
D I E N O R A Š T I S
1911 m. sausio 1-oji (14-oji)–1912 m. balandžio 20-oji (gegužės 3-ioji)

Mykolas Römeris

D I E N O R A Š T I S
1911 m. sausio 1-oji (14-oji)–

1912 m. balandžio 20-oji (gegužės 3-ioji)

Dešimtoji knyga

Parengė
Rimantas Miknys

Iš lenkų kalbos vertė
Vaiva Grigaitienė

l i e t u v o s i s t o r i j o s i n s t i t u t a s

Vilnius, 2022
Lietuvos istorijos institutas

© Rimantas Miknys, įvadas ir parengimas, 2022
© Vaiva Grigaitienė, vertimas į lietuvių kalbą, 2021
© Lietuvos istorijos institutas, 2022

Bibliografinė informacija pateikiama Lietuvos
integralios bibliotekų informacinės sistemos
(LIBIS) portale ibiblioteka.lt

Knygos leidimą rėmė

Vasario 16-osios paramos fondas

Lenkišką tekstą dešifravo Rimantas Miknys (1911 m.)
ir Janas Sienkiewiczius (1912 m.).
Paaiškinimus parašė Rimantas Miknys.

Recenzentai:
Jolanta Širkaitė (Lietuvos kultūros tyrimų institutas)
Olga Mastianica (Lietuvos istorijos institutas)

ISBN 978-609-8314-25-0

Turinys

Rimantas Miknys. Įvadas. Mykolo Römerio biografijos ir XX a. pradžios
Vilniaus politinio kultūrinio gyvenimo atspindžiai „Dienoraštyje“ 	 VII

Dienoraštis
	 I 1911 m. sausio 2-oji (15-oji)–1911 m. rugpjūčio 16-oji (29-oji) 	 1
Dienoraštis
	 II 1911 m. rugpjūčio 17-oji (30-oji)–

1912 m. balandžio 20-oji (gegužės 3-ioji) . 	 257
Santrumpos . 	 513
Iliustracijų sąrašas . 	 514
Asmenvardžių rodyklė . 	 519
Vietovardžių rodyklė . 	 536

Mykolas Römeris 1909 m. Vilniaus fotoateljė A. Strauss.
Lietuvos nacionalinis muziejus, IEM ATV 7423.

VII

R I M A N T A S M I K N Y S

ĮVADAS.
MYKOLO RÖMERIO BIOGRAFIJOS IR XX A. PRADŽIOS
VILNIAUS POLITINIO KULTŪRINIO GYVENIMO
ATSPINDŽIAI „DIENORAŠTYJE“

Šia knyga pradedu tesėti devintoje knygoje išsakytą įsipareigojimą grįžti prie Die-
noraščio, kuris buvo nepertraukiamai rašytas nuo 1911 metų sausio 1 dienos, chro-
nologiškai nuoseklaus tekstų publikavimo ir užpildyti visas spragas, kurios buvo
atsiradusios dėl įvairių šaltinio leidybos projektų diktato. Šįkart tekstas apima visą
pirmą Dienoraščio tomą1 (1911 metų sausio 1 (14)–1911 metų rugpjūčio 16 (29) diena)
ir nemažą dalį antro tomo2 (1911 metų rugpjūčio 17 (30)–1912 metų balandžio 20
(gegužės 3) diena). Tad Skaitytojas dažnai jau žino, kaip sprendėsi ir išsisprendė
pirmuose tomuose svarstytos Mykolo Römerio, jo šeimos ir bendražygių veiklos ar
santykių problemos, kaip klostėsi jų likimai, kaip ir kodėl žlugo ar pildėsi vienos ar
kitos idėjos, kaip iš jų išsirutuliojo naujosios ar kaip ir kodėl naujosios numarino
senąsias.

Publikuojamo teksto šerdį sudaro Autoriaus asmeninis gyvenimas, santykiai
su artimais šeimos nariais – Tėvu, Motina, seserimis, jų vyrais ir vaikais, daug
informacijos apie Motinos – Konstancijos Tukalaitės (Tukałło) – giminę ir gimi-
nės santykius, giminei priklausiusius dvarus. Pažymėtina, kad pastarieji dabar yra
Baltarusijos teritorijoje (daugiausia Vileikos rajone), kuri tuo laiku buvo sudėtinė

„Istorinės Lietuvos“ dalis – XX amžiaus pradžioje apėmė maždaug tuometes Gardi-
no, Vilniaus, Kauno, Minsko, Mogiliavo ir Vitebsko gubernijas3. Žiūrint platesniu

1.	 M. Römer, Dziennik, t. 1, Lietuvos mokslų akademijos Vrublevskių bibliotekos Rankraščių
skyrius (toliau – LMAVB), F. 138-2228.
2.	 M. Römer, Dziennik, t. 2, LMAVB, F. 138-2229.
3.	 M. Römeris „Istorinę Lietuvą“ Dienoraštyje, ir ne tik, straipsniuose ir kituose savo darbuose
(Lietuva. Studija apie lietuvių tautos atgimimą, Vilnius: Versus aureus, 2006) įvardija Krašto vardu.

VIII

žvilgsniu, šios knygos teksto „aukso grynuolis“ – Vilniaus visuomeninis, politinis
ir kultūrinis gyvenimas. Dažną čia aptariamų gyvenimo faktų, įvykių, procesų
mes žinome, tačiau Dienoraščio tekstas ne tik papildo juos naujomis detalėmis, bet
ir išryškina jų kontrastingumą, išplečia personalijų lauką. Todėl tai asmeniškai
man suteikia vilties, kad šioji knyga kažkiek prisidės ir prie Vilniaus jubiliejaus
paminėjimo.

Kiekviename Dienoraščio įvade stengiuosi įvesti Skaitytoją į tokios „šerdies“
kontekstą, vildamasis, kad tai padės Jam savo žinias praplėsti, susisteminti įtrau-
kiant naujas – iš skaitomo teksto – ir susidaryti individualizuotą supratimą, padė-
siantį gryninti ir plėtoti savo vertybines nuostatas bei tapatybę. Tokiam uždaviniui
atlikti dažnai pasitelkiu savo ankstesnių tyrimų ir publikacijų rezultatus. Turėda-
mas galvoje jau teigiamas patirtis, nevengiu to ir šiame įvade. Kita vertus, įvadą
dažnai panaudoju ir naujoms įžvalgoms, besisiejančioms su publikuojamo teksto
medžiaga ar ja besiremiančioms, pristatyti, tam tikriems hipotetiniams pastebė-
jimams išsakyti, kad sulaukčiau Kolegų, Skaitytojų reakcijos ir taip pasitikrinčiau
tolesnių tyrimų perspektyvumą.

Tad, pirmiausia, noriu Skaitytojui priminti ir apžvelgti tuos Mykolo Römerio
biografijos faktus, įvykius, kuriuos tikslina, aiškina ir praplečia Dienoraščio tekstas.
Pirmame Dienoraščio tome susitinkame su dar jaunu (30 metų), bet jau su socialiai
ir idėjiškai subrendusiu žmogumi. Autorius jau buvo išėjęs nelengvą ir įvairiapusę

„gyvenimo mokyklą“. Natūralu, kad čia fiksuojami dar ankstyvi, bet greitai tolstantys
Bagdoniškio ir Vilniaus laimingos vaikystės metai (1880–1892), paženklinti tėvų, ypač
motinos, išskirtinės meilės vieninteliam tarp keturių dukterų sūnui, giminės tęsėjui.

Labai ryškūs prisiminimai pateikiami pasakojant apie gyvenimą Sankt Peter-
burge, kai Autorius mokėsi tenykštėje imperatoriškojoje teisės mokykloje (1892–
1901). Čia prasiskverbia dar vaiko išgyventos atskirties nuo tėvų, šeimos, giminės
tam tikras tragizmas, nepakeliamas Tėvynės ilgesys ir Tėvynainių globos (Budre-
vičių šeima), dalinai visa tai kompensavusios, nenusakoma vertė. Ryšiai su moks-
ladraugiais dar gana glaudūs, bet jų charakteristika dažnai grįsta fiksuotos elgse-
nos, būdo ir santykių patirtimi iš tos mokyklos laikų.

Tuo tarpu vieno semestro istorijos Krokuvoje (1902) ir Laisvoje politinių moks-
lų mokykloje (Ècole libre des Sciences Politiques) Paryžiuje (1902–1905), studijų ben-
dramoksliai, profesūra ir kito bendrabūvio aplinka pristatomi ir vertinami, nors
rečiau ir sporadiškiau, daugiausia jau per pasaulėžiūros parametrus ir idėjinius
principus. Publikuojamo teksto turinys akivaizdžiai liudija, kokie svarbūs Auto-
riaus gyvenime buvo 1905–1906 metų Vilniaus ir 1906–1908 (pradžia) metų Kroku-
vos laikotarpiai.

IX

Tad, apie juos keletą žodžių plačiau. Reikia prisiminti, kad tais metais Myko-
las Römeris suformulavo „krajovcinės ideologijos“ nuostatas ir užsiangažavo kaip
pirmas ir, drįstu teigti, iškiliausias iki šiol lietuvių tautinio judėjimo tyrėjas, sis-
temiškai, visapusiškai ir nuosekliai atskleidęs lietuvių tautinio judėjimo procesą.
Be abejonės, kad tam sąlygas parengė Mykolo Römerio „paryžietiškas“ laikotarpis.
Žinoma, kad Paryžiuje jis tapo artimas socialistinei idėjai, kuri jį atvedė prie liau-
dies poreikių, interesų suvokimo. Kita vertus, ten jis perprato ir lietuviškosios tau-
tinės idėjos pozityvumą ir perspektyvumą. Kaip tik Paryžiuje įvyko ir M. Römerio
realios, besiformuojančios modernios Lietuvos „atradimas“4. Čia jis „atrado“ savo
pilietinę (Krašto, „krajovco“) poziciją ir virto lietuvių atgimimo šalininku. Per Sta-
nisławą Gierszyńskį jis suartėjo su čia veikusia lietuvių studentų draugija „Lithu-
ania“. Kaip jis pats nurodo: „Iki 1904 metų mažai apie tai svarsčiau, nors suvokiau
lietuvių klausimo svarbą, o širdyje jaučiau sentimentų lietuvių reikalui.“5 Ir tik po
pokalbių su aktyviu minėtosios draugijos nariu, studentu, žemiečiu Juozu Petru-
liu M. Römeris nebegalėjo likti abejingas lietuvių tautiniam judėjimui: „Pirmieji
mano pasikalbėjimai su Juozu Petruliu paveikė mane kaip naujo pasaulio atidengi-
mas, kaip tiesos saulė, kuri būtų iš karto užtekėjusi mano psichikoje ir pašalinusi
mano sielos naktį. Tai buvo vienas rimčiausių mano gyvenimo įspūdžių, turėju-
sių lemiančią reikšmę visam gyvenimui.“6 Kaip tik J. Petrulis, anot M. Römerio, jį
įtikino, kad „[...] lietuvių tautinis judėjimas esąs ir mano kaipo Lietuvos piliečio,
reikalas, kad aš ir būčiau asmeniškai, tautinės kultūros atžvilgiu, lenkas, o ne lie-
tuvis. [...] jeigu aš pasisakau lietuvių tautinio atgimimo simpatiku, jeigu aš savo įsi-
tikinimais demokratas, žiūriu į šį judėjimą kaip į masinį liaudies kėlimąsi švieson,
kultūron, veikluman, tai aš, kaipo Lietuvos pilietis, ne tiktai galiu, bet ir privalau
dėtis su lietuviais į šią bendrą Lietuvos jaunimo draugiją [„Lithuania“. – R. M.].“7

1907 metai, praleisti rašant knygą Lietuva. Studija apie lietuvių tautos atgimimą8,
galutinai susistemino jo nuostatas, o pozityvus lietuvių ir, iš esmės, lenkų spau-
dos studijos vertinimas įtikino, kad tų nuostatų pagrindu įmanoma organizuoti ir
praktinę veiklą.

4.	 Plačiau žr.: M. Maksimaitis, Mykolas Römeris – Lietuvos sūnus, Vilnius, 2006, p. 45–52.
5.	 M. Römer, Wspomnienia, Vilniaus universiteto bibliotekos Rankraščių skyrius (toliau –
VUB RS), F. 75-10, p. 3.
6.	 Mykolo Römerio autobiografija, parengė M. Maksimaitis, Lietuvių Atgimimo istorijos studi-
jos, t. 13: Mykolas Römeris, Vilnius, 1996, p. 118.
7.	 Ten pat, p. 119.
8.	 Plačiau žr.: R. Miknys, Įvadas veikalo „Mykolas Römeris, Lietuva. Studija apie lietuvių tau-
tos atgimimą“ lietuviškajam leidimui, M. Römeris, Lietuva. Studija apie lietuvių tautos atgimimą,
Vilnius: Versus aureus, 2006, p. XIII–XXIII.

X

 Kalbant apie „Vilniaus metus“, būtina prisiminti, kad jis buvo atidus Didžiojo
Vilniaus seimo (DVS, 1905 m. gruodžio 4–5 d., sen. st. – lapkričio 21–22 d.) stebė-
tojas9, o vėliau, minėtojoje studijoje, ir vertintojas. Veikiamas paryžietiškų savęs

„atradimų“ ir 1905 metų Rusijos revoliucijos įvykių, netikėtai jam puikios lietuvių
saviorganizacijos ir lietuvių tautinio judėjimo brandžių perspektyvų, nubrėžtų
DVS, M. Römeris organizavo įrankį, tribūną „senajam“ ir „naujajam“ lietuvišku-
mui suderinti ir sujungti – Gazeta Wileńska laikraštį. Leisdamas Gazeta Wileńska,
jis suformulavo Krašto (Istorinės Lietuvos) valstybingumo atkūrimo koncepciją
ir jai pagrįsti sukūrė krajovcinę ideologiją. Šioje idėjų ir pažiūrų sistemoje buvo
akcentuojamas Istorinės Lietuvos integralumas, remiantis istoriniu, teritoriniu,
ekonominiu, kultūriniu bendrumu. Buvo pasisakoma prieš kurios nors vienos čia
gyvenančios tautos interesų iškėlimą bendrų Krašto, kitų tautų interesų atžvilgiu10.
1906–1914 metais jis ieškojo minėtųjų idėjų šalininkų tarp lietuvių, Lietuvos len-
kų, baltarusių, žydų, rusų demokratinių pažiūrų inteligentų. Paminėtini Lietuvos
(Lietuvių) demokratų partijos (LDP) ir Lietuvos socialdemokratų partijos (LSDP)
atstovai: Jonas Vileišis, Mykolas Sleževičius, Andrius Bulota, Mykolas Biržiška, Fe-
licija Bortkevičienė, Augustinas Janulaitis, Jurgis Šaulys; Vilniaus lenkai: Ludwikas
ir Wytoldas Abramowicziai, Bronisławas Krzyżanowskis, Kazimierzas Okuliczius,
Mieczysławas Niedziałkowskis; baltarusiai: Aleksandras Zosztawtas, Vaclovas Las-
tauskis (Lastouskis), Ivanas ir Antonas Luckievičiai; žydai: Gerasimas (Jurgis) ir
Elijašas Rommai, Leonas Bramsonas, Cemakas Šabadas. Kaip liudija Dienoraštis,
jų veiklą M. Römeris stengėsi kreipti ne vien tik etniškai kultūriškai daugialytės
Istorinės Lietuvos liaudies tautinei savimonei plėtoti, bet ir krašto bendrumo suvo-
kimui ugdyti11. Tam pačiam tikslui pasiekti stiprino minėtųjų demokratinės orien-
tacijos veikėjų organizacinius ryšius.

Palaikė 1911 metais pradėtą leisti Przegląd Wileński laikraštį, kuris turėjo tęsti
Gazeta Wileńska idėjinę liniją. Publikuojamoje Dienoraščio knygoje tam skirta ypač
daug dėmesio. Aprašoma, kaip atsirado naujo laikraščio Przegląd Wileński suma-
nymas, kaip kristalizavosi idėjinė laikraščio linija. Ypač daug užrašyta M. Römerio
svarstymų dėl pastarosios, nes jos likimas buvo atsidūręs Ludwiko Abramowic-
ziaus, tapusio redaktoriumi po įvairių vingrybių, rankose. Dienoraščio Autoriui
L. Abramowiczius nekėlė pasitikėjimo kaip krajovcinės idėjos puoselėtojas ir plėto-
tojas. Turėdamas galvoje, kad publikuojamame Dienoraščio tekste Skaitytojas ne-
ras tiesioginio aiškinimo, iš kur ir dėl ko tos abejonės jam kilo, jaučiu įpareigojimą

9.	 E. Motieka, Didysis Vilniaus Seimas, Vilnius, 2005, p. 18.
10.	 [M. Römer], Redakcijos straipsnis, Gazeta Wileńska, 1906 02 15/28, nr. 1.
11.	 M. Römer, Dziennik, t. 3, LMAVB, F. 138-2230, l. 62, 63.

