontekste paskęsta ir J. Šaulys, neišsiskirdamas iš kitų tarpo. Tokia laikysena paties J. Šaulio yra niekinama, tad sakinytis pagal savo vidinę logiką sukuria ryškią opoziciją

¹⁶⁶ Bekampis J. [Šaulys Jurgis]. 1908. Erškėčių taku. Keli įspūdžiai iš „Erškėčių Vainiko“, Vilniaus Žinios, birželio 8 (21) d. nr. 125 (963), 2 p. birželio 10 (23) d. nr. 126 (964), 2 p.

¹⁶⁷ Bekampis J. [Šaulys Jurgis]. 1908. Erškėčių taku. Keli įspūdžiai iš „Erškėčių Vainiko“, Vilniaus Žinios, birželio 8 (21) d. nr. 125 (963), 2 p. birželio 10 (23) d. nr. 126 (964), 2 p.

tarp žmogaus dirbančio iš idėjos, turinčio vertybinį stuburą, ir žmogaus dirbančio dėl pelno, galinčio keisti vertybinį stuburą ir savo nuomonę priklausomai nuo gaunamo pelno. Opozicija ir sukuria prieštarumą, nes J. Šaulys lyg ir norėtų stovėti tų dirbančiųjų vardan idėjos pusėje, tačiau piniginių lėšų trūkumas priverčia stoti į pelno siekiančiųjų gretas.

Tuomet pasirodo pirmieji epitetai skirti A. J. Herbačiauskui, kurie kyla iš jo paties tekste paskelbtųjų minčių. Kritikas bando įvardinti ir sudaryti autoriaus paveikslą iš skaitytojo, vertintojo pozicijos, o kartu prabyla lyg tas balsas, kuris atstovauja bendrajai kritinei masei. A. J. Herbačiauskas įvardijamas: svajotoju, nenuorama, „tautos širdies“ ieškotoju. Kritiko prisimintoji citata yra iš 1907 m. parengto pirmojo lietuvių literatūros almanacho „Gabija“, kurio sudarytojas ir buvo A. J. Herbačiauskas. Ši citata J. Šaulio recenzijoje atsiranda neveltui. Būtent „Gabijos“ almanacho prakalboje išryškėjo gairės ir motyvai, kurie buvo pratęsti *Erškėčių vainike*. Beje, ten, prakalboje, pirmąsyk pasirodo erškėčių vainiko motyvas kaip kultūros, visuomenės darbuotojo simbolio refleksija. Tame leidinyje pateikiamas ir J. Šaulio recenzijos pradžioje minėtas skaitytasis *Griuvėsių Gimnas*.

J. Šaulys A. J. Herbačiausko pasvarstymą religiniais motyvais per paradokso poetiką ir aštrią autorironiją priima lyg romantizmo estetikos poziciją. Kritikas atpažįsta klasikinės vokiškosios filosofijos idealistinę estetiką, kai kūrinys aiškinamas kaip dvasios (pasaulinės, individualios, tautinės) raiškos regimajame pasaulyje ir baigtinėse estetinėse formose procesas. Meno vaizdinys tai santykių žaismas. Tai priešybė meno utilitarinės paskirties suvokimui. Menas – nėra racionalus. Pasaulio mėgdžioti nereikia. Pasaulį romantikai bandė perkurti pagal savąją meninę vaizduotę, todėl kūryboje ryškūs vaizdiniai, vaizduotė ir vaizdingumo dominantė, kuri itin greitai pagaunama J. Šaulio ir naudojantis tapačia stilistika atkartojama recenzijoje: poetiškumas, dvasinis pakilumas, išplėtotas dramatinis pasakojimas, kuriame aptariamos ir XX a. pr. vyraujančios socialinės - kultūrinės problemos, vaizdingais nuotaikų kontrastais, todėl gausu daugtaškių, šauktukų, retorinių sušukimų, klausimų.

Recenzuodamas A. J. Herbačiausko *Erškėčių vainiką*, atsiskleidžia kaip pagaulus literatūros kritikas, susipažinęs su vokiškąja filosofija, romantizmo estetika ir stilistikos subtilybėmis, bet laviruojantis tarp katalikiškosios dominantės ir pasaulietinių temų sklaidos literatūros kūrinyje. Jis neneigia moralinių vertybių, nesvarsto Dievo būties klausimo, tačiau gyvai stebisi kunigų elgesiu, kurie reprezentuoja savo vienintelę, beveik jėga brukamą, pasaulėžiūrą. Tačiau vertėtų priminti, kad A. J. Herbačiausko literatūros almanachas „Gabija“ buvo dedikuotas vyskupui, o ir rašytojui, A. Baranauskui kaip atminimo, pagarbos ženklas, o *Erškėčių vainikas* kunigui, literatūros kritikui A. Jakštui, kur A. J. Herbačiauskas subtilia autoironija palietė A. Jakšto dominuojančiąją padėtį

literatūroje, kuria naudodamasis, jis neretai sumaišydavo kritiko ir kunigo pozicijas, abi suplakdamas išvien. A. J. Herbačiauskas, kaip ir J. Šaulys, neneigia kunigystės, tačiau kritikos strėlės sminga tiems, kurie dirba ne savo darbus, kuriuos geriausiai išmano.

IŠVADOS

Visus parašytuosius straipsnius būtų galima suskirstyti į dvi grupes pagal juose juntamą filosofinį pagrindą, kuriuo motyvuojama pasaulėžiūra. Pirmai grupei galėtų būti priskirtinos iš dalies marksizmo, iš dalies pozityvizmo teorijos, kurių J. Šaulys laikosi apytiksliai iki pat 1908 m. Pagal straipsniuose vartojamą terminologiją ir išsakomas mintis, galima teigti, kad jam K. Markso filosofija buvo bent jau girdėta. Tačiau pamažu kovos, pažangos pasaulėžiūrą išstumia visuomenės susitarimo idėja, reliatyvizmas. Tuomet galima justti Friedrich Nietzsche, Jean-Jacques Rousseau filosofines įtakas. J. Šaulys nustoja žavėtis kova, ar atstovauti skriaudžiamą klase, ir pradeda mąstyti kitomis kategorijomis: kova veda į skilimą, sutartis – vienybėn. Atmetamas kraštutinis nacionalizmas. Ieškoma abipusės gerovės, susitarimo.

Per intensyvų ir netrumpą laiką spaudoje parengta daug straipsnių, kuriuose atsispindi ne tik dienos problematika, bet ir istorijos, teisės, politikos, kultūros klausimai, kurie sąlyginai aktualumu niekuo nenusileistų ir šiandienos dienraščiams, pavyzdžiui, lietuvių – lenkų ginčų klausimas istoriniame, teisiniame valstybės politikos kontekste, pilietybės – tautybės sąsajos, kurios teikia ir privilegijų, ir įpareigoja dirbti, taip pat valstybingumo pamatai, nacionalizmo keliamos grėsmės ir kt. Publicistikoje esama daug intertekstų: skaitytų knygų citatų, aliuzijų, palyginimų, patirčių, kurios leidžia analizuotiną reiškinių suvokti platesniame kontekste. Kuo toliau, tuo labiau ryškėja humanistinės vertybės, kai vertybių centre atsiduria žmogus, o ne tam tikra idėja. Idėjos yra svarbios tiek religinės, tiek politinės, tačiau tik tiek, kiek jos tarnauja žmonių laisvei ir tarpusavio gerovei kurti.

J. Šaulių pagrįstai būtų galima gretinti su V. Kudirka ne tik dėl atsikartojančių idėjų straipsniuose, bet ir dėl feljetono žanro spaudoje, kuriuo abu autoriai sėkmingai manipuliavo ironiškai išdėstydami savo žiūros taškus. Tiek J. Šauliui, tiek V. Kudirkai buvo svarbi krikščioniškoji dominantė: priešiškus reikštas ne religijai, bet bažnyčios siekiui dominuoti visuomeniniame gyvenime. J. Šaulys teigė mokslinį pažinimą, tačiau neatmetė ir religijos. Jo nuomone, mokslinis žinojimas išlaisvina nuo prietarų. Tokio pat mokslinio žinojimo, kitų tautų patirčių išmanymo, jis reikalavo visose srityse. Dažnai kartojama, kad kiekvienas privalo dirbti darbus pagal įgytą kvalifikaciją, pavyzdžiui, literatūros kritikas privalo išmanyti ne tik savo šalies, bet ir kitų šalių literatūrą, pasižymėti filologine kultūra.

J. Šaulio nuomone, literatūra turi atnešti gyventojams laisvės poreikį ir sąmoningumą jos siekiant. Pagrindinė funkcija – šviesti ir skleisti žinias, padėti susiprasti, todėl labai svarbu, kas joje

deklaruojama, kokios vertybės išsakomos. Pasigirsta įdomi mintis – literatūra kuria likimą, tad J. Šaulys jautė asmeninę atsakomybę už skaitytojų vertybių formavimą. Suvokė, kad skatinti reikia atsakingai, ugdyti – taip pat. Literatūra visuomenės gyvenime yra ne mažiau vertinga negu politika ar ekonomika, nes per literatūrą išskaitomis mintys yra suvokiamos didesnei auditorijos daliai negu, pavyzdžiui, straipsniuose apie ekonomikos, ūkio aktualijas. Tai nėra menas į niekur. Literatūra kuria visuomenę, kritinę jos dalį, kuri vėliau gyvena su įdiegtomis vertybėmis. Rašantieji, kritikuojantieji privalo prisiimti atsakomybę už proceso vyksmą.

Pagal išvardytus autoritetus literatūroje, galima daryti prielaidą, kad J. Šauliui literatūroje imponavo psychologizmas, natūralizmas ir rūpėjo egzistenciniai klausimai. Būties literatūroje jam ne itin reikėjo, tačiau būties jis ieškojo. Nemotyvuotas nukrypimas į buitį, jei ji nieko bendro neturi su būtimi, nėra prasmingas. Kūriniai suvoktini kaip socialinė, visuomeninė kritika leidžianti pajusti laiko dvasią, istorijos pulsą. Vaizduojamasis žmogus – veikiamas aplinkybių, charakteris formuojasi priklausomai nuo aplinkos, nuolatinėje kovoje už būvį. Visų šių kūrinių pagrindas – socialinė kritika savo laiko visuomenei, kuri atėjo po XIX a. Vakarų Europoje itin paplitusių J. J. Russeau filosofinių įžvalgų susijusių su vadinamuoju socialinės užuojautos. Natūralizmas, psychologizmas literatūroje vaizdžiai skleidžiasi kaip socialinė kritika esamai tvarkai. Per vaizduojamą charakterį atskleidžiami visuomenėje vyraujantys stereotipai ir kur jie nuveda individualų, nuo išorinių aplinkybių priklausomą, žmogų.

J. Šaulio literatūrinė publicistika – išraiškinga, struktūruota ir racionali. Jis nepateisino nuomonės be argumentų. Vertindavo kūrinį, bet ne autorių, todėl savu laiku dar nebuvo suprastas amžininkų. Beje, ir siūlymas įsteigti literatūrinio gyvenimo organizacinį organą atitinkantį dabartinę Lietuvos rašytojų sąjungą, taip pat nebuvo išgirstas. Nebuvo išgirstos ir jo straipsniuose taip dažnai atsikartojančios J. J. Russeau filosofinės įžvalgos, bei multikultūrinės Lietuvos idėja, kuri atitiktų LDK tradiciją. Apskritai, J. Šaulys vertino mokslinį pažinimą, tradiciją, Europos patirtį, kuria remdamasis ieškojo geriausio sprendimo Lietuvai, jos tapatybės ir laisvės idėjoms aktualizuoti savo publicistikoje.

LITERATŪRA IR ŠALTINIAI

Šaltiniai:

1. Šv-nys J. [Šaulys Jurgis]. 1900. Sausio 22 d. Misionierių (Šv. Dvasės) bažnyčioje... Ūkininkas. Nr. 3, 44 p.
2. Šv...nys J. [Šaulys Jurgis]. 1900. Nieniekikim ir nekraipikim savo pravardžių! Ūkininkas. Nr. 4, 63-64 p.
3. J. Mažagetas [Šaulys Jurgis]. 1900. Isz Mogilavos padangių. Tėvynės sargas. Nr. 4/5, 82 p.
4. Mžgts [Šaulys Jurgis]. 1900. Vaisinga buvo savo veikalais Švekšna... Tėvynės sargas. Nr. 6/7, 68 p.
5. J. Mažagetas [Šaulys Jurgis]. 1900. Šįmet švėkšniškiai pradėjo statyti naują murinę bažnyčią... Ūkininkas. Nr. 11, 170 p.
6. J. Mažagetas [Šaulys Jurgis]. 1901. Su mus darbininkais ant rašliaviškos dirvos, ypatingai su vertėjais... Varpas. Nr. 5, 59 p.
7. Ž. [Šaulys Jurgis]. 1901. Lietuviškos lentos. Ūkininkas. Nr. 9, 82 p.
8. J. Š. Pakeleivis [Šaulys Jurgis] 1901. Sunkų daro įspūdį, kaip lietuviai mūsų pakraščiuos... Varpas. Nr. 12, 142-143 p.
9. Žabinkštis [Šaulys Jurgis]. 1902. Kunigų teikiamieji atlydai. Varpas. Nr. 1. 5-6 p.
10. J. Š. Pakeleivis [Jurgis Šaulys]. 1902. Kur dingsta [Švėkšnos] parapijos namai... Ūkininkas. Nr. 2, 19-20 p.
11. J. Ž-kštis [Šaulys Jurgis]. 1902. Draugystėse mūsų viltis. Varpas. Nr. 9/10, 193-195 p.
12. Redakcijoje lieka. 1903. Varpas. Nr. 6/7, 176 p.
13. J. Mž. [Šaulys Jurgis]. 1903. Kelios žinios apie mūsų iševystę ir iševivius. Varpas. Nr. 9/10, 223 p.
14. uc. [Šaulys Jurgis]. 1903. Musų laikraščiai. Varpas. Nr. 11, 268 p.
15. J. Vrp. [Šaulys Jurgis]. 1904. Caro valdžios teikamos reformos. Varpas. Nr. 7, 97-99 p.
16. J. Bekampis. [Šaulys Jurgis]. 1905. Kas gi nepatiko? (Kuriems-ne-kuriems Plaktukams. Vilniaus žinios. Sau. 12, nr. 11, 3 p.
17. J. Bekampis. [Šaulys Jurgis]. 1905. Bibliografija. Vilniaus žinios. Vas. 13, nr. 41, 4 p.

18. J. Bekampis. [Šaulys Jurgis]. 1905. Žemaitės Rinkinėlis vaikams. Vilniaus žinios. Vas. 13, nr. 41, 4 p
19. J. Bekampis. [Šaulys Jurgis]. 1905. Mūsų apšvietimo reikalai. Vilniaus žinios. Kovo 30, nr. 81, 1-2 p.
20. J. Bekampis [Šaulys Jurgis]. 1906. Neatsisakysi gal Tamsta patalpinti... Vilniaus žinios. Rgs. 20 (spal. 3), Nr.207, 4 p.
21. J. Bekampis [Šaulys Jurgis]. 1907. Tvirtos valios žmonės... Vilniaus žinios. Lapkr. 24 (gruod. 7), nr. 202, 2 -3 p
22. J. Bekampis [Šaulys Jurgis]. 1908. Stiprūs žodžiai. Vilniaus žinios. Bal. 9 (22), nr. 80, 2 p.
23. Bekampis J. [Šaulys Jurgis]. 1908. Erškėčių taku. Keli įspūdžiai iš „Erškėčių Vainiko“, Vilniaus Žinios, birželio 8 (21) d. nr. 125 (963), 2 p. birželio 10 (23) d. nr. 126 (964), 2 p.
24. J. Bekampis [Šaulys Jurgis]. 1914. Karo aukų šelpimas ir mūsų krašto lenkai. Lietuvos žinios. Lapkr. 23 (gruod. 6), 1 p.
25. J. Bekampis [Šaulys Jurgis]. 1915. Dėlei pastarųjų lietuvių – lenkų kivirčų. Lietuvos žinios. Bal. 8 (21), 1 p.
26. J. Šaulys. 1953. Mano kelias varpininkų gretose. Varpas. Lietuvių Demokratų Partijos 50 metų ir Varpo 65 metų sukaktims paminėti. Nr. 1, 46–47 p.

Literatūra:

1. 1918 m. vasario 16 d. Lietuvos Nepriklausomybės Akto signatarai. 2006. Sud. Bukaitė V. Vilnius.
2. [Kudirka V.]. 1896. Pro domo suo Varpas. 177 p.
3. Aničas J. 2001. Petras Vileišis 1851-1926. Vilnius.
4. Bertašius G. 2012. Paskutinis pasiuntinys. Voruta. [interaktyvus] [žiūrėta: 2013 11 12] Prieiga per internetu: <http://www.voruta.lt/paskutinis-pasiuntinys/>.
5. Biržiška V. Iš mūsų laikraščių praeities. 1998. Knygotyros darbai. Vilnius.
6. Blackwell Politinės minties enciklopedija. 2005. Red. Miller D. Vilnius.
7. Bončkutė R. 2012. Mešikė ir jos vyrai. Metai. Nr 12. [interaktyvus], [žiūrėta: 2014 balandžio 9d.], prieiga per internetą: <http://www.tekstai.lt/rss/737-2012-m-nr-12-gruodis-/7105-roma-bonckute-meskike-ir-jos-vyrai>.

8. Bončkutė R., Tičkutė E. 2012. Vydūno laišakai (1904-1929 m.) Jurgiui Šauliui Klaipėdos universiteto bibliotekos Kazio Pemkaus fonde. Į sveiką gyvenseną ir skaidrią būtį Vydūno keliu: tarptautinė mokslinė-praktinė konferencija: programa ir konferencijos medžiaga. 35-39 p.
9. Bončkutė R. 2013. Sofijos Pšibiliauskienės (Lazdynų Pelėdos), Gabrielės Petkevičaitės-Bitės, Vilhelmo Storosto (Vydūno) laišakai Klaipėdos universiteto bibliotekos Kazio Pemkaus fonde. Egodokumentai ir privati Lietuvos erdvė XVI-XX amžiuje. Vilnius, 425 – 472 p.
10. Buckley I. 2009. Vincas Kudirka: katalikiškųjų ir tautinių vertybių jungtis (dr. Vinco Kudirkos 150–osioms metinėms. Teologija ir filosofija. Nr. 29 (57). [Interaktyvus], [Žiūrėta: 2014 kovo 7 d.], prieiga per internetą: http://etalpykla.lituanistikadb.lt/fedora/objects/LT-LDB_0001:J.04~2009~1367165135447/datastreams/DS.002.0.01.ARTIC/content.
11. Bumblytė V. 2013. Lazdynų Pelėdos (Sofijos Pšibiliauskienės) kūrybinės laboratorijos atspindžiai laiškuose (1902-1910 m.) Jurgiui Šauliui. Bakalauro darbas. Klaipėda.
12. Būtėnas J. 1981. Pseudonimai, arba slapyvardžiai: apybraiža. Vilnius.
13. Daujotytė V. 2007. Lietuvių literatūros kritika: akademinio kurso paskaitos. Vilnius.
14. D-ras K. Grinius. 1905. Bibliografija. Kaip papildyti „Lietuvišką Bibliografiją“* Baltromaičio. Vilniaus žinios, bal. 6, nr. 87, 3 p.
15. Dr. Kazys Grinius. 1962. Atsiminimai ir mintys. II. Chicago.
16. Estetikos enciklopedija. 2010. Sud. J. Mureika. Vilnius.
17. Gaigalaitė V. 2001. Vincas Kudirka. Lietuvių literatūros istorija XIX amžius. Vilnius. 757-780 p.
18. Gineitis L. 1982. Lietuvių literatūros istoriografija. Vilnius.
19. Girdzijauskas J. 2001. Kultūrinis literatūros kontekstas. Lietuvių literatūros istorija. XIX amžius. Vilnius.
20. Girdzijauskas J. 2004. Spaudos atgavimo reikšmė lietuvių literatūrai. Žodžio laisvė. Lietuviškos spaudos atgavimo šimtmečiui paminėti. Vilnius.
21. Guy de Maupassant. The Literature Network. [Interaktyvus], [Žiūrėta: 2014 kovo 7 d.], prieiga per internetą: <http://www.online-literature.com/maupassant/>.
22. Herbačiauskas J. A. 1992. Erškėčių vainikas. Vilnius.
23. Hėgelis G. 1990. Istorijos filosofija. Mintis.
24. Jurgis Šaulys (1879–1948). Lietuvos nacionalinis muziejus. [interaktyvus], [žiūrėta: 2014 m. balandžio 9 d.], prieiga per internetą: <http://www.lnm.lt/rinkiniai/24-ekspoziciniai-padaliniai/signatar-namai/137-jurgis-auly-18791948>

25. Jürgen Spieß. 2003. Dostojevskis - 20 amžiaus pranašas. Lietuvos krikščionių studentų bendrija. [interaktyvus], [žiūrėta: 2014 gegužės 11 d.], prieiga per internetą: <http://www.lksb.lt/straipsniai/straipsnis-99.htm>.
26. Kvietkauskas M. 2006. Mykolo Biržiškos publicistika XX a. pradžios Vilniaus spaudoje: intelektualo biografijos bruožai. Knygotyra. Nr. 46. 216-237 p. [interaktyvus], [žiūrėta: 2014 balandžio 9 d.], prieiga per internetą: <http://etalpykla.lituanistikadb.lt/fedora/objects/LTLDB0001:J.04~2006~1367154275875/datastreams/DS.002.0.01.ARTIC/content>.
27. Kvietkauskas M. 2005. Prometėjiškoji pasaulėvoka J. Biliūno prozoje. Metai. Nr. 12, 80-93 p.
28. Laikinoji Lietuvos Valstybės Valdžia. 1918. Lietuvos Aidas. Lapkr. 12 (nr. 129), 2 p.
29. Lapinskienė A. 2001. Vilniaus žinios – pirmasis lietuvių dienraštis. Vilniaus kultūrinis gyvenimas ir Pertras Vilešis. 25 p. (20 – 27).
30. L. Gerulis [L. Gira]. 1907. Lietuvių mokslo draugija ir jos įsteigimas. Vilnius. 13 p. [interaktyvus], [žiūrėta: 2014 sausio 11 d.]. Prieiga per internetą: <http://www.pagrindai.lt/files/lmd.pdf>
31. L.G. ir K. Š. [L. Gira, K. Šeškevičius]. 1912. Kaip Vilniaus lietuviai vargo... Viltis, 01 20(02), nr. 9, 2 p.
32. Lietuvių atgimimo istorijos studijos. Lietuvos valstybės idėja (XIX a. – XX a. pradžia). T 3. 1991. Pratarinė. Red. kol. Aleksandravičius E., Kulakauskas A., Miknys R., Motieka E., Tyla A. Vilnius. 5-6 p.
33. Lietuvių enciklopedija. 1963. 36 tomai. T. 29. Bostonas: Mc Griwer.
34. Lietuvių enciklopedija. 2013. T. 23. Vilnius.
35. Lietuvių literatūros enciklopedija. 2001. Vilnius.
36. Lietuviškieji slapyvardžiai. 2004. Vilnius.
37. Kabašinskaitė B. 2011. Banginis mūsų raštijos bangose. Archivum Lthuanicum 13, Vilnius. [interaktyvus], [žiūrėta: 2014 sausio 11 d.] Prieiga per internetą: <http://www.uic.edu/classes/lith/lith520/ALt_13_2011_63MB.pdf> .
38. Kostkevičiūtė I. 1956. Kritinis realizmas lietuvių prozoje. Vilnius.
39. Klimka L. 2012. Juozapas Ignotas Kraševskis – istorikas, rašytojas, leidėjas. [interaktyvus], [žiūrėta: 2014 gegužės 11 d.], prieiga per internetą: <http://www.bernardinai.lt/straipsnis/2012-08-08-libertas-klimka-juozapas-ignotas-krasevskis-istorikas-rasytojas-leidejas/86427>.
40. Maciūnas V. 1976. Jurgis Savickis ir jo laišakai Jurgiui Šauliui. Vilnius.

41. Mačiulis J. 2004. Lietuviškieji slapyvardžiai, jų ypatybės ir egzistavimo priežastys. Lietuviškieji asmenvardžiai. Vilnius.
42. Matakas J., Petrauskas V. 1996. Lietuvos demokratų partija. Politinės partijos Lietuvoje: atgimimas ir veikla. Vilnius.
43. Miknys R. P. Višinskis ir Lietuvos Nepriklausomybės idėja. Lietuvių atgimimo istorijos studijos. Lietuvos valstybės idėja (XIX a. – XX a. pradžia). T 3. Red. kol. Aleksandravičius E., Kulakauskas A., Miknys R., Motieka E., Tyla A. Vilnius. 133-138 p.
44. Mykolaitis V. 1926. Petras Vileišis. Židinys. Nr. 8/9.
45. Nekrašas E. 1979. Loginis empirizmas ir mokslo metodologija: tikimybės ir indukcijos problema. Vilnius.
46. Pivoras S. Lietuvių nacionalizmo retorikos šablonai XIX ir XX amžių lyginamojoje perspektyvoje. Semiotika. Šiuolaikinio socialinio diskurso analizė.
47. Raškauskas K. 2007. Kova dėl lietuvių kalbos teisių Vilniaus religiniame gyvenime 1896–1901 m. Darbai ir dienos. Nr. 48. Kaunas: Vytauto Didžiojo universitetas. [Interaktyvus], [žiūrėta: 2014 sausio 11d]. Prieiga per internetą: <http://etalpykla.lituanistikadb.lt/fedora/objects/LT-LDB/0001:J.04~2007~1367163412519/datastreams/DS.002.0.01.ARTIC/content>.
48. Riazanova J. 2013. Gabrielės Petkevičaitės-Bitės laišakai (1906-1925 m.) Jurgiui Šauliui. Bakalauro darbas. Klaipėda.
49. Romeris M. 2006. Lietuva: studija apie lietuvių tautos atgimimą. Vilnius.
50. Puzinas J. 1998. Lietuvių tautinės sąmonės raida ir tautinės srovės susidarymo pradmenys. Lietuvių tauta. Vilnius.
51. S. Baltromaitis [Baltramaitis S]. 1905. Bibliografija. Vilniaus žinios. Kovo 6, nr. 60, 3 p.
52. Simbolinių reikšmių žodynas. 2002. Sud. Lapinskienė L. Vilnius.
53. Smith L., Reaper W. 1996. Po idėjų pasaulį: religija ir filosofija seniau ir dabar. Vilnius.
54. Subačius L. 2010. Aplenkusi laiką: Felicija Bortkevičienė, 1873–1945. Vilnius.
55. Sviderskytė G. 2014. Mafalda ir Jurgis: pasauliui griūvant išėję pasivaikščioti. Legendos. Nr. 1 (16), 46-53 p.
56. The social contract or principles of political right by Jean Jacques Rousseau. 1762. Rendered into HTML and text by Jon Roland of the Constitution Society [interaktyvus], [žiūrėta: 2014 sausio 11 d.]. Prieiga per internetą: <http://www.constitution.org/jjr/socon.htm>, Celeste Friend. Social Contract Theory. Internet Encyclopedia of Philosophy. [interaktyvus], [žiūrėta: 2014 sausio 11 d.]. Prieiga per internetą: <http://www.iep.utm.edu/soc-cont/>

57. Truska L. 1996. Antanas Smetona ir jo laikai. Vilnius.
58. Urbonas V. 2002. Lietuvos žurnalistikos istorija. Klaipėda.
59. Vaižgantas. Raštai. T. 13. 2001. Lotyniškas raides lietuviams sugražinus. Vilnius. Vaižganto raštai XIX. 1933. Mūsų literatūros istorijai. Ašmas būrys veikėjų. Naujieji literatūros nuotyčiai. Kaunas.
60. Vareikienė A. 2014. Nepriklausomos Lietuvos kūrėjas dr. Jurgis Šaulys. Banga. [interaktyvus], [žiūrėta: 2014 gegužės 15 d.], prieiga per internetą: <http://www.gargzdai.lt/nepriklausomos-lietuvos-kurejas-dr-jurgis-saulys/>,
61. Varlašina M. Kitoks ir vis tas pats Levas Tolstojus. (170-sioms gimimo metinėms)*. Rubinaitis. Vaikų literatūros informacijos svetainė. [interaktyvus], [žiūrėta: 2014 gegužės 12 d.], prieiga per internetą: <http://rubinaitis.lnb.lt/index.php?-497994342>
62. Veljataga P. 2011. Lietuvos estetinė mintis XIX a. pabaigoje XX a. pirmoje pusėje: meno tautiškumas ir visuomeniškumas. Vilnius. [interaktyvus], [žiūrėta: 2014 balandžio 15 d.], prieiga per internetą: Prieiga per internetą: <http://www.mab.lt/aleph/pdf/pocius.pdf>.
63. Zaveckaitė Ž. 2008. Slapyvardžių aiškinimo istorijos bruožai. Apie lietuviškuosius slapyvardžius. Straipsnių rinkinys. Vilnius.
64. Žanas Žakas Ruso. Rinktiniai raštai. 1979. Sud. A. Rybelis. Vilnius.
65. Žukas S. 2001. Vertybių kaita XX a. pradžios lietuvių literatūroje. Vilnius.
66. Žukas V. 2002. Gabrielės Petkevičaitės-Bitės laiškas Jurgiui Šauliui. Garbriėlė Petkevičaitė-Bitė: laikmetis, žmonės, aplinka. Mokslinė konferencija 2001. Panevėžys. 25-26 p.
67. Žukas V. 2010. Marijos ir Jurgio Šlapelių lietuvių knygynas Vilniuje. Vilnius.
68. Žurnalistikos enciklopedija. 1997. Vilnius.

PRIEDAS

Jurgio Šaulio publicistikos bibliografija

1. Pakeleivis [Šaulys Jurgis]. 1898. Isz Survylišzkės. Tėvynės Sargas. Nr. 1, 46 p.
2. Šv-nys J. [Šaulys Jurgis]. 1900. Sausio 22 d. Misionierių (Šv. Dvasės) bažnyčioje... Ūkininkas. Nr. 3, 44 p.
3. Šv...nys J. [Šaulys Jurgis]. 1900. Nieniekikim ir nekraipikim savo pravardžių! Ūkininkas. Nr. 4, 63-64 p.
4. J. Mažagetas [Šaulys Jurgis]. 1900. Isz Magiliovos padangių. Tėvynės sargas. Nr. 4/5, 80-83 p.
5. Ž. [Šaulys Jurgis]. 1900. Lietuvių skurdas. Ūkininkas. Nr. 5, 65-66 p.
6. Mžgts [Šaulys Jurgis]. 1900. Isz Szveksznos. Tėvynės sargas. Nr. 6/7, 65-68 p.
7. Mažagetas [Šaulys Jurgis]. 1900. Iš Mogiliovo padangių. Vienybė lietuvninkų. Liep. 4, (Nr. 27), 317-318 p.
8. J. Mažagetas [Šaulys Jurgis]. 1900. Šįmet švėkšniškiai pradėjo statyti naują murinę bažnyčią... Ūkininkas. Nr. 11, 170-171 p.
9. Mažagėtas [Šaulys Jurgis]. 1900. Amerika: Kas davė Kolumbo atrastam kraštui vardą - „Amerika“?. Tėvynės sargas. Nr. 12, 75 - 76 p.
10. J. Mažagetas [Šaulys Jurgis]. 1901. Su mus darbininkais ant rašliaviškos dirvos, ypatingai su vertėjais... Varpas. Nr. 5, 59 p.
11. Ž. [Šaulys Jurgis]. 1901. Lietuviškos lentos. Ūkininkas. Nr. 9, 82 p.
12. J. Žabinkštis [Šaulys Jurgis]. 1901. Bestąsant šen-ten po Lietuvos žemelę... Varpas. Nr. 11, 127-128 p.
13. J. Š. Pakeleivis [Šaulys Jurgis]. 1901. Paginėvio sodžiuje atsitiko... Varpas. Nr. 11, 127 p.
14. Mažagėtas [Šaulys Jurgis]. 1901. Vilniaus lietuviai dūksta iš džiaugsmo, gavę garsioje savo Katedroje taip puikiai atlaikyti mišias... Tėvynės sargas. Nr. 11/12A, 38-39 p.
15. J. Š. Pakeleivis [Šaulys Jurgis] 1901. Sunkų daro įspūdį, kaip lietuviai mūsų pakraščiuos... Varpas. Nr. 12, 142-143 p.
16. Ž. [Šaulys Jurgis]. 1901. Suvalkų gub. Varpas. Nr. 12, 143 p.
17. J. Žabinkštis [Šaulys Jurgis]. 1902. Kunigų teikiamieji atlydai. Varpas. Nr. 1. 5-6 p.
18. Ž. [Šaulys Jurgis]. 1902. Ir dainuot esą užginta. Ūkininkas. Nr. 1, 30 p.
19. Ž. [Šaulys Jurgis]. 1902. Lenkystė lietuvių bažnyčiose. Naujienos. Nr. 2, 15-16 p.
20. J. Š. Pakeleivis [Šaulys Jurgis]. 1902. Nė ukę pagerinti mums neduoda! Ūkininkas. Nr. 2, 17 p.

21. J. Š. Pakeleivis [Jurgis Šaulys]. 1902. Kur dingsta [Švėkšnos] parapijos namai... Ūkininkas. Nr. 2, 19-20 p.
22. J. Š. Pakeleivis [Jurgis Šaulys]. 1902. Klebonu Švėkšnoj (Raseinių pav.) yra kun. Maciejovskis... Ūkininkas. Nr. 2, 22 p.
23. Ž. [Šaulys Jurgis]. 1902. Nauja tvarka. Ūkininkas. Nr. 3, 29 p.
24. Mažagitas [Šaulys Jurgis]. 1902. Ar turime "tautišką giesmę"? Žinyčia. Nr.4/5, 51-52 p.
25. Mažagėtas [Šaulys Jurgis]. 1902. Žemlapis lietuviškai - latviško krašto, išduotas inž. A. Maciejausko. Žinyčia. Nr. 4/5, p. 75-78 p.
26. Kadagys [Šaulys Jurgis]. 1902. Vyrai, sekite šitą madą! Naujienos. Nr. 5, 19 p.
27. Aut nenurod. [Šaulys Jurgis]. 1902. Vyrai, sekita šitą madą! Saulė. Liep.11 (Nr. 55), 4 p.
28. Špogas [Šaulys Jurgis]. 1902. Musų žmonės pradeda busti iš miego...Naujienos. Nr. 5, 20 p.
29. - ir - ir. [Šaulys Jurgis]. 1902. Maskoliški skaitymai. Ūkininkas. Nr. 5, 22-23 p.
30. J. Ž-kštis [Šaulys Jurgis]. 1902. Nauja ūkininkų draugystele. Ūkininkas. Nr. 6, 6-9 p.
31. J. Mažagetas [Šaulys Jurgis]. 1902. Šių metų „Vilenskij Viestnik“ Nr. 86 paduoda... Varpas. Nr. 6, 142 p.
32. J. Mažagetas [Jurgis Šaulys]. 1902. Kn. Antanas Kitkus [Kitkevičius], teol. Dakt. [1805 - 1857]. Varpas. Nr. 8, 182-184 p.
33. J. Ž-kštis [Šaulys Jurgis]. 1902. Draugystėse musų viltis. Varpas. Nr. 9/10, 193-195 p.
34. J. M-tas [Šaulys Jurgis]. 1902. Senovės paminklai: iš Vilniaus valdybos. Varpas. Nr. 9/10, 224 p.
35. J. M-tas [Šaulys Jurgis]. 1902. Petrines ir lietuvių Vilniuje. Varpas. Nr. 9/10, 224-225 p.
36. Jurgis Baublys [Šaulys Jurgis]. 1902. Lietuviški parašai. Ūkininkas. Nr. 10, 24 p.
37. J. M-tas [Šaulys Jurgis]. 1902. Latviai ir jų prilyginimas prie lietuvių. Nr. 9/10, 225-226 p.
38. J. Š-k-s [Šaulys Jurgis]. 1902. Žinyčia. Varpas. Nr. 11, 249-251 p.
39. J. M-ž-g-t-s [Šaulys Jurgis]. 1903. Paveikslų paroda. Varpas. Nr.1, 18 p.
40. J. M-tas [Šaulys Jurgis]. 1903. Išeivystė ir jos priežastis. Naujienos. Nr. 1/2, 34-35 p.
41. J. Š-klys [Šaulys Jurgis]. 1903. Prie statistikos Vilniaus gubernijos. Varpas. Nr. 2, 36-37 p.
42. J. [Šaulys Jurgis]. 1903. Kratos, areištai, skundai. Ūkininkas. Nr. 6-7, 183 p.
43. (j.b.) [Šaulys Jurgis]. 1903. Dėlei Liet. dem. partijos programo. Varpas. Nr. 8, 184-186 p.
44. uc. [Šaulys Jurgis]. 1903. Musų laikraščiai. Varpas. Nr. 8, 190-191 p.
45. J. Mž. [Šaulys Jurgis]. 1903. Kelios žinios apie mūsų išeivystę ir išeivius. Varpas. Nr. 9/10, 222-227 p.

46. (ue.) [Šaulys Jurgis]. 1903. Prūsų lietuviai nyksta! Varpas. Nr. 9/10, 240-241 p.
47. Ūkininkas - Bekampis [Šaulys Jurgis]. 1903. Nauji valdžios monai. Ūkininkas. Nr. 10, 265-268 p.
48. uc. [Šaulys Jurgis]. 1903. Musų laikraščiai. Varpas. Nr. 11, 266-269 p.
49. J. Bkp. [Šaulys Jurgis]. 1904. J. Šliūpo pasiuntinystė Varšuvoje. Varpas. Nr. 3, 42-45 p.
50. J. Vrp. [Šaulys Jurgis]. 1904. Karė. Varpas. Nr. 4, 49-50 p.
51. Impr. [Šaulys Jurgis]. 1904. Spaudos atgavimas. Varpas. Nr. 6, 81-82 p.
52. J. Vrp. [Šaulys Jurgis]. 1904. Caro valdžios teikamos reformos. Varpas. Nr. 7, 97-99 p.
53. Impr. [Šaulys Jurgis]. 1904. Dėlei p. Berželio straipsnio. Varpas. Nr. 12, 174-175 p.
54. Ž. [Šaulys Jurgis]. 1904. Duona saviesiems. Vilniaus žinios. Gruod. 30, nr. 18, 1 p.
55. L. Raudonis. [Šaulys Jurgis]. 1905. Iš Ragainės. Vilniaus žinios. Sau. 5, nr. 4, 3-4 p.
56. L. Raudonis. [Šaulys Jurgis]. 1905. Įvairios žinios. Vilniaus žinios. Sau. 5, nr. 4, 4 p.
57. L. Raudonis. [Šaulys Jurgis]. 1905. Vilniaus traukinių surašas. Vilniaus žinios. Sau. 5, nr. 4, 4 p.
58. L. Raudonis. [Šaulys Jurgis]. 1905. II. Ragainė. Vilniaus žinios. Sau. 6, nr. 5, 2-3 p.
59. L. Raudonis [Šaulys Jurgis]. 1905. III. Ragainė. Vilniaus žinios. Sau. 12, nr. 11, 2-3 p.
60. J. Bekampis. [Šaulys Jurgis]. 1905. Kas gi nepatiko? (Kuriems-ne-kuriems Plaktukams. Vilniaus žinios. Sau. 12, nr. 11, 3 p.
61. L. Raudonis. [Šaulys Jurgis]. 1905. IV. Ragainė. (Prūsų Liet.). Vilniaus žinios. Sau. 18, nr. 15, 2-3 p.
62. L.R. [Šaulys Jurgis]. 1905. Priešas. Vilniaus žinios. Sau. 18, nr. 15, 3 p.
63. L. Raudonis. [Šaulys Jurgis]. 1905. Dėlei p. J. Vanagaičio paaiškinimo. (žr. V.Ž. nr. 10). Vilniaus žinios. Sau. 18, nr. 15, 4 p.
64. A. Vardas [Šaulys Jurgis]. 1905. Pranešimas. Vienybė lietuvininkų. Sau. 25 (nr. 4), 48 p.
65. A. Vardas [Šaulys Jurgis]. 1905. "Kankinių kasos" apyskaita už pirmąjį pusmetį. Lietuva. Sau. 27 (nr. 4), 3 p.
66. A. Vardas [Šaulys Jurgis.] 1905. Pranešimas. Lietuva. Sau. 27 (nr. 4), 3 p.
67. L. Raudonis. [Šaulys Jurgis]. 1905. V. Iš Prūsų Lietuvos. Vilniaus žinios. Vas. 1, nr. 29, 2-3 p.
68. J. Bekampis. [Šaulys Jurgis]. 1905. Bibliografija. Vilniaus žinios. Vas. 13, nr. 41, 3-4 p.
69. J. Bekampis. [Šaulys Jurgis]. 1905. Žemaitės Rinkinėlis vaikams. Vas. 13, nr. 41, 4 p.
70. L. Raudonis. [Šaulys Jurgis]. 1905. V. Iš Prūsų Lietuvos. („Birūtos“ draugovė). Vilniaus žinios. Vas. 16, nr. 44, 3 p..

71. L. Raudonis. [Šaulys Jurgis]. 1905. Bibliografija. Vilniaus žinios. Vas. 27, nr. 53, 3 p.
72. L. Raudonis [Šaulys Jurgis]. 1905. Bibliografija. Vilniaus žinios. Kovo 16, nr. 69, 3 p.
73. J. Bekampis. [Šaulys Jurgis]. 1905. Mūsų apšvietimo reikalai. Vilniaus žinios. Kovo 30, nr. 81, 1-2 p.
74. Ž. [Šaulys Jurgis]. 1905. Ką veikia laivynai? Vilniaus žinios. Bal. 2, nr. 84, 2 p.
75. Ž. [Šaulys Jurgis]. 1905. Iš karės lauko. Vilniaus žinios. Bal. 2, nr. 84, 2 p.
76. A. Vardas [Šaulys Jurgis]. 1905. "Kankinių kasos" apyskaita už antrąjį pusmetį (2 V 04 - 31 XII 04). Vienybė lietuvininkų. Bal. 12 (nr. 15), 180 p.
77. J. Bekampis. [Šaulys Jurgis]. 1905. Mūsų mokslo reikalai. Vilniaus žinios. Bal. 28, nr. 105, 1 p.
78. J. Bekampis. [Šaulys Jurgis]. 1905. Bibliografija. Vilniaus žinios. Geg. 1, nr. 108, 4 p.
79. Al. [Šaulys Jurgis]. 1905. Svetur. Vilniaus žinios. Rugs. 15, nr. 224, 3 p.
80. Al. [Šaulys Jurgis]. 1905. Svetur. Rugs. 23, nr. 231, 4 p.
81. Al. [Šaulys Jurgis]. 1905. Svetur. Rugs. 24, nr. 232, 3 - 4 p.
82. J. Bekampis. [Šaulys Jurgis]. 1905. Laiškas į „V.Ž.“ redakciją. Lapkr. 16, nr. 269, 4 p.
83. A. Vardas [Šaulys Jurgis]. 1905. "Kankinių kasos" apyskaita už trečiąjį pusmetį (I 05 - VI 05). Vienybė lietuvininkų. Lapkr. 29 (nr. 48), 578 p.
84. A. Vardas [Šaulys Jurgis]. 1905. Nepamirškime ir revoliucijos aukų - kankinių! Vienybė lietuvininkų. Lapkr. 29 (nr. 48), 578 p.
85. A. Vardas [Šaulys Jurgis]. 1905. Nepamirškime ir revoliucijos aukų - kankinių! Lietuva. Gruod. 1 (nr. 48), 2 p.
86. J. Bekampis [Šaulys Jurgis]. 1906. Neatsisakysi gal Tamsta patalpinti... Vilniaus žinios. Rgs. 20 (spal. 3), Nr. 207, 4 p.
87. J. Bek. [Šaulys Jurgis]. 1907. Dėlei „Vilniaus žinių“ krikšto. Lietuvos Ūkininkas. Sau. 18 (31), Nr. 3, 36-37 p.
88. J. Bkp. [Šaulys Jurgis]. 1907. Laiškas. Skardas. Vas. 14 (27), nr. 7, 111 p.
89. J. Bekampis [Šaulys Jurgis]. 1907. „Lietuvos ūkininkas“ ir teisybė. Skardas. Vas. 27 (kovo 12), nr. 9, 143 p.
90. J. Bekampis [Šaulys Jurgis]. 1907. Lietuvos ūkininkas. Kovo 1 (14), nr. 9, 140 p.
91. J. Bekampis [Šaulys Jurgis]. 1907. Skriaudžiama tauta. Vilniaus žinios. Spal. 26 (lapkr. 8), nr. 178, 2-3 p.
92. J. Bekampis [Šaulys Jurgis]. 1907. Skriaudžiama tauta. Vilniaus žinios. Spal. 27 (lapkr. 9), nr. 179, 2 p.

93. J. Bekampis [Šaulys Jurgis]. 1907. Tvirtos valios žmonės... Vilniaus žinios. Lapkr. 24 (gruod. 7), nr. 202, 2-3 p.
94. J. Bekampis [Šaulys Jurgis]. 1907. "Viltis" teikėsi... Vilniaus žinios. Lapkr. 29 (gruod. 12), Nr. 206, 3-4 p.
95. J. Bekampis [Šaulys Jurgis]. 1907. Iš Prūsų Lietuvos. Vilniaus žinios. Gruod. 12 (25), nr. 216, 2-3 p.
96. J. Bekampis [Šaulys Jurgis]. 1907. Kaip J. Biliūnas pasimirė. Vilniaus žinios. Gruod. 15 (28), nr. 219, 3 p.
97. J. Bekampis [Šaulys Jurgis]. 1907. Žemės klausimas Rumunijoje. Vilniaus žinios. Gruod. 16 (29), nr. 220, 3-4 p.
98. J. Bekampis [Šaulys Jurgis]. 1907. Gruodžio 24 d. (n. st) buvo padariusi Litauische literarische Gresellschaft (Lietuviškoji literariškoji draugija) savo metinį susirinkimą... Vilniaus žinios. Gruod. 23 (1908 saus. 5), nr. 226, 4 p.
99. J. Bkmp. [Šaulys Jurgis]. 1907. Kunigai virsta socijaldemokratais. Žarija. Gruod. 26 (1908 saus. 6), nr. 26, 395-396 p.
100. J. Bekampis [Šaulys Jurgis]. 1907. Iš Prūsų Lietuvos. Vilniaus žinios. Gruod. 29 (1908 saus. 11), nr. 228, 2 p.
101. J. Bekampis [Šaulys Jurgis]. 1907. Gerieji žmonės. Vilniaus žinios. Gruod. 30 (1908 saus. 12), nr. 229, 3 p.
102. J. Bekampis [Šaulys Jurgis]. 1908. Turkijos revoliucionierių suvažiavimas. Vilniaus žinios. Sau. 5 (18), 4 p.
103. Ž. [Šaulys Jurgis]. 1908. Iš tų pačių. Vilniaus žinios. Vasario 21 (kovo 5), nr. 48, 2 p.
104. J. Bekampis [Šaulys Jurgis]. 1908. Kas nežinantį pamokys?... Vilniaus žinios. Kovo 9 (22), nr. 56, 3 p.
105. J. Bekampis [Šaulys Jurgis]. 1908. Stiprūs žodžiai I. Vilniaus žinios. Bal. 8 (21), nr. 79, 1-2 p.
106. J. Bekampis [Šaulys Jurgis]. 1908. Stiprūs žodžiai. Vilniaus žinios. Bal. 9 (22), nr. 80, 2 p.
107. J. Bekampis. [Šaulys Jurgis]. 1908. Prie jaunuomenės suvažiavimo. Vilniaus žinios. Geg. 1 (14), nr. 95, 2 p.
108. J. Bekampis [Šaulys Jurgis]. 1908. Prie užsienio lietuvių moksleivių statistikos. Vilniaus žinios. Geg. 1 (14), 2-3 p.
109. J. Bkmp. [Šaulys Jurgis]. 1908. Konkursas mokslo knygai apie Lietuvą. Vilniaus žinios. Geg. 29 (birž. 11), nr. 118, 2 p.

110. J. Bekampis. [Šaulys Jurgis]. 1908. Erškėčių taku... Vilniaus žinios. Birž. 8 (21) , nr. 125, 2 p.
111. J. Bekampis. [Šaulys Jurgis]. 1908. Ant kryžkelio. I. Vilniaus žinios. Birž. 8 (21) , nr. 125, 2-3 p.
112. J. Bekampis. [Šaulys Jurgis]. 1908. Erškėčių taku... Vilniaus žinios. Birž. 10 (23), nr. 126, 2 p.
113. J. Bekampis. [Šaulys Jurgis]. 1908. Ant kryžkelio. Vilniaus žinios. Birž. 20 (liep. 3), nr. 134, 3 p.
114. J. Bekampis. [Šaulys Jurgis]. 1908. Ant kryžkelio. Vilniaus žinios. Birž. 24 (liep. 7), nr. 137, 2 p.
115. J. V. [Šaulys Jurgis]. 1908. Mūsų mokyklos. Vilniaus žinios. Rugs. 27 (rgs. 9), nr. 191, 1-2 p.
116. J. Š. [Šaulys Jurgis]. 1908. Apie skirstymąsi į vienasėdžius. Vilniaus žinios. Spal. 18 (31), nr. 235, 1-2 p.
117. J. Bkp. [Šaulys Jurgis]. 1908. Mūsų knygos. Vilniaus žinios. Lapkr. 26 (gruod. 9), nr. 267, 2 p.
118. J. Bekampis. [Šaulys Jurgis]. 1908. Ant kryžkelio. Vilniaus žinios. Gruod. 3 (16), nr. 273, 2-3 p.
119. J. Bk. [Šaulys Jurgis]. 1908. Moksleivių gyvenimas. Vilniaus žinios. Gruod. 4 (17), nr. 274, 2 p.
120. J. Š. [Šaulys Jurgis]. 1908. Kas, kas skūla? - Bet sunkiai... Vilniaus žinios. Gruod. 17 (30), nr. 284. 3-4 p.
121. J. Š. [Šaulys Jurgis]. 1909. 1910 m. pasaulio paroda. Vilniaus žinios. Sau. 17 (30), nr. 13, 3 p.
122. J. Bkp. [Šaulys Jurgis]. 1909. Prie Vilniaus lietuvių teatro istorijos. Lietuvos žinios. Liep. 22 (rugs. 4), nr. 14, 3 p. (atsiliepimas sekančiam nr.)
123. J. Bkp. [Šaulys Jurgis]. 1909. Laiškas į „L. Ž.“ Redakciją. Lietuvos žinios. Rugs. 5 (18), nr. 18, 4 p.
124. J. Šaulys. 1909. Piliakalnių urvai. Lietuvos žinios. Rugs. 12 (25), nr. 29, 2 - 3 p.
125. J. Šaulys. 1909. Piliakalnių tyrinėjimas. Lietuvos žinios. Rugs. 26 (spal. 6), nr. 32, 3 p.
126. S. Šaulys. [Šaulys Jurgis]. 1909. Laiškas į „L. Ž.“ Redakciją. Lietuvos žinios. Rugs. 30 (spal. 13), nr. 34, 4 p.
127. Ž. [Šaulys Jurgis]. 1909. a.a. d - ras Jonas - Leonas Petkevičia. Lietuvos žinios. Spal. 10 (23), nr. 37, 3 p.
128. J. Bkm. [Šaulys Jurgis]. 1909. Prie moksleivių laikraščio pakraipos. Lietuvos žinios. Lapkr. 21 (gruod. 4), nr. 49, 1-2 p.
129. Ž. [Šaulys Jurgis]. 1909. Apie nešiojamus knygynėlius. Lietuvos žinios. Gruod. 2 (15), nr. 52, 1-2 p.
130. J. Bkm. [Šaulys Jurgis]. 1909. Žinios. Lietuvos žinios. Gruod. 19 (1910 m. sau. 1), nr. 57, 2-3 p.

131. J. Bekampis [Šaulys Jurgis]. 1910. Gelbėkite - muša! Lietuvos žinios. Sau. 16 (29), nr. 5, 3 p.
132. J. Bekampis [Šaulys Jurgis]. 1910. Kaip gimė ir nustojo gyvavęs pirmasai lietuvių moksleivių laikraštis. Aušrinė. Nr. 1, 5 - 10 p.
133. J. B. K. [Šaulys Jurgis]. 1910. Iš „Užsienio lietuvių jaunuomenės sandoros“ gyvenimo. Nr. 1, 11-12 p.
134. J. B. K. [Šaulys Jurgis]. 1910. Petro Poškos atminimui. Aušrinė. Nr. 6, 2 p.
135. J. Bkp. [Šaulys Jurgis]. 1910. „L. uk.“ Nr. 39 radau... Lietuvos ūkininkas. Spal. 13 (26), nr. 41, 406-407 p.
136. J. Bekampis [Šaulys Jurgis]. 1910. Demagogija. Lietuvos žinios. Lapkr. 3 (16) nr. 87, 2-3 p.
137. J. Bkps. [Šaulys Jurgis]. 1912. Amerikos „pirmeiviai“ ir Lietuvos klierikalai, arba A. Olševskio enciklopedija. Lietuvos žinios. Bal. 19 (geg. 2), 3 p.
138. J. Bkp. [Šaulys Jurgis]. 1913. Kun. Pranaitis ir jo kvalifikacijos eksperto rolė. Lietuvos žinios. Spal. 5 (18), 2 p.
139. J. Bekampis [Šaulys Jurgis]. 1913. Iš gyvenimo atbalsių: Lietuvos lenkų ginčai. Lietuvos žinios. Spal. 31 (lap. 13), 3-4 p.
140. J. Šaulys. 1914. Į Vilniaus inteligentus. Lietuvos žinios. Vas. 8 (21), 4 p.
141. J. Š. [Šaulys Jurgis]. 1914. Baltijos dvarininkų propinacijos privilegija. Lietuvos žinios. Vas. 13 (26), 3 p.
142. J. Š. [Šaulys Jurgis]. 1914. Apie biudžeto reformą. Lietuvos žinios. Vas. 21 (kovo 6), 1-2 p.
143. J. Š. [Šaulys Jurgis]. 1914. Praeities liekanos. Lietuvos žinios. Bal. 13 (26), 1 p.
144. J. Š. [Šaulys Jurgis]. 1914. Seniau ir dabar. Lietuvos žinios. Geg. 21 (birž. 3), 1 p.
145. J. Š. [Šaulys Jurgis]. 1914. Žmonių balsas. Lietuvos žinios. Geg. 28 (birž. 10), 1 p.
146. J. Š. [Šaulys Jurgis]. 1914. Peterburgo advokatų byla. Lietuvos žinios. Birž. 10 (23), 1 p.
147. J. Š. [Šaulys Jurgis]. 1914. Austrijos sosto inpedinį užmušus. Lietuvos žinios. Birž. 21 (liep. 4), 1 p.
148. J. Š. [Šaulys Jurgis]. 1914. Prezidento Puankarė kelionės tikslas. Lietuvos žinios. Liep. 10 (23), 1 p.
149. J. Š. [Šaulys Jurgis]. 1914. Europos karo šmėkla. Lietuvos žinios. Liep. 15 (28), 1 p.
150. J. Bkp. [Šaulys Jurgis]. 1914. Visuotinasis „Žiburėlio“ susirinkimas. Viltis. Rugs. 11 (27), 2 p.
151. J. Bkp. [Šaulys Jurgis]. 1914. Visuotinas „Žiburėlio“ narių susirinkimas. Lietuvos Ūkininkas. Rugs. 18 (spal. 1), 351 p.
152. J. Bkp [Šaulys Jurgis]. 1914. Iš „Žiburėlio“ gyvenimo. Lietuvos žinios. Spal. 10, 1-2 p.

153. J. Bk. [Šaulys Jurgis]. 1914. Tyliajame vandenyne. Lietuvos žinios. Spal. 15, 1-2 p.
154. J. Bekampis [Šaulys Jurgis]. 1914. Imkimės darbo! Lietuvos žinios. Spal. 17 (30), 1 p.
155. J. Bekampis [Šaulys Jurgis]. 1914. Svarbiais reikalais. Lietuvos žinios. Spal. 22 (lapkr. 4). 1 p.
156. J. Bk. [Šaulys Jurgis]. 1914. Karui su Turkija prasidėjus. Lietuvos žinios. Spal. 26 (lapkr. 8), 1 p.
157. J. Bekampis [Šaulys Jurgis]. 1914. Vienybės klausimu. Lietuvos žinios. Spal. 31 (lapkr. 13), 1 p.
158. J. Bk. [Šaulys Jurgis]. 1914. Dardanelų klausimas. Lietuvos žinios. Lapkr. 1 (14), 1 p.
159. J. Bk. [Šaulys Jurgis]. 1914. Turkijos likimas. Lietuvos žinios. Lapkr. 9 (22), 1 p.
160. J. Bk. [Šaulys Jurgis]. 1914. Balkanų valstybių svyravimas. Lietuvos žinios. Lapkr. 14 (27), 1-2 p.
161. J. Bekampis [Šaulys Jurgis]. 1914. Dėlei Amerikos lietuvių nesantarvės. Lietuvos žinios. Lapkr. 14 (27), 1 p.
162. J. Bk. [Šaulys Jurgis]. 1914. Indijos kelias. Lietuvos žinios. Lapkr. 19, (gruod. 2), 2 p.
163. J. Bekampis [Šaulys Jurgis]. 1914. Karo aukų šelpimas ir mūsų krašto lenkai. Lietuvos žinios. Lapkr. 23 (gruod. 6), 1 p.
164. J. Bekampis [Šaulys Jurgis]. 1914. Kas gi daryti? Lietuvos žinios. Lapkr. 30 (gruod. 13), 1 p.
165. J. Bk. [Šaulys Jurgis]. 1914. Vis dar tebetykojama. Lietuvos žinios. Gruod. 3 (16), 2 p.
166. J. Bekampis [Šaulys Jurgis]. 1914. Informavimo darbas ir mūsų srovių ginčai. Lietuvos žinios. Gruod. 10 (23), 1 p.
167. J. Bekampis [Šaulys Jurgis]. 1914. Vienybę laidojant. Lietuvos žinios. Gruod. 12 (25), 1 p.
168. J. Bk. [Šaulys Jurgis]. 1914. Nauja besitveriantis Balkanų sąjunga. Lietuvos žinios. Gruod. 14 (27) 1 p.
169. J. Bk. [Šaulys Jurgis]. 1914. Kas daryti toliau Japonijai. Lietuvos žinios. Gruod. 17 (30), 1-2 p.
170. J. Bekampis [Šaulys Jurgis]. 1914. Atsisveikindami. Lietuvos žinios. Gruod. 19 (1915 saus. 1), 1 p.
171. J. Bk. [Šaulys Jurgis]. 1914. Dėlei laukiamo Italijos įsimaišymo karan. Lietuvos žinios. Gruod. 21 (1915 saus. 3), 1 p.
172. J. Bekampis [Šaulys Jurgis]. 1914. Baltarusių balsas. Lietuvos žinios. Gruod. 24 (1915 saus. 6), 1 p.
173. J. Bekampis [Šaulys Jurgis]. 1914. Rusų spauda apie lietuvius. Lietuvos žinios. Gruod. 24 (1915 saus. 6), 6 p.

174. J. Š. [Šaulys Jurgis]. 1914. Dėl ko Olsteras prieš savavaldybę. Lietuvos žinios. Kovo 21 (bal. 3), 1 p.
175. J. Bk. [Šaulys Jurgis]. 1915. Kam ir kur siųsti aukos nukentėjusiems dėl karo. Lietuvos žinios. Vas. 4 (17) 1 p.
176. J. Bk. [Šaulys Jurgis]. 1915. Japonijos politika ir Kynai. Lietuvos žinios. Vas. 6 (19), 1 p.
177. J. Bk. [Šaulys Jurgis]. 1915. Belaukiant Italijos ir Rumunijos įsimaišymo. Lietuvos žinios. Vas. 13 (26), 1 p.
178. J. Bk. [Šaulys Jurgis]. 1915. Iš užsienio politikos. Lietuvos žinios. Vas. 15 (28) - geg. 3 (16), nr. 19, 25, 26, 41, 46, 49, 51, 53).
179. J. Bk. [Šaulys Jurgis]. 1915. Rusijos finansų stovis. Lietuvos žinios. Vas. 20 (kovo 5), 1 p.
180. Ž. [Šaulys Jurgis]. 1915. Pabėgėlių reikalais. Lietuvos žinios. Vas. 22 (kovo 7), 2 p.
181. J. Bk. [Šaulys Jurgis]. 1915. Bebombarduojant Dardanėlus. Lietuvos žinios. Vas. 25 (kovo 10), 1 p.
182. i.s. [Šaulys Jurgis]. 1915. Šiaurės valstybių sąjunga. Lietuvos žinios. Kovo 13 (26), 1 p.
183. J. Bk. [Šaulys Jurgis]. 1915. Rusijos reikalai ir Dardanėlų sąsiaura. Lietuvos žinios. Kovo 18 (31), 1 p.
184. J. Bekampis [Šaulys Jurgis]. 1915. Dėlei pastarųjų lietuvių - lenkų kivirčų. Lietuvos žinios. Bal. 8 (21), 1 p.
185. J. Bekampis [Šaulys Jurgis]. 1915. Prie lietuvių - lenkų ginčų. Lietuvos žinios. Bal. 10, 1 p.
186. J. Bekampis. [Šaulys Jurgis]. 1915. Lietuvių - lenkų klausimu. Lietuvos žinios. Bal. 15. 1 p.
187. J. Bk. [Šaulys Jurgis]. 1915. Užsienio politikos dienos klausimai. Lietuvos žinios. Bal. 22 (geg. 5), 1 p.
188. J. Bekampis [Šaulys Jurgis]. 1915. Tautininkų ir b-ės politikams. Lietuvos žinios. Bal. 26 (geg. 9), 1 p.
189. J. Bekampis [Šaulys Jurgis]. 1915. Nepavydėtinas kovos būdas. Lietuvos žinios. Bal. 30 (geg. 13), 1 p.
190. J. B-pis [Šaulys Jurgis]. 1915. Moksleiviai ir vasaros atostogos. Lietuvos žinios. Geg. 3 (16), 1 p.
191. J. Bk. [Šaulys Jurgis]. 1915. Karas ir finansai. Lietuvos žinios. Geg. 6 (19), 1 p.
192. J. Bekampis [Šaulys Jurgis]. 1915. Mūsų inteligentai karo laiku. Lietuvos žinios. Geg. 8 (21), 1 p.
193. J. Bk. [Šaulys Jurgis]. 1915. Kur nukryps Italija? Lietuvos žinios? Geg. 8 (21), 1 p.

194. J. Bekampis [Šaulys Jurgis]. 1915. Italijos įsimaišymas. Lietuvos žinios. Geg. 15 (28), 1 p.
195. J. Bekampis [Šaulys Jurgis]. 1915. Kaip tai atsitiko? Lietuvos žinios. Geg. 17 (30), 1 p.
196. -jb.- [Šaulys Jurgis]. 1915. Karo apžvalga. Geg. 17 (30), 1 p.
197. J. Bk. [Šaulys Jurgis]. 1915. Įsteigiamasis „Sveikatos“ draugijos susirinkimas. Lietuvos žinios. Geg. 20 (birž. 2), 1 p.
198. J. Bk. [Šaulys Jurgis]. 1915. Balkanų įsimaišymo klausimu. Lietuvos žinios. Geg. 21 (birž. 3), 1 p.
199. J. Bkp. [Šaulys Jurgis]. 1915. Keista politika. Lietuvos žinios. Geg. 27 (birž. 9), 1 p.
200. J. Bekampis [Šaulys Jurgis]. 1915. Artimo meilė. Lietuvos žinios. Geg. 29 (birž. 11), 1 p.
201. J. Bkp. [Šaulys Jurgis]. 1915. Naujųjų pagelbininkų beieškant. Lietuvos žinios. Birž. 7 (20), 1 p.
202. J. Bekampis [Šaulys Jurgis]. 1915. Svarbus, neatidėtinasis reikalas. Lietuvos žinios. Birž. 28 (liep. 11), 1 p.
203. J. Bkp. [Šaulys Jurgis]. 1915. Rusijos ir Japonijos santykiai. Lietuvos žinios. Liep. 3 (16), 1 p.
204. J. Bekampis [Šaulys Jurgis]. 1915. Valandos svarbumas. Lietuvos žinios. Liep. 10 (25) 1 p.
205. J. Bekampis [Šaulys Jurgis]. 1915. Mūsų rūpesniai. Lietuvos žinios. Liep. 12 (25), 1 p.
206. J. Bekampis [Šaulys Jurgis]. 1915. Apsnūdimas ir apatija. Lietuvos žinios. Liep. 12 (25), 4 p.
207. J. Bkp. [Šaulys Jurgis]. 1915. Turkijos ir Italijos santykiai. Lietuvos žinios. Liep. 15 (28), 1 p.
208. J. Bk. [Šaulys Jurgis]. 1915. Ar bėgti, ar likti? Lietuvos žinios. Liep. 22 (rugpj. 4), 1 p.
209. J. Bkp. [Šaulys Jurgis]. 1915. Koalicija ir Balkanų politika. Lietuvos žinios. Liep. 29 (rugpj. 11), 1 p.
210. J. Bekampis [Šaulys Jurgis]. 1915. A. a. Vladas Juodišius. Lietuvos žinios. Liep. 31 (rugpj. 13), 1 p.
211. J. Bkp. [Šaulys Jurgis]. 1915. Prūsų rinkimų sistemos reforma. Lietuvos žinios. Rugpj. 2 (15), 1 p.
212. J. Bkp. [Šaulys Jurgis]. 1915. Visuotinas „Žiburėlio susirinkimas“. Lietuvos žinios. Rugpj. 5 (18) 1 p.
213. J. Bekampis [Šaulys Jurgis]. 1915. Gyvenamoji valanda ir visuomenės priedermė. Lietuvos žinios. Rugpj. 9 (22), 1 p.
214. Dr. J. Šaulys, A. Žmuidzinavičius, S. Kairys. 1916. Bėdos šauksmas Rusijos kitataučių. Dabartis. Geg. 20, 1 p.
215. J. Bekampis [Šaulys Jurgis]. 1917. Karo audros sukūryje. Lietuvos Aidas. Rugs. 6, 2 p.
216. J. Bekampis [Šaulys Jurgis]. 1917. Lietuvių suvažiavimas. Lietuvos Aidas. Rugs. 18, 1-2 p.

217. J. Bekampis [Šaulys Jurgis]. 1917. Ar laukti, ar ryžtis? Lietuvos Aidas. Rugs. 22, 1 p.
218. J. Bekampis [Šaulys Jurgis]. 1917. Lietuvių suvažiavimui pasibaigus. Lietuvos Aidas. Rugs. 25, 2 p.
219. dr. J. Šaulys, Lietuvos Tarybos vicepirm. 1918. Dėl nepriklausomybės paskelbimo. Lietuvos Aidas. Vas. 19, Nr. 22, 2 p.