
LATVIJAS KULTŪRAS KOLEDŽA

BIBLIOTĒKZINĀTNES UN INFORMĀCIJAS NODAĻA

MĀRĪTE PURMALE

BAUMAŅU KĀRLIS – PERSONĪBA LATVIEŠU KULTŪRĀ
Kursa darbs kulturoloģijā

Darba vadītājs: .. Agnese Miltiņa

Recenzents: .. Māra Lejniece

Rīga, 2005

SATURS

Ievads

1. Personības jēdziens, personību loma sabiedrībā un kultūrā

1.1. Personības definīcija

1.2. Personību loma sabiedrībā un kultūrā

2. Baumaņu Kārļa bērnības un jaunības gadi – nozīmīgs posms personības izveidē

2.1. Bērnība un skolas gaitas Limbažos

2.2. Studiju gadi Cimzes skolotāju seminārā Valkā

3. Baumaņu Kārļa radošā darbība un personības slavas zenīts Pēterburgas posmā

3.1. Panākumi skolotāja darbā

3.2. Mūzikas studijas un kompozīcijas veiksmes

3.3. Līdzdalība Rīgas latviešu biedrības darbā un dziesmu svētku organizēšanā;

rūpes par latviešu tautasdziesmu

3.4. Literārā darbība

3.5. Sabiedriskās dzīves rosināšana atmodas laika kultūras darbinieku vidū

3.6. 1870. gadu beigas - Baumaņu Kārļa personības noriets

4. Baumaņu Kārļa sabiedriskā darbība Limbažos

5. Baumaņu Kārļa piemiņas iedzīvināšanas pasākumi – apliecinājums latviešu

kultūras darbinieka personības novērtējumam
5.1. Baumaņu Kārlim veltītie tēlniecības darbi

5.2. Veltījumi literatūrā, dzejā

5.3. Baumaņu Kārlim veltītie piemiņas pasākumi Limbažos un Viļķenē

5.4. Baumaņu Kārļa piemiņas saglabāšana trimdas latviešu sabiedrībā

Nobeigums un secinājumi

Izmantotā literatūra

Pielikumi:

Nr.1. Baumaņu Kārlim veltītā dzeja

Nr.2. Attēli

Piezīme: kursa darba elektroniskajā versijā Pielikuma Nr.2 attēli pievienoti ar saiti uz

Limbažu Galvenās bibliotēkas elektronisko datu bāzi/ novadpētniecība

 2

IEVADS

„Cilvēka dzīvi mūsdienās nosaka ne tik daudz viņa kā bioloģiskās sugas pagātne, cik

kultūra, domāšanas ievirzes un attieksme pret pasauli. Kultūra ir tas fenomens, kurā

izpaužas cilvēka būtība”, atzīst filozofi Maija un Rihards Kūļi. [16, 480]

Visos laikos un arī šobrīd aktuāla tēma ir personību loma kādas valsts dzīvē: politikā,

zinātnē, mākslā un citās jomās. Arī Latvijā. Apliecinājums tam ir 2005.gada vasarā

Latvijas skolotāju biedrības organizētā zinātniskā konference „Latvijas demokrātijas

personības”, kā arī „Latvijas Avīzes” 2004.gada oktobrī rīkotais tautas balsojums par 100

Latvijas ievērojamākajām personībām.

Komponists Baumaņu Kārlis mūsdienu sabiedrībā galvenokārt ir pazīstams kā

Latvijas valsts himnas „Dievs, svētī Latviju!” autors. Taču šī dziesma nav vienīgais

Baumaņu Kārļa nopelns Latvijas kultūras laukā.

Zināšanas par mūsu valsts himnas autoru sabiedrībā vēl ir samērā nepietiekamas, kas

galvenokārt izskaidrojams ar faktu, ka komponista vārds padomju varas gados – gandrīz

3 paaudžu laika posmā - tika noklusēts un nolemts aizmirstībai, īpaši runājot par tautas

lūgsnu – „buržuāziskās Latvijas” himnu „Dievs, svētī Latviju!” Šī iemesla dēļ viņa vārdu

tikpat kā nepieminēja arī vēstures, mūzikas un literatūras stundās, runājot par jaunlatviešu

kustību, kurai ir tik ļoti liela loma mūsu nacionālās pašapziņas rosināšanā un Latvijas

valsts izveidē.

Kopš 1980.gada, strādājot Viļķenes bibliotēkā un vācot materiālus par novadniekiem,

nācās ar šo faktu saskarties. Tikai pagājušā gadsimta 80. gadu beigās, trešās tautas

atmodas laikā, atklātībā sāka parādīties publikācijas par Baumaņu Kārli un „Dievs, svētī

Latviju!” – to cēla godā un atjaunoja Latvijas valsts himnas statusā.

Baumaņu Kārlis pēc profesijas bija skolotājs (sarakstījis arī vācu valodas mācību

grāmatu), taču viņa talantu izpausmes un darbošanās jomas bija ļoti daudzpusīgas:

komponists, mūziķis, literāts (dramaturgs, dzejnieks), prasmīgs zīmētājs, Limbažu

bibliotēkas dibinātājs; Saviesīgās biedrības goda biedrs un vakaru vadītājs, jautājumu

izskaidrotājs u.tml.

 3

Kursa darba tēma „Baumaņu Kārlis – personība latviešu kultūrā” izvēlēta, lai izpētītu

un apkopotu dažādu gadu materiālus par Baumaņu Kārli, novērtētu viņa vietu latviešu

kultūras laukā līdzās citiem latviešu kultūras darbiniekiem. Uzskatu, ka katra Latvijas

pilsoņa gods un pienākums ir zināt savas valsts himnas autora dzīvesstāstu un lepoties ar

to.

Kursa darba mērķis ir izpētīt Baumaņu Kārļa personības lomu latviešu sabiedrībā

un kultūrā no nacionālās atmodas laika 1860-os gados līdz pat mūsu dienām.

Uzdevumi:

• Apkopot materiālus par Baumaņu Kārļa personības veidošanās apstākļiem un

izvērtēt to lomu, izmantojot publicētās Baumaņu Kārļa laikabiedru liecības un viņa

personīgos dokumentus; atainot Baumaņu Kārļa dzīvi vispusīgi, neglorificējot un

nenoklusējot arī viņa personības trūkumus un vājības.

• Izvērtēt Baumaņu Kārļa radošo darbību un personības sabiedrisko nozīmību viņa

dzīves laikā un vēlākajos gados – līdz pat mūsdienām, analizējot publikācijās paustos

viedokļus un sabiedriski nozīmīgo notikumu aprakstus; viņa personības un daiļrades

ietekmi uz kultūras procesiem ne tikai Latvijā, bet arī trimdas latviešu kultūras dzīvē.

Kursa darbā izmantoti publicēto un nepublicēto dokumentu pētījumi; filozofu,

autoritatīvu sabiedrisko darbinieku, muzikologu un žurnālistu publikācijas. No tām

visplašāk aplūkotas: Limbažu skolotāja A.Reimaņa sarakstītā biogrāfija „Baumaņu

Kārlis”(1935); muzikoloģes Gunas Golubas monogrāfija „Baumaņu Kārlis” (1990), kas

no laika distances iezīmē laikmeta politisko fonu, kādā darbojās jaunlatvieši un Baumaņu

Kārlis; Jāzepa Vītola raksti, muzikologu Oļģerta Grāvīša un Arnolda Klotiņa, valodnieces

Emmas Laubertes publikācijas. Izmantoti arī materiāli no Baumaņu Kārļa personīgā

arhīva, kas glabājas Latvijas Akadēmiskās bibliotēkas Misiņa bibliotēkā Reto grāmatu un

rokrakstu nodaļā, materiāli no Rakstniecības, teātra un mūzikas muzeja, Limbažu muzeja,

Limbažu galvenās bibliotēkas un Viļķenes pagasta bibliotēkas, interneta. Liels palīgs

informācijas meklēšanā bija Viļķenes bibliotēkas izveidotā datu bāze „Baumaņu Kārlis”,

kas pieejama interneta tīmeklī Limbažu Galvenās bibliotēkas mājas lapā

http://www.limbazubiblioteka.lv/lv/ms/novadpetnieciba/baumanu_karlis/

Izmantoto dokumentu apjoms aptver laika posmu no 1830-iem gadiem līdz 2005.gada

jūnijam.

 4

http://www.limbazubiblioteka.lv/lv/ms/novadpetnieciba/baumanu_karlis/

Tekstā ar tumšākiem burtiem (bold) izcelti manis izvēlētie fakti Baumaņu Kārļa

dzīvē, kas ir nozīmīgākie tēmas atklāsmē.

1. PERSONĪBAS JĒDZIENS, PERSONĪBU LOMA SABIEDRĪBĀ
UN KULTŪRĀ

„Darbīga, pilnskanīga un harmoniska personība ir mūsu garīgās attīstības cēlākais

mērķis un ideāls – tā ir mūsu neatņemama vadošā pārliecība. Personības būtiskās

īpašības ir individuālā pašapziņa, iekšēja vienotība un brīvība jeb pašnoteikšanās,

radīšanas spēja un atbildība.” [8, 30]

1.1. PERSONĪBAS DEFINĪCIJA

Lai noskaidrotu kādas personas nozīmi un mijiedarbību sabiedrībā, vispirms ir jāapzin

pats jēdziens „personība”.

Šībrīža jaunākā svešvārdu vārdnīca terminam „personība” piedāvā vairākus

skaidrojumus:

1. noturīgs indivīda sabiedriski nozīmīgo īpašību kopums, kas izpaužas viņa rīcībā,

domāšanā un emocionālajās reakcijās;

2. dažas estētiskajās teorijās – vienots un noturīgs cilvēks, kas apzināti vai neapzināti

rīkojas pēc noteiktiem tikumiskajiem principiem un spēj atbildēt par savu rīcību.

3. cilvēks ar kādām sabiedriski nozīmīgām, parasti pozitīvām vai spilgtām

īpašībām.

4. persona, individualitāte. [90, 566]

Latviešu konversācijas vārdnīcā (1938.g.) vārda skaidrojums vēl papildināts ar

teikumu „ne katra persona ir personība, piem., bērni nav personības. Personība jāizkopj.

Pēc tās jātiecas kā ideāla.” [92, 31766]

Savukārt vārdam „individualitāte” rodam tulkojumus:

1. cilvēka psihisko īpašību un pieredzes kopums, ar ko viņš atšķiras no citiem

cilvēkiem; jebkura dzīva vai nedzīva objekta īpatnības, ar ko tas atšķiras no sev

līdzīgiem objektiem;

 5

2. vienreizīgs, oriģināls indivīds, kas ar savām intelektuālajām, emocionālajām

vai gribas īpašībām spilgti atšķiras no pārējiem. [90, 304]

Tātad, personību raksturo oriģinalitāte, intelekts, tikumība, mērķtiecība un griba, kas

pozitīvi vērsti uz sabiedrības interesēm.

Izpratne par jēdzieniem laika gaitā mainās, pilnveidojas, tādēļ nepieciešams neliels

vēsturisks ieskats uzskatos par personības raksturojumu.

Jau G.Hēgelis (1770-1831) esot pasvītrojis, ka indivīda dzīves galvenais saturs ir gan

savas, gan citu līdzcilvēku individualitātes veidošana un rūpes par to, kā izteikt sevi.

Spilgti cilvēka sūtību savā dzejiskajā dienasgrāmatā „Fausts”, raksturojis Hēgeļa

laikabiedrs dižais vācu dzejnieks J.V.Gēte (1749-1832). Tajā viņš paudis, ka cilvēks iet

pretī pilnībai tikai tad, ja sava gara un dvēseles enerģiju neizšķiež subjektīvo tieksmju

apmierināšanai, bet kad viņš personīgo pārceļ pārpersonīgā, kad savas jūsmas, ilgas un

trauksmi ievirza, izkausē un šķīstī augsti cilvēcīgā, nesavtīgi cēlā darbībā, kas visiem

cilvēkiem un visai dzīvei nāk par labu. Īstu laimi cilvēkam dod vienīgi apziņa par pareizi

un skaisti dzīvotu dzīvi, visaugstāku pārpersonīgu vērtību vārdā, garā un virzienā. [91,

9986]

Gētes daiļrade un tajā paustie filozofiskie uzskati, iespējams, ietekmējuši arī Baumaņu

Kārļa uzskatus un dzīves pozīciju, jo, pārvaldīdams vācu un franču valodu, viņš daudz

lasīja, viņam piederēja plaša bibliotēka.

Zīmīgi, ka Baumaņu Kārlis, līdzīgi kā Gēte, vācu valodā sarakstījis savu biogrāfiju

„Prometeus”, kas saglabājusies rokrakstā– vecuma dienu grēksūdzi cīņā pret neuzvaramo

dēmonu alkoholu. „Baumaņu Kārlis te sevi salīdzina ar Prometeju. Kā Prometejs cīnās ar

ērgli, kas plosa tam aknas, tā Bibo Rix (dzērājs Piķis), cīnās ar alkoholu, kas tam saēd ne

tikai aknas, bet arī sirdi, plosa iekšas, ruinē tā garu un dvēseli. [..] Prometejs nodarbinājis

Baumaņu Kārļa domas ilgu laiku. Pirmoreiz viņš ķēries pie šī temata savos slavas un

panākumu gados - 1874.g.; 1890.g. darbu pārstrādājis otrreiz, un vēlreiz 1893.gadā.

Prometejā Baumaņu Kārlis vēršas pret celotiem – ticības fanātiķiem un geocentriķiem,

pret Darvinu, pret pāvesta nemaldību, pret nihilistiem, ateistiem un brīvdomātājiem.” [60,

17]

 6

Pievēršanās savas dzīves filozofiskai apcerei un patiesības meklējumiem, manuprāt,

raksturo Baumaņu Kārli kā personību, kas tiecas izzināt un izprast dzīves būtiskos

jautājumus.

1.2. PERSONĪBU LOMA SABIEDRĪBĀ UN KULTŪRĀ

Gadsimtu gaitā filozofi ir strīdējušies par atsevišķu personību lomu cilvēces, t.sk.

zinātnes un kultūras attīstībā, arī 20.gadsimtā, kad spēcīgs ir masu kultūras uzplaukums

un pakļaušanās tai.

Rakstnieks un filozofs K. Raudive (1909-1974) atzīst, ka: „... šodien mēs esam

iemesti arēnā, kur mums var palīdzēt vienīgi personīgā drosme, personīgā griba, kopības

ideāla dižums. [..] Kam trūkst personīgās gribas, tas viegli top par ārēju lietu mednieku,

tas zaudē savu individuālo un nacionālo apziņu, tam nav dziļuma.” [21, 45]

Rezumējot - tam, kuram nav šīs uzdrīkstēšanās, nav ne savu ilgu, ne savas dzīves, ne

sava goda.

Latviešu pedagogs, literatūras un zinātņu popularizētājs A.Dauge (1868-1937),

vadīdams rakstu krājuma „Lielas personības” (1935-1937) izdošanu, izdevuma ievadā

raksta: „Tas, kas ir gudrāks, kas vairāk zina un saprot, kam ir dziļāka īstenības izjūta un

izpratne, kam stiprāka griba, stingrāks raksturs, tas būs daudz neatkarīgāks no visa ārējā,

tātad daudz brīvāks visā savā rīcībā, nekā aprobežotais, nevarīgais, gļēvais. Un pirmajam

būs daudz lielāka iespēja ietekmēt, veidot un pārveidot dzīvi, gan šaurākos, gan plašākos

un pat ļoti plašos apjomos. Cilvēks, kas garīgi stāv ļoti augstu, kam plašs horizonts, kas

pazīst dzīvi un cilvēkus un kam stingra, neatlaidīga griba, var dzīvē radīt lielas un dziļas

pārgrozības. Tāds cilvēks kādas tautas visā dzīvē var iezīmēt pavisam jaunu posmu, var

tautu vest pa jauniem, vēl nekad nestaigātiem, neparedzētiem ceļiem.” [17, 6]

Garīgi attīstītas un kulturālas personības iezīmes raksturo viens no ievērojamākajiem

latviešu filozofiskās domas veidotājiem Pauls Dāle (1889-1968). Viņa atziņas esmu

izmantojusi kursa darba tematu ieskicēšanai. Viņš arī norāda, cik bezjēdzīgi un tukši

dažkārt cilvēks nodzīvo savu mūžu, neiedziļinoties sava „es” kodolā, dzīvojot pavirši un

nepastāvīgi, bez iekšēja centrējuma, kas noved pie paša personības bankrota un mūža

nogalē liek skumt par velti nodzīvotu dzīvi.

 7

Baumaņu Kārli, kā redzams no viņa biogrāfijas, nevar pieskaitīt cilvēkiem, kas būtu

velti izniekojis savu mūžu. Viņš savā dzīvē bija mērķtiecīgs skolnieks, principiāls

skolotājs, aizrautīgs nacionālo ideju paudējs savos literārajos un mūzikas sacerējumos -

piedzīvoja gan slavas zenītu, gan arī noniecināšanu. Jāteic, ka tam bija savi apstākļi,

kurus diktēja gan paša dedzīgās aizraušanās un rakstura iezīmes, gan arī tā laika

sabiedriski politiskā dzīve, jo, mūsdienu filozofes Ā.Karpovas vārdiem runājot: „Cilvēks

ir dabas būtne, bet viņu attīsta un pārveido sociālā vide un priekšmetiskā pasaule, kultūra,

izglītība utt., arī konkrētā vēsturiskā situācija.” [15, 24]

Šobrīd Latvijā atkal aktuāli kļuvuši izcilu personību meklējumi un to lomas

novērtēšana mūsu valsts attīstībā. „Latvijas Avīze” sadarbībā ar Latvijas Televīziju un

interneta portālu „Apollo” 2004.gada oktobrī rīkoja tautas balsojumu par 100 Latvijas

ievērojamākajām personībām. No balsojumam ieteiktajām 2780 personām, Baumaņu

Kārļa vārds bija ierindojies 35.vietā (Krišjānis Barons – 1.vietā). [89]

2005.gada jūnijā Vēstures skolotāju biedrība sarīkoja konferenci par personības lomu

demokrātiskā sabiedībā, kurā vēsturnieki, politiķi, skolotāji, skonieki un citi dažādu

nozaru pārstāvji diskutēja par personību lomu vēsturē un Latvijas demokrātijas attīstībā.

Šī projekta ietvaros izdota arī grāmata „Personība un demokrātija. Metodisks līdzeklis

vēsturē”, kas tiks dāvināta visām Latvijas skolām.

Lūk, dažas no konferencē paustajām atziņām, kas tiklab zīmīgas mūsdienās, kā

Baumaņu Kārļa laikā. Jānis Jurkāns: „Spilgtas personības parādās tad, kad notiek

revolūcijas, radot jaunus demokrātus, jaunus līderus [..] Revolucionāra situācija prasa

revolucionāru domāšanu, kas nav balstīta agrākos priekšstatos.” Pauls Raudseps:

„Jebkurai sabiedrībai ir vajadzīgi cilvēki, kam citi grib līdzināties viņu stājā, ētikā,

principos.” Nils Muižnieks: „Mūsu vēsturē ir spilgtas personības, ar kurām varam

lepoties, ir tikai nepieciešams tās apzināt, popularizēt sabiedrībā un, protams, skolās.” Ne

mazāk nozīmīgs ir Odiseja Kostandas paustais viedoklis: „Jebkura liela personība vēsturē

atstāj gan pozitīvo, gan arī negatīvo. Jo pat sīkas neveiksmes personiskajā dzīvē var radīt

iespaidu uz viņa pieņemtajiem lēmumiem, uz valstisku rīcību. Bieži vien vēsturnieki

cenšas tādas lietas noklusēt, bet tas nav pareizi. Vienmēr, raksturojot kādu nozīmīgu

personību, ir jāstāsta par visām tās spilgtākajām iezīmēm. Jaunieši tāpat paši uzzinās

noklusēto, un tad viņi var izjust vilšanos, pat kļūt skeptiski pret to pozitīvo, ko cilvēks ir

 8

veicis. [..] Galvenais – neglorificēt savus varoņus, jo arī viņu kļūdas mūs audzina.” [59,

2]

Rakstot šos vārdus, es nedomāju tikai par to, kādu iespaidu uz mūsdienu cilvēku atstāj

Baumaņu Kārļa dzīvesstāsts un viņa devums. Arī pašam Baumaņu Kārlim dzīvē jau no

mazotnes nācās saskarties ar labvēlīgi noskaņotiem cilvēkiem, personībām, kurus viņš

cienīja un kuri viņam dzīvē palīdzēja sasniegt mērķus un ideālus.

Lai Baumaņu kārļa dzīvesstāsts ir materiāls pārdomām par personību mijiedarbības

lomu cauri gadu desmitiem un simtiem!

 9

2. BAUMAŅU KĀRĻA BĒRNĪBAS UN JAUNĪBAS GADI –

NOZĪMĪGS POSMS PERSONĪBAS IZVEIDĒ

„...Bet, domājot tieši par latviešu ģimeni, par latviešu sētu un māju, varam jautāt,

kāds tad ir latviešu ģimenes gara ideāls, kādas būtiskas īpašības [..] atzīstamas par

visvēlamākajām un tādām, kas atbilst mūsu tautas tikumiem un dvēselei? Es domāju, reti

kāds apstrīdēs, ka par tādām īpašībām un latviskiem tikumiem uzskatāms goda prāts,

sirsnība, čaklums, viesmīlība, optimistiska ticība dzīvei, dzīvotprieks, cenšanās pēc

izglītības un dzimtenes mīlestība.” [8, 79]

2.1. BĒRNĪBA UN SKOLAS GAITAS LIMBAŽOS

Katra indivīda personības izveidē vislielākā nozīme ir viņa bērnības un jaunības videi,

audzināšanai ģimenē un skolā, saskarsmei ar vienaudžiem, draugiem un citām

autoritatīvām personībām.

Baumaņu Kārļa dzīvesstāstu vispamatīgāk izzinājis un apcerējis Limbažu ģimnāzijas

kādreizējais direktors Ādams Reimanis. Viņš apgalvo, ka sava rakstura izcilās īpašības

– centību, izturību, rakstura stingrību, īsti latvisku goda prātu un smalkjūtību līdz

ar citām savām ievērojamām gara dāvanām Baumaņu Kārlis mantojis no saviem

vecākiem – Jēkaba un Annas Baumaņiem. „Viņa vecāki bija īsti latvieši, grūtā darbā

norūdīti zemes rūķi, kas no jaunības dienām bija auguši dievbijībā un stingrā darba

disciplīnā.” [22, 9]

Baumaņu Kārlis nācis pasaulē 1835.gada 11.maijā Indriķu pusmuižā (Katrīnas

draudzē, tagad. Viļķenes pag.) kā septītais bērns. Kad mazajam Kārlēnam bija tikai 2

gadiņi, ģimene pārcēlās uz Limbažu Pilsmuižas Lemškalnu mājām. Tur tēvs ieguva

rentnieka tiesības, bet māte pilsmuižas modernieces vietu. Lemškalnus varam uzskatīt par

Baumaņu Kārļa bērnības un jaunības visīstāko dzimtene. Tur, tāpat kā citiem tā laika

zemnieku bērniem, aizritēja viņa ganu gaitas, aizvijās mazā grāmatu lasītāja,

tautasdziesmu un baznīcas korāļu čaklā dziedātāja mācību takas.

Par šo periodu lasām A.Reimaņa sarakstītajā Baumaņu Kārļa biogrāfijā: „Baumaņiem

bija pavisam 8 dēli un 4 meitas, visapdāvinātākais no tiem bija Kārlis. Kamēr pārējie

 10

dēli mācījās kādu amatu (Pēteris par galdnieku, Mārtiņš par kurpnieku, Jēkabs par

drēbnieku, Ernests par maiznieku), Kārlim prāts nesās tik uz grāmatām. Lasīt viņu

iemācīja māte, pirmā grāmata pēc ābeces bija dziesmu grāmata un Lutera katķisms.

Būdams apdāvināts zēns, Kārlis viegli iemācījās lasīt. Par savām pirmajām mācību

gaitām Baumaņu Kārlis savā autobiografijā raksta tā: „Savā 6.mūža gadā jau pazinu

dažus burtus un līdz astotajam biju nezinot iemācījies jau diezgan tekoši lasīt. Līdz ar to

arī jau sāku dažus burtus vilkt ar krītu uz sienas un vēlāk uz tāfeles, pie kam man

piepalīdzēja vecākie brāļi. Viņus domāju esam gudrākus cilvēkus pasaulē, jo tie lasīja,

rakstīja, zīmēja zirgus, kazas u.t.t., lai gan šie zīmējumi nekas cits nebij kā bērnu

mēģinājumi, bet manī modināja dzīšanos jau mazotnē čakli nodarboties ar šādām lietām

[..] Pie praktiskās dzīves man nebij nekādas patikšanas. Daudz mīļāki nosēdēju pie galda

un piesmērēju dažu labu loksni papīra. 1847.gadā jau pratu skaidri lasīt, iemācījos

katķismi no galvas un mācēju tā rakstīt, kā vien iespējams puisēnam šinīs gados, bez

kādas īpašas ierādīšanas. Bērnu pārklaušināšanā mācītāja muižā veicās tik brangi, ka

mācītājs iedāvāja drukas grāmatiņu „Ticības apliecināšanas grāmatu”, kamēr vecākais

brālis Jēkabs vis nedabūja priecāties par šādu apbalvojumu. Kas nu bija priecīgāks par

mani!” [..] Arī ganos iedams, Kārlis nevarēja šķirties no saviem vismīļākajiem draugiem

- grāmatām” [22, 10.-12.]

Katru svētdienu tēvs saimei noturēja kopēju lūgšanu – lasīja attiecīgos dievvārdus un

sprediķi un kopā ar visu saimi skandināja garīgās dziesmas. Mazais Kārlis, kam bija

laba, skanīga balss, līdz ar citiem brāļiem un māsām dziedāja līdz šīs dziesmas ar

lielu aizrautību un guva tēva noturētajās rīta lūgšanās drošu garīgo pamatu visai

turpmākai dzīvei.

Kā zināms, Baumaņu Kārļa vismīļākā grāmata bija bībele, no kuras viņš jaunībā bija

iemācījies daudz gabalu no galvas. Šī grāmata viņu vadījusi cauri visām dzīves grūtībām

līdz pat mūža vakaram. Arī garīgās dziesmas viņam vienmēr bijušas ļoti mīļas. Tādēļ nav

jābrīnās, ka mūža nogalē Limbažos viņš pats sacerējis 60 garīgas svētku dziesmas, kas

pēc viņa nāves - 1905.gada februārī tika izdotas grāmatā ar nosaukumu „Palma lapiņas,

plūktas iz dzīvības koka”.

„Ganos iedams mazais Kārlis daždien dzirdēja jaukas dziesmu skaņas, kas atskanēja

no Limbažu draudzes skolas: tur skolotājs Šmits mācīja bērniem pazīstamākos korāļus.

 11

1847.gada rudenī Baumaņu Kārlis sāka apmeklēt skolotāja Šmita dziedāšanas stundas un

piedalīties skolas mācībās.” [22, 13]

Pēc gada izglītošanos ieteica turpināt samērā elitārajā Limbažu elementārskolā

(dēvētā par „vācu skolu”, jo visas nodarbības konsekventi noritēja vācu valodā).

Neskatoties uz sākotnējām grūtībām nepietiekamo vācu valodas zināšanu dēļ, mācības

Baumaņu Kārlim padevās viegli, jo viņš bija vērīgs, apdāvināts un uzcītīgs

skolnieks.

Mācības tika turpinātas Limbažu apriņķa skolā (tā sauktajā „kreicskolā”), kur viņš,

pēc sekmēm bija 2.labākais skolnieks. Pēdējos skolas semestros Baumaņu Kārļa

uzmanība raksturota kā dzīva (rege), bet rubrikā „uzvešanās” atzīmēts, ka pa

laikam mazliet nesaticīgs un ķildojas ar citiem skolēniem. [22, 15]

1852. gadā - 17 gadu vecumā zemnieka dēla skolas gaitas bija nobeigtas, tomēr tēva

nodoms piesaistīt dēlu kādai praktiskai nodarbei bija velts.

Kaut arī Baumaņu Kārlis neizdabāja tēva prātam, ar vecākiem visa mūža garumā

viņu saistījušas sirsnīgas attiecības. Viņš vienmēr apklaušinājās pēc viņiem un, cik vien

iespējams, rakstīja tiem vēstules gan no Cimzes semināra, gan Pēterburgas. Tā,

piemēram, aprakstīdams savu bēdīgo drēbju un apavu stāvokli, kas neskaitāmas reizes

lāpīti, viņš ar sirsnīgu humoru apcer savas tuvojošās brīvdienas, kad ieradīsies mājās:

„Tādēļ būs nu liela note un andele, ka mājā kļūšu, ar šo un to. Brāļiem kritīšu uz galvu,

māsai uz kakla, tēvam un mātei bļodā, Reniņam dzirnās. Ja Dievs Jūs būs apveltījis, ta

jau pliks es ar neiziešu! - No sirds Jums un visiem brāļiem, māsai un Reniņam laimi un

veselību vēl Jūsu mīļodams dēls Kārlis. Valkā, Seminārī, 24-tā maijā [Mai] 1855.” [2,

Inv.Nr.11036]

Baumaņu Kārlim bija izkopts, kaligrāfisks rokraksts. Viņš rakstīja lielākoties vācu

valodā - sīksīkiem burtiem skaistā vienlaidu tekstā, taču vēstules vecākiem – kā jau

vienkāršiem zemniekiem - Baumaņu Kārlis rakstīja latviešu valodā lieliem, glītiem,

skolnieciskiem, skaidri salasāmiem burtiem.

Aizkustinoša ir vecākiem no Pēterburgas sūtītā vēstule (1858.g.18.dec.), kurai

Baumaņu Kārlis vēstuļu papīru ir izvēlējies ar pilsētas ievērojamāko objektu zīmējumu,

sanumurējis tos un katru sīki raksturojis, tā iepazīstinādams ar savas jaunās dzīves vidi:

„Še dažādu namu daudz: Dieva un pasaules un paša vella arīdzan. – Tur augšā Jūs daudz

 12

torņus redzat, kas visi vis nepieder Dieva-namiem (..) Nr.8. Šai namā gan vairāk cilvēki

dzīvo nekā Valku, Valmieru, Cēsis, Limbažus kopā saņemot. Še ir tās ministeries. Tie

lielie triumf-vārti ved šim namam taisni caur vidu.- Bet nu diezgan par to lietu – ka kopā

tiksim, tad pastāstīšu, ko ausis tik var turēt.” [LAB, Inv.Nr. 11036]. (3.attēls pielikumā

Nr.2)

No Baumaņu Kārļa vecākiem, draugiem un radiniekiem sūtītajām vēstulēm jaušams,

ka viņš bija savstarpējās attiecībās pieklājīgs un sirsnīgs, uzturējis regulārus kontaktus.

Vienmēr viņu interesējis savu vecāku liktenis. Kādā vēstulē no Valkas (1855.g.24.maijā),

uzzinājis, ka vecāki noīrējuši dzīvokli Limbažos, raksta: „Lai nu gan īrniekiem dzīve

grūta caur maizes un malkas pirkšanu u.t.pr., tad tomēr es priecājos par to, ka esat

svabadi no tiem vergu lopu-kopšanas-darbiem. Nu jau laikam varēsiet, ja ne bez kāda

darba, tad tak drusciņ vieglāki bez galvas-lauzīšanas par kungu savas dienas pavadīt.

Jauku kambari Jūs ar ietrāpījuši – un vecā pilsētā! Mamma, Tu jau aizvienu vēlējies uz

vecu pilsētu? Pie veciem pazīstamiem?” [2, Inv.Nr. 11036]

Ar sava krusttēva - Limbažu mācītāja Kristofa Neienkirhena (Neuenkirchen) gadību

pēc Limbažu apriņķa skolas beigšanas Baumaņu Kārlis dabūja draudzes skolotāja palīga

vietu Valmieras draudzē, kur mācīja vācu un krievu valodu un ģeogrāfiju, pats apguva

klavierspēli. 1853.gada rudenī, Neienkirhena atbalstīts, iestājās Jāņa Cimzes vadītajā

Valkas seminārā.

Jāpiebilst, ka arī ar krusttēvu Neienkirhenu līdz pat viņa nāvei Baumaņu Kārli saistīja

draudzīgas, cieņpilnas attiecības, kuras apliecina viņa rakstītās vēstules, pašsacerētie

apsveikuma dzejoļi, ieraksti personīgajā dienasgrāmatā.

2.2. STUDIJU GADI CIMZES SEMINĀRĀ VALKĀ

1853.gada rudenī Baumaņu Kārlis kļuva Valkas semināra audzēknis, kur tam atklājās

jauni horizonti un pašķīrās jauni ceļi uz augstiem, cēliem mērķiem: mācīties, kļūt par

mūsu tautas jaunās audzes skolotāju un audzinātāju, lai vestu mūsu tautu no tumsas un

garīgā miega pie prāta gaismas.

 13

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71124&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71124&c=1&c=2&c=3#annotation

„Cimzes ietekmē jaunais skolotājs dziļāk ieskatījās latviešu tautas mūzikas dailē,

līdz pilnībai izkopa savas vācu valodas zināšanas. Nopietni ieinteresējās par

mūzikas teoriju, arī vijoli un ērģeļspēli. Šī vīra iespaidā Baumaņu Kārlis pavadīja

seminārā 3 gadus, no jaunekļa viņš kļuva par vīru ar noteiktu raksturu, ar vajadzīgām

zināšanām, lai varētu stāties skolotāja amatā. No mācību priekšmetiem ar vislielāko

interesi Baumaņu Kārlis mācījās pedagoģiju, valodas, mūziku un zīmēšanu.”[22,

20].

Par to, ka Baumaņu Kārļa interešu loks bija plašs, varam gūt priekšstatu, lasot

ierakstus viņa jaunības gadu dienasgrāmatā, kas rakstīta Cimzes semināra laikā (1855 –

1856.g., vācu valodā). Tajā teksti ir īsi, pieraksti veikti samērā neregulāri, taču atspoguļo

gan samērā spraigo mācību procesu, gan arī sabiedriskās aktivitātes: biežas ciemošanās,

saviesīgās izdarības, brīvdienu pavadīšana radu, draugu lokā un tamlīdzīgi.

Baumaņu Kārlis nav bijis kluss un noslēgts cilvēks, taču atradis laiku lasīšanai, sevis

izglītošanai. Dienasgrāmatā atrodamas dažas ziņas par viņa lasītajām grāmatām – viņam

raksturīgajā lakoniskajā stāstījuma formā: „14.maijs, svētdiena [..] Es lasu Pikarda

„Eugen von Seeneville. 2 sējumi. Apmierinājums.” [1, 3]; „11.augusts, ceturtdiena [..]

„Saules kalns” /Sonnenberg/. Georga Doringa romāns 3 daļās, manās rokās 3.sējums

(piederošs Bernhardam).” [1, 19]

Lai gan Cimzes seminārs bija uzskatāms par latvisku mācību iestādi un tur audzināja

skolotājus latviešu tautai, Cimzem vēlākajos gados no atmodas laika darbinieku

Kronvalda, Vēbera un arī Baumaņu Kārļa puses tika pārmests tautiskās apziņas trūkums.

„Tomēr Baumaņu Kārlis daudz mantojis no sava audzinātāja, un, skolu beidzot viņš

aiziet dzīvē, apveltīts visām Cimzes semināra labajām īpašībām: viņš ir labs pedagogs,

disciplīnas un kārtības cienītājs, lojāls pilsonis, taisnības un humanitātes aizstāvis”.

[59, 12]

Tā kā Baumanis bija beidzis semināra kursu kā pirmais pēc sekmēm, tad direktors

J.Cimze sevišķi rūpējās, lai viņš arī dabū kādu darba vietu. Drīz Baumaņu Kārlim radās

izdevība dabūt mājskolotāja vietu Ķirbižu muižas īpašnieka fon Aderkasa ģimenē, kur

viņam bija jāmāca arī latīņu valoda, ko seminārā nebija mācījies. Tomēr šo uzdevumu

viņš veica apmierinoši, pats vaļasbrīžos apgūdams franču valodu pie Aderkasu ģimenes

guvernantes Amālijas fon Radecka jaunkundzes. [22, 21]

 14

Aderkasa ģimenē jaunais skolotājs iepazinās ar muižnieku greznību, un viņam

iepatikās šis dzīves stils, no otras puses – viņš izjuta, cik viņa tautasbrāļi te nicināti.

Diemžēl Baumaņu Kārlim Ķirbižu muižā nesanāca nopelnīt mācību naudu

iecerētajām tieslietu studijām Tērbatā, jo radās nesaskaņas ar baronesi sakarā ar Baumaņu

Kārļa stingrajām prasībām pret Aderkasu ģimenes bērniem. Ar rūgtumu sirdī par latviešu

tautas pazemojošo stāvokli, ko izjutis pret sevi no muižnieku puses, Baumaņu Kārlis

atstāja darbavietu ar daudzkārt citētajiem, nu jau leģendārajiem vārdiem: „Labāk

Pēterburgā par dvorņiku, nekā Vidzemē par skolotāju”. [22, 23]

Tā Baumaņu Kārļa ceļš kā daudziem jaunlatviešu censoņiem aizveda uz Pēterpili.

 15

3. BAUMAŅU KĀRĻA RADOŠĀ DARBĪBA UN PERSONĪBAS
SLAVAS ZENĪTS PĒTERBURGAS POSMĀ

„Vērtīgs personības organizētājs centrs un kodols ir darbīgā un labā, uz

pārpersonīgām vērtībām virzītā un neatlaidīgā griba. Tā aicina un pavēl: „topi, kas tu

esi!” – kas tu esi savā dziļākā un īstākā būtībā. Šī labā, drošā un neatlaidīgā griba, kas

kristalizējas stiprā un pozitīvā raksturā, ir tā, kas cilvēkus ceļ, ved viņus pretim

pašpiepildīšanai, dara viņus par personībām.” [8, 31]

Kā Piebalga 1870-os gados bija maza latviešu kultūras sala, tā otra izveidojās

Pēterburgā. Te tautas labā varēja izdarīt daudz ko tādu, kas Baltijā tobrīd nebija

iespējams. Arī krievu sabiedrība, kura nejuta simpātijas pret baltvācu muižniekiem,

daudzkārt atbalstīja latviešu nacionālos centienus. Tieši Pēterburgā 60.gadu sākumā

izveidojās latviešu progresīvās domas centrs. [13, 44]

3.1. PANĀKUMI SKOLOTĀJA DARBĀ

Ieradies Pēterburgā (vēlākajā mūsu profesionālās mūzikas kultūras šūpulī), Baumaņu

Kārlis sākumā dzīvoja pie brāļiem – Mārtiņa un Jēkaba, kas tur bija ieradušies jau agrāk

kā amata zeļļi. „Lielpilsētas dzīve to ierauj savā straujajā virpulī un liek viņam aizmirsties

jaunības trakulībās, kuru lāsts viņu pavada līdz kapa malai”, pēc Baumaņu Kārļa meitas

Martas Pivovarunes vēlāko gadu izteikumiem secinājusi Baumaņu Kārļa biogrāfijas

pētniece Emīlija Lauberte [60, 13].

Darba meklējumos izrādījās, ka Cimzes semināra atestāts tam nepiešķir tiesības

strādāt skolotāja darbu. Ar Jāņa Cimzes jaunākā brāļa Dāvida Cimzes atbalstu Baumaņu

Kārlis intensīvi - īsā laikā sagatavojās nepieciešamajam mājskolotāja eksāmenam, ko

nokārtoja ar ļoti labām zināšanām, par to saņemdams apliecību. (4.attēls pielikumā Nr.2)

Iesākumā Baumaņu Kārlis strādāja Sv.Annas bāriņu namā un pasniedza Sv.Annas

skolā kaligrāfijas (glītrakstīšanas) stundas. Dabas dotais pedagoga talants un perfektās

vācu valodas zināšanas vairoja jaunā censoņa reputāciju un strauji pavēra

augstdzimušu ģimeņu privātskolotāja iespējas.

 16

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71099&c=1&c=,&c=2&c=,&c=3#annotation

Drīz vien Baumaņu Kārlis tika aicināts par mājskolotāju tautas apgaismošanas

ministrijas 1.departamenta direktora Nikolaja Rēbindera ģimenē, kur viņam pavērās

plašas iespējas pašizglītībai (mājās bija liela privāta bibliotēka, sevišķi bagāta

ievērojamiem darbiem vēsturē un pedagoģijā) un izdevība satikties ar daudzām tā laika

ievērojamām personām, tai skaitā vācu valstsvīru Bismarku u.c. Šādā gaisotnē izveidojās

un nostiprinājās Baumaņu Kārļa uzskati ne vien audzināšanas, bet arī visdažādākajos

sadzīves un politikas jautājumos, iesaistīšanās diskusijās, savu uzskatu aizstāvēšana. [22,

28]

Pēterburgas periodā Baumaņu Kārlis ir strādājis daudzās valsts un privātajās mācību

iestādēs, kā piemēram Pēterpils 1.ģimnāzijā, Smoļnija Dižciltīgo jaunavu institūtā,

Ščerbovas pansionātā u.c. 21 gadu Baumaņu Kārlis nostrādāja par vācu valodas

pasniedzēju Reformātu skolā, kur izveidojās īpaša draudzība ar tā laika populārāko

Pēterpils pedagogu – Reformātu skolas direktoru D.Margo, kurš pamudināja ķerties pie

vācu valodas mācību grāmatas sastādīšanas. 1865.gadā tika laista klajā Baumaņu Kārļa

sastādītā vācu valodas mācības grāmata „Elemente deutscher Schrift un Sprache” .

Par izciliem sasniegumiem pedagoga darbā Baumaņu Kārlis vairākkārt

apbalvots: 1873.gadā saņēmis Sv.Annas ordeni, bet 1878.gadā - Sv.Staņislava

ordeni. (1., 5., 6. attēli pielikumā Nr.2)

Baumaņu Kārļa kā pedagoga darbība bija nozīmīga Pēterburgā. Tomēr arī Latvijā,

būdams Rīgas Latviešu biedrības runasvīrs un Dziedāšanas komisijas loceklis (1970-

1873), Baumaņu Kārlis kopā ar Kronvaldu Ati 1874.gadā vadīja Otro vispārējo

skolotāju konferenci, kas izvērtās par īstu atmodas spēku apliecinātāju: divsimt

piecdesmit septiņi skolotāji pirmo reizi paši bez mācītāju virsuzraudzības pārsprieda

latviešu skolu lietas, īpašu nozīmi jaunā cilvēka „sirds izglītošanā” piešķirot

tautasdziesmai un mūzikai.

3.2. MŪZIKAS STUDIJAS UN KOMPONISTA SLAVA

Lai gan Baumaņu Kārlis pēc izglītības bija pedagogs un ģimenes materiālo stāvokli

nodrošināja kā vācu valodas skolotājs, tomēr paralēli skolotāja darbam visa mūža garumā

 17

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70302&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70968&c=1&c=,&c=2&c=,&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71096&c=1&c=2&c=3#annotation

viņš uzcītīgi pašmācības ceļā apguvis mūzikas teoriju un kompozīciju, radījis pirmās

latviešu oriģināldziesmas, kas mūziķu aprindās daudz kritizētas gan tolaik, gan

mūsdienās, taču savu paliekošo vērtību nacionālās mūzikas izveidē nezaudē.

Pamatus Baumaņu Kārļa muzikālai izglītībai likuši jau Limbažu skolotāji Šmits un

Oheims, bet Valkas seminārā - direktors J.Cimze.

Mūzikas studijas vēl iespējamākas padarīja Baumaņu Kārļa pārcelšanās darbā uz

Pēterburgu, kur viņš nonāca ciešā saskarē ar krievu kultūru, ar krievu muzikas vērtībām.

Te viņam izdevās privāti mācīties klavierspēli pie vairākiem pazīstamiem pedagogiem

(E.Meijera, C.Klausa, Fr.Černija), kā arī iepazīties ar kompozīcijas tehniku pie čehu

diriģenta un komponista V.Hlavača, kam viņš veltījis savu 1875.gadā izdoto „Zālamana

Mācītāja III Nodaļas” kompozīciju.

Baumaņu Kārļa pirmo kompozīciju un latviešu tautasdziesmu apdaru rašanos,

neapšaubāmi, veicinājuši kultūras dzīves notikumi dzimtenē. 60.gadu vidū Latvijā strauji

pieauga koru kustība, sakarā ar to asi izvirzījās repertuāra jautājums. Dziedāšana notika

galvenokārt vācu valodā, tāpēc radās nepieciešamība pēc koru repertuāra arī latviešu

valodā. Jaunlatviešu rosināts, sākās īstens tautasdziesmu vākšanas vilnis Latvijā. Ap

Pirmo dziesmu svētku laiku parādījās pirmie latviešu tautasdziesmu krājumi: 1872.g. –

Jāņa Cimzes „Dziesmu rotas” 1.burtnīca, 1873.g. – Vīgneru Ernesta krājuma „Latvija”

1.daļa, 1874.g. – Baumaņu Kārļa dziesmu krājums „Austra”. (7.attēls pielikumā Nr.2)

60.gadu beigās un 70.gadu sākumā radušās arī Baumaņu Kārļa pirmās tautasdziesmu

apdares. Savās solo un kora dziesmās, kurām nereti viņš pats bija arī vārdu autors,

Baumaņu Kārlis pauž idejas, kurām pats visu mūžu kalpo. Te atrodam atzinumu, ka

latvieši senatnē bijusi brīva, neatkarīga tauta, ka brīvību viņiem nodevīgi atņēmuši

svešzemnieki. Te izteikta pārliecība, ka tautas naidniekiem pienāks atmaksas diena un

tauta atgūs brīvību. Baumaņu Kārlis aicina būt lepniem uz savas tautas tradīcijām,

kultūru, valodu, mudina vērsties pret visu, kas traucē tautas attīstību. Kaut arī

cenzūras dēļ domu bieži nācās ietērpt neskaidros, romantiski miglainos salīdzinājumos,

dziesmās ietverto ideju saprata kā latviešu tautas draugi, tā ienaidnieki. Tādēļ dziesmu

krājums „Līgo” (1874) tūlīt pēc tā parādīšanās atklātībā tika aizliegts, bet „Dziesmu

vītola” trīs burtnīcas (1877) vispār palikušas neiespiestas. [29, 70-71]

 18

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70979&c=1&c=2&c=3#annotation

Jaunlatviešu kustības ietekmē 1874.gadā iznāca dziesmu krājuma „Austra” trīs

burtnīcas (36 dziesmas), kurās centrālo vietu ieņem kora dziesmas („Trimpula”, „Dievs,

svētī Latviju!”, „Bizmaņu draugu dziesma”, „Pie alus”, „Raug, tavas tautas liktens”) un

solodziesmas („Tautai”, „Zilais kalns”, „Ūdens plūdi”, „Ubi bene, ibi patria”) ar Ausekļa

tekstiem. Krājums bija viens no iecienītākajiem latviešu koru repertuārā XIX gadsimta

beigās. Jāpiebilst, ka jaunais dedzīgais dzejnieks Auseklis ar Baumaņu Kārli bija kā gara

radinieki, kuri viens otru ietekmēja un viens no otra papildinājās. Zenta Mauriņa par

Ausekli saka: „Viņš tiecās pēc pacilāta, himniska, un tādēļ arī visciešāk bija sadraudzējies

ar Baumaņu Kārli” [18, 53]

Vēl dziļāka jaunlatviešu kustības ietekme vērojama tanī pašā gadā izdotajā dziesmu

krājumā „Līgo”, kur ievietotas 66 dziesmas – gan oriģināldziesmas korim, gan

tautasdziesmu apdares. Cenzūra šo krājumu konfiscēja. Tāpat cenzūras dēļ publikāciju

nepiedzīvoja dziesmu krājums skolām un biedrībām „Dziesmu vītols” (1877).

Rokrakstā palikuši daudzi citi Baumaņu Kārļa skaņdarbi, no kuriem daļa vēlākajos

gados gājusi zudumā („Ziedoņa sapnis”, „Meža tēvs”, „Liepas ēnā” u.c.). [50, 17]

Visizteiksmīgākā un vispopulārākā dziesma ir vīru koriem rakstītā „Trimpula” ar

Ausekļa vārdiem. „Trimpulas” saturs raksturīgs Baumaņu Kārļa daiļradei. Tas izsaka

romantisku sajūsmu par brīvo, verdzības nenomākto senatni, smeldzi par iebrucēju

atnesto nebrīvi un aicinājumu „Lai atdzīvo sentēvu tikums!”. Dziesmas raksturu lielā

mērā nosaka konsekventi ieturētā akordu faktūra un trauksmainais ritmiskais zīmējums.

„Trimpula” pirmo reizi atskaņota Otrajos dziesmu svētkos.

Par otru nozīmīgāko tiek uzskatīta „Latviski lai atskan dziesmas” ar Lapas Mārtiņa

vārdiem. Šī skaņdarba iecerē vērojams latviešu nacionālās atmodas laikmeta ideju

atspulgs. Dziesmas muzikālā valoda ļoti demokrātiska. Nelielās – divdaļu formā rakstītās

dziesmas himnisko raksturu nosaka fanfārveida frāzes, kuras izskan aicinoši kā lozungi,

tāpat arī maršveida elementi. [28, 25-26]

Vīru korim rakstīta arī „Daugavas zvejnieku dziesma” ar F.Brīvzemnieka vārdiem.

Mūzikas līganais ritms atgādina laivinieku dziesmas – barkarolas. „Daugavas zvejnieku

dziesma”, kā arī Baumaņu Kārļa „Tēvijas dziesma” ir pašas pirmās latviešu komponista

sacerētās dziesmas, kas līdzās Cimzes tautasdziesmu apdarēm izskanēja Pirmajos

dziesmu svētkos. [29, 71-72]

 19

Baumaņu Kārļa dziesmai „Dievs, svētī Latviju!” (8.attēls pielikumā Nr.2)., kas

1920.gada 7.jūnijā kļuva par Latvijas valsts himnu, ir īpaša vēsture.

Daudz apcerējumu sarakstīts par šīs dziesmas izcelsmi un likteni. Tā aizliegta, vajāta,

dedzināta. Šai tautas lūgsnai bija lemts būt par trimdas latviešu vadzvaigzni un cerības uz

neatkarīgu Latvijas valsti uzturētāju laikā, kad Latvija atradās okupācijas varā.

Svarīgi piezīmēt, ka padomju varas gadu Latvijas mūzikas vēstures izdevumos

(Grāvītis O. Latviešu komponistu biogrāfijas (1956); Latviešu kora literatūra, 1.d. (1970);

Latviešu mūzikas literatūra (1980)), izgaismojot Baumaņu Kārļa daiļradi un ieguldījumu

latviešu nacionālās mūzikas izveidē, dziesma „Dievs, svētī Latviju!” ne ar pušplēstu

vārdu nav pieminēta. Vizbulītes Bērziņas monogrāfijā „Tautas muzikālā atmoda latviešu

publicistu skatījumā” (1983) vesela nodaļa veltīta Baumaņu Kārļa polemikai par

J.Cimzes „Dziesmu rotas” 3.daļu, taču „Dievs, svētī Latviju” pieminēta tikai piezīmēs

parindē – tā raksturota kā tipiski jaunlatviska dziesma, kam „grāmatā aplūkotajā

laikposmā nepiemita simbolika, ko tā ieguva vēlāk kā buržuāziskās Latvijas republikas

valsts himna.” [12, 68.]

Analizējot „Dievs, svētī Latviju” izcelsmi, daudzi uzskata, ka tā ir krievu („Боже,

царя храни”) un angļu himnu un vācu tautasdziesmas „Wenn ich ein Voglein war”

mistrojums.

Šobrīd grūti aizdomāties, ka dziesmas radīšanas laikā vārds „latvieši” tik tikko sāka

ieviesties daža drošinieka valodā, vairums gluži labi iztika ar vecajiem labajiem

apzīmējumiem „nevāci”, ”инородци”, zemes ļaudis, kā te gadu simteņiem saukti

iedzimtie. To mutēs tika liktas dziesmas ar krievu vai vācu melodijām un pielāgotiem

vārdiem, kas slavināja ķeizaru, valdnieku visaugstāko, aizlūdza par Vidzemi vai

Kurzemi, atkarībā no piederības [35, 14-15]

Baumaņu Kārļa dziesmā „nav runa par kādu valdnieku, vēlot tam garu mūžu, slavu un

ilgu valdīšanu pār pārvalstniekiem, bet gan par pašu tautu un tās laimi. Baumaņu Kārļa

dziesma nerunā par ienaidniekiem, ieročiem un cīņu, par asinīm, iekarojumiem un

uzvarām, nē – tā ir dziesma mieram! Mieram, pēc kura visi arī mūsu dienās ļoti ilgojas.

Tās pirmais vārds ir Dievs, un trīs reizes pirmajā vārsmā atkārtojas lūgums pēc viņa

svētības. Tāpat trīs reizes tai cauri vijas vārds Latvija.” [25,4]

 20

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=69373&c=1&c=,&c=2&c=,&c=3#annotation

Muzikologs Oļģerts Grāvītis pauž domu: „Pieļauju, ka tieši „Dziesmu rota” tādējādi

akumulē Baumaņu Kārļa radītās dziesmas pirmās rindas ideju. Nav zināms datums, bet

precīzi – 1872.gads. Noteikti šā gada pēdējie mēneši, kad, vēl un vēlreiz pāršķirstīdams

Dziesmu rotas I daļu, komponists sev raksturīgajā temperamentīgajā aizrautībā spontāni

sacer savu „Dievs, svētī” versiju. Vienā elpas vilcienā tvertu vārdu un mūzikas

koplējumu. Atļaujos apgalvot – kā vienas dienas vai vienas nakts ģeniālas iedvesmas

spārnotu daiļrades procesa auklējumu.” [53, 104 - 105]

Pirmajos dziesmu svētkos „Dievs, svētī Latviju!” netika iekļauta oficiālajā repertuārā,

taču dziesma tomēr izskanēja atklāšanas ceremonijā Baltijas skolotāju semināra audzēkņu

izpildījumā. Tā iespiedās atmiņā praktiski visiem latviešu koru dziedātājiem un šī

dziesma drīz kļuva populāra kā tipiski jaunlatviska patriotiska dziesma, jo tolaik jauna un

patriotiski saviļņojoša bija paša vārda „Latvija” minēšana virsrakstā un apspēlēšana tik

svinīgā, cildenā kontekstā, - laikā, kad Latvija kā ģeogrāfisks jēdziens vēl nebija iegājies,

bija cara varas iestādēm nevēlams. [55, 6]

Savu pirmo īsto triumfu Baumaņu Kārļa dziesma piedzīvoja Ceturtajos dziesmu

svētkos – 1895.gadā Jelgavā, - tai ierādīta godpilnā tautas himnas vieta tūlīt pēc valsts

himnas. Diemžēl, pats Baumaņu Kārlis uz šiem dziesmu svētkiem neaizbrauca un savā

mūžā šo triumfu vairs nepiedzīvoja, kaut toreiz tika uzaicināts kā koru godalgu lēmējs (9.

attēls pielikumā Nr.2)

„Gadsimtu mijā, nobriestot revolucionārajai situācijai, aizlieguma sieti kļūst biezāki,

dziesmai ceļā slejas dažādu noliegumu un ierobežojumu kalni: dziedāt koncerta beigās

vai – vēl labāk – pa vidu, nevis sākumā, kur himnu vieta. Un – nekādas goda atdošanas

kājās ceļoties vai cepures noņemot! Piektajos dziesmu svētkos (1910.g.) dziesma tiek

atskaņota otrā koncerta beigās, lai mazāk izaicinoša izskatītos publikas kājās celšanās,

taču dziedātāju pieprasīta, šī dziesma trīskārši izskan trešā koncerta noslēgumā.” [35, 14-

15]

Valsts himnas statusu dziesmai „Dievs, svētī Latviju!” piešķīra Latvijas

proklamēšanas aktā 1918.gada 18.novembrī, bet valdība apstiprināja 1920.gada

4.jūnijā. Tautas lūgsna, daudz iztirzāta un diskutēta (daudziem tā likusies novecojusi),

tomēr tika apstiprināta par Latvijas valsts himnu, kurā neviena takts, neviena zilbe nav

labojama. Būtiska nozīme tolaik bijusi Jāzepa Vītola aizstāvībai, kurš Baumaņu Kārļa

 21

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71069&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71069&c=1&c=2&c=3#annotation

„improvizācijā” saskatījis slēpjamies nenoliedzamu spēku un hipnotisku varu: „„Dievs,

svētī Latviju” – savā pirmatnējā izskatā – mirdzošs rasas piliens, liecinieks no Latvijas

rīta blāzmas gandrīz nu jau teiksmainiem laikiem.” [85, 6]

Himnas statusā „Dievs, svētī Latviju!” pavadīja nākamos dziesmusvētkus no

Sestajiem 1926. gadā līdz Devītajiem 1938. 1941.gada 16.jūnijā, Melngaiļa diriģēta tā

trīskārt izskanēja Pirmajos Latgales dziesmusvētkos, kad Staļina tanki jau bija ceļā uz

Rīgu.

Grūti aptverama un ar prātu neizskaidrojama ir dziesmas, tāpat kā latviešu valodas

vajāšana pirmā pasaules kara sākumā. Pats ilgākais un dziļākais aizlieguma laiks,

nekādos dekrētos, ne lēmumos nepieteikts, stājās spēkā padomju okupācijas laikā. Izauga

trejas paaudzes, dziesmu savā mūžā nedzirdējušas. [35, 14-15]

Par dziesmas himnisko raksturu liecina fakts, ka tās motīvs dažkārt ietverts arī citu

komponistu darbos. Piemēram, Jurjānu Andrejs to iekļāva savā simfoniskajā „Latvju

vispārējo dziesmu svētku maršā” par latvju tautasdziesmu motīviem ar Baumaņu Kārļa

„Dievs, svētī Latviju” beigās (10.attēls pielikumā Nr.2).

Savukārt komponists Alfrēds Kalniņš, kuram par „Dievs, svētī Latviju” atskaņošanu

1915.gada pavasarī Liepājā bija pat uzlikta soda nauda, komponējot savu simfonisko

svītu „Dziesma par dzimteni”, finālā izmantoja nosodītās dziesmas motīvu. Arī skatuves

mūzikā Alfrēds Kalniņš Raiņa „Daugavas” 1923.gada uzvedumam instrumentālajā

Prologā polifoniski, vienlaikus skanējumā apvienojis „Dievs svētī Latviju” un

„Strādnieku marseljezas” melodijas. [55,6].

„Baumaņu Kārlis kā mūziķis bija tikai meklētājs, ne piepildītājs; mēs nogrēkotos pret

viņa atmiņu, sludinājot, ka mākslas ģēnijs vijis laurus ap viņa galvu. Un tomēr viņā mita

ģēnijs: tā svētā uguns, kura nemitīgi tika kurstīta no neizdzēšamas mīlestības uz

tolaik tik kluso, mazo dzimteni, kur latvju vārds satika tikai nievāšanu un

nicināšanu – no mīlestības uz savu vārdzināto tautu. Šis ģēnijs vadīja Baumaņa

spalvu, viņam savas dziesmas sacerot; šis ģēnijs lika viņam vārdos un skaņās vienmēr no

jauna atkārtot: neaizmirsti, ka latvis esi, cieni savu dziesmu, cieni sevi savā dziesmā.”

[85, 8]

Pēc padomju varas gadu aizliegtības ar jaunu spēku „Dievs, svētī Latviju!” jo bieži

atskanēja Latvijā 3.Atmodas laikā: tautas manifestācijās, svinībās un sarīkojumos.

 22

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71030&c=1&c=2&c=3#annotation

Trimdas latviešu sabiedrībā īsais, vienkāršais un arī fascinējošais Baumaņu Kārļa radītais

teikums „Dievs, svētī Latviju” izteica katra latvieša ilgas pēc dzimtenes un lūdzās cerību

tai, arī cerību Latvijas valstiskai atdzimšanai. Šis teikums ieausts trimdas latviešu

Dziesmu svētku karogā, tas izmantots arī grāmatu virsrakstos, piem.:

• Kurmis, Ansis. Dievs, svēti Latviju: [raksti un dzejas par Latviju]. – Stokholma,

1951.

• Dievs, svētī Latviju!: [dzeju krājums] – Stokholma, 1968. (2.izd.), 1970. (3.izd.)

3.3. LĪDZDALĪBA RĪGAS LATVIEŠU BIEDRĪBAS DARBĀ UN DZIESMU
SVĒTKU ORGANIZĒŠANĀ; RŪPES PAR LATVIEŠU TAUTASDZIESMU

Kā redzams sabiedrisks darbinieks, kura idejiskās tendences izpaužas viņa pret vācu

muižniecību un mācītājiem vērstajā literārajā darbībā (galvenokārt satīriskās dzejas

žanrā), kā arī skaņdarbos, Baumaņu Kārlis, dzīvodams Pēterburgā, iemanto autoritāti

arī Latvijā, kļūdams par I un II dziesmu svētku organizēšanas līdzdalībnieku un

vienu no pirmajiem latviešu komponistiem šo svētku programmās.

No 1871.g.1.decembra līdz 1873.g. 30.novembrim viņš iecelts par runas vīru Rīgas

latviešu biedrības Dziedāšanas komisijā, aktīvi piedalījies 1. un 2. Dziesmu svētku

organizēšanā. 1.Dziesmu svētkos Baumaņu Kārlis bijis izvirzīts par vienu no godalgu

lēmējiem koru dziesmu karos.

1873.gada martā Latviešu biedrības runasvīri nolēma vasarā rīkot Pirmos vispārīgos

dziesmusvētkus, un uzaicināja arī Pēterburgā dzīvojošo Baumaņu Kārli piesūtīt savas

dziesmas. Viņš nosūtīja savas „3 x 13 dziesmiņas iz drīzumā izdodama „Līgo” krājuma”.

Kopkora repertuārā tika iekļautas tikai divas, kas rīdzinieku rokās bija nonākušas jau

agrāk: „Tēvijas dziesma” un „Daugavas zvejnieku dziesma”.

Toreizējo kordiriģentu interese par Baumaņu Kārļa oriģinālmūziku bija tik liela, ka

jau 1873.gada 28.martā (9.aprīlī) tūlīt pēc repertuāra apspriešanas sanāksmes daudzi

mūziķi steidza norakstīt interesantākos un, viņuprāt, amatierkoru darbībai noderīgākos

jaunumus. Laikam jau arī „Dievs, svētī Latviju” ir uzmanības degpunktā. Šo dziesmu

izvēlējies arī baltvācu diriģents Alberts Berndts, kas dziesmu iekļāvis svētku atklāšanas

 23

svinīgā akta koncertā. Publika šo dziesmu dzirdēja pirmo reizi, tikai pats autors un arī

Rīgas Latviešu biedrības vadītāji informēti, ka skaņdarbs nav oficiāli atļauts.

1.Vispārējo Dziesmu svētku atklāšanu (1873.gada 26.jūn.) apraksta Kaudzītes Matīss

savās „Atmiņās no tautiskā laikmeta”: „Te atskan no Baltijas skolotāju semināra

audzēkņu kora dziesma, kas laikam še pirmo reizi skanēja plašākas atklātības priekšā –

dziesma, kas cildina ar varenu sajūsmināšanās spēku uz tēvijas mīlestību, dziesma ar ilgu

un cēlu nākotni, dziesma, kas varēs būt aizmirsta tikai tad, kad neatradīsies vairs neviena

latviski jūtoša sirds. Šī dziesma, kas vēlāk tūkstošu tūkstošas sirdis spēj sildīt un dedzīgi

vienot visaugstākā nozīmē, tā toreiz noskanēja vēl puslīdz kā maz ievērota, it kā bez

paliekama iespaida, jo viņas „laika piepildīšana” nebij vēl nākusi. Viņai vajadzēja vēl, kā

kviešu graudam, zemē mestam, pirms apmirt pārāk par trim gadu desmitiem, un tad tikai

vienos no nākamiem lieliem dziesmu svētkiem celties godībā. Šī dziesma bij Baumaņu

Kārļa „Dievs, svētī Latviju!”. [54, 185-186]

Šajā pat dienā – svinīgā akta laikā R.Vāgnera Tanheizera marša pavadīts, zālē tiek

ienests RLB dāmu dāvinājums – Līgas karogs, kam lemts plīvot latviešu Vispārējo

dziesmu svētku gājienu priekšgalā līdz pat mūsdienām. „Tikai retais toreiz (un vēl šobrīd)

zina, ka karogā tēlotais krīvu krīvs ir šūdināts pēc Baumaņu Kārļa meta (idejā

līdzīgais zīmējums, paša komponista oriģināls, rotā par bibliogrāfisku retumu kļuvušā

vīru kora krājuma „Līgo” 1874.gada izdevuma titullapu).” [53, 106]. (11.attēls pielikumā

Nr.2)

Prieks, kas radās dziesmoto dienu laikā, tomēr tika aptumšots. Kopmielasta laikā par

latviešu dainām izskanēja vairāki nievājoši vārdi. Tos teica J.Cimze un arī citi,

cildinādami vācu skolas lielo ietekmi un tautas dziesmas dēvēdami par „bērnu

dziesmām”. [57, 26]

Pēc dažiem mēnešiem no Pēterburgas pienāca Baumaņu Kārļa „atbilde” – vokāla

balāde „Latvju tautas dziesmu liktenis” (12.attēls pielikumā Nr.2).

Šā muzikālā sacerējuma vērtība, kā domā muzikologi, ir neliela. Galvenais baltvācu

aizskārējs – teksts, kur runāts, piemēram, par „plikgalvi melnās drānās” un vācieši

apsūdzēti latviešu tautas garamantu iznīcināšanā:

„Un nu ņēmās, manas dziesmas

Pārvērst, dodams svešus vārd’s...

 24

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71048&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71048&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71043&c=1&c=2&c=3#annotation

Daudzkārt baudīj’sēras briesmas;

Plikgalv’dziesmas nebij gārd’s.”

Nobeigumā skan tautieša un tautietes duets:

„Lai tādēļ mēs līksmi dziedam

Latvijā zem krievu var’s:

Slava jaunam tautas ziedam!

Sveiks! Lai valda Līgas gars!”

Kā uzskata A.Reimanis, „šīs rindiņas bija Baumaņa laikā gluži kas neparasts; viņas ir

uzskatāmas par nesaudzīgu satīru un asu protestu pret tiem vācu tautības baznīckungiem,

kas noliedza mūsu tautas dziesmu vērtību un savos sprediķos viņas nonievāja”. [22, 42]

Bija pieteikts karš, un 1874.gadā komponists publicēja asu recenziju par J.Cimzes

„Dziesmu rotas” 3.daļu (Baltijas Vēstnesis, Nr.44, 1874.g.). Recenzija izraisīja plašu

polemiku presē. Zīmīgi, ka galvenos uzbrukumus Baumaņu Kārlis saņēma no mācītājiem

un skolotājiem (K.Ulmanis u.c.), bet aizstāvību – no literātiem, sevišķi no Ādolfa

Alunāna.

Baumaņu Kārlis bija pirmais, kas, neliegdams uzslavas, saredzēja arī J.Cimzes lielā

un nozīmīgā tautas dziesmu publicējuma trūkumus – te blakus autentiskajām latviešu

tautas melodijām daudzas pārgrozītas, aizgūtas no vāciešiem, krieviem un citām tautām.

Šajā diskusijā „Baumaņu Kārļa vēsturiskais noelns ir tas, ka viņš izvirzīja tā laika

svarīgāko folkloristikas problēmu – kas ir latviešu tautasdziesma, kā noteikt

dziesmas piederību tautai?” Vēlākajos gados viņa uzskatu pareizību apliecināja

lielākais latviešu mūzikas folkloras pazinējs Jurjānu Andrejs.

Par kulmināciju šajā konfliktā kļuva Baumaņu Kārļa dziesmu krājuma „Līgo”

sadedzināšana Daugavmalā 1874.gada oktobrī. Cara cenzūras publicēšanai atļautais

izdevums tika konfiscēts un pēc gubernatora pavēles iznīcināts. Komponista biogrāfi

uzskata, ka tā bijusi baltvācu atmaksa.

Var teikt, ka no 1874.gada 30.oktobra līdz 1875.gada maijam visa mūzikas

publicistika bija mobilizējusies vienai vienīgai izšķirīgai cīņai – polemikai par latviešu

tautasdziesmu, kurā iesaistījās desmitiem domu pretinieku apmēram četrdesmit

publikācijās - ne vien latviešu avīzēs („Baltijas Vēstnesis”, „Mājas Viesis”, daļēji

 25

„Latviešu Avīzes”), bet arī vadošajos baltvācu izdevumos („Zeitung fur Stadt und Land”,

„Rigasche Zeitung”). [12, 56]

3.4. LITERĀRĀ DARBĪBA

Baumaņu Kārļa galvenais daiļrades darba lauks bija mūzika, tomēr viņš rosīgi

darbojies arī literatūrā un publicistikā, bieži ar pseidonīmiem – Aco, Ako, Anikangars,

Aco-Antikangars.

Baumaņu Kārlis bijis vairāku satīrisku dziesmu tekstu autors, no kurām īpaši

atzīmējams teksts „Latvju tautas dziesmu liktens”. Iespējams, ka Baumaņu Kārlis

piedalījies „Pēterburgas Avīžu” satīriskā pielikuma „Zobugals” veidošanā, sacerējis

vairākus satīrisko personāžu Brenča un Žvinguļa dialogus. Toreiz konspirācijas nolūkos

autora vārdus avīzēs dažkārt neminēja, tāpēc šodien tikai pēc attiecīgā sacerējuma stila

iezīmēm iespējams atšifrēt īsto rakstītāju.

1874.gadā viņa sacerētās kuplejas „Bizmaņa gaudas”*•, kam pamatā Ausekļa

„Kuplejas par bizmaņiem”, kas papildinātas ar paša dzeju, cenzūra aizliedza izdot.

Cīnīdamies ar bizmaņiem un tumsoņiem, Baumaņu Kārlis bija lietojis ne visai izmeklētus

teicienus, dažkārt sabiezinājis krāsas, rūpēdamies tikai par to, lai uz tautas apspiedējiem

tēmētie vārdi būtu jo spēcīgi. Šodien šie sacerējumi uztverami galvenokārt kā vēstures

liecinieki. [13, 115-116]

„Bizmaņa gaudas” Baumaņu Kārlis publicēja tikai 1890.gadā Limbažos paša izdotājā

„Īstajā Baltijas kalendārā”. Baumaņu Kārlis rakstīja, ka „Bizmaņa gaudas” esot kupleja iz

tās vēl nedzimušās joku lugas „Kā bizmaņi bez bizēm bizo””. Iespējams, ka šīs kuplejas

un fragmenti no iecerētās joku lugas gadsimta beigās uzvesti Limbažu Saviesīgās

biedrības „muzikāli teatrāliskos omulības vakaros”.

Pēc neveiksmes ar kuplejām Auseklim radās ideja izdot literāru almanahu ar dzēlīgu

nosaukumu „Dunduri”. Iznāca veseli četri almanaha numuri: „Jaunie Dunduri” (1875),

„Dunduru pēcnākami” (1876), „Dunduru padēli” (1877) un „Dundurs pats” (1878).

• Bizmaņi (no bize, resp., tie, kas nēsā bizi, vecmodīgie) – ironisks nosaukums, ko 19.gs. 2. pusē jaunlatvieši
attiecināja uz Baltijas vāciešiem (un viņu klusiem piekritējiem latviešiem), kas mēģināja latviešus atturēt no
nacionālo centienu paušanas. (Kursīte J.Dzejas vārdnīca. – Rīga, 2002.- 65.lpp.)

 26

Almanahs „Dunduri” turpina „Pēterburgas Avīžu” satīriskā pielikuma „Zobugals”

tradīcijas. To raidītās satīras bultas galvenokārt vērstas pret baltvācu muižnieku un

mācītāju reakcionāro politiku. Autori nesaudzē arī tos „kaunīgos latviešus”, kuri,

ieguvuši izglītību, aizmirst savu tautu, šausta viltus patriotus, kuri „tautas lietu” izmanto

sava naudasmaka piepildīšanai. Visbiežāk „Dunduru” redakcijas sanāksmes notika

Baumaņu Kārļa dzīvoklī. Viņš arī bija šā almanaha faktiskais izdevējs un vairāku

zīmējumu, asu feļetonu un muzikālu kupleju autors.

Ar „Dunduru” tematiku saistīta Baumaņu Kārļa latviešu valodā sacerētā satīriskā 2

cēlienu luga „No tumsības caur dūmiem pie gaismas”. Tajā skan arī Zobugala motīvi.

Lugā tēloti latviešu studenti – jaunlatvisko centienu paudēji, kuri asi kritizē Baltijas

vāciešu kundzību. Studenti lugas gaitā pārvērš veco laiku pinekļos ieslīgušo saimnieku

par apgaismotu cilvēku. Lugā izzoboti arī baznīcas kalpi. Lugas personas izsaka asas

replikas par agrārajām attiecībām. Mākslinieciskā ziņā luga tika vērtēta kā samērā vāja.

Par to savas piezīmes atstājis Auseklis, kritizēdams valodas kļūmes, bet dažus tēlus tomēr

vērtēdams pozitīvi.

Baumaņu Kārļa publicistiskie raksti atrodami tā laika presē. Viņš polemizējis par

tautas dziesmu tekstu un mūzikas jautājumiem, rakstījis arī par valodniecību. Vairāki

viņa raksti iespiesti viņa paša sastādītajā un rediģētajā „Īstajā Baltijas kalendārā” (1890-

1899).

Sengrieķu filozofs Aristotelis (384-322 p.m.ē.) savā darbā „Dzejas māksla” saka:

„Saskaņā ar katra atsevišķa autora individuālajām tieksmēm dzejas māksla sazarojas

divos virzienos. Cēlāka rakstura dzejnieki atdarināja cildenus darbus un tāda paša

rakstura cilvēka rīcību, bet vieglprātīgākie – nekrietnu cilvēku darbus, sākdami ar

zobgalīgajiem sacerējumiem, tāpat kā pirmie ar himnām un slavas dziesmām.” [5, 41]

Pēc šīs teorijas analizējot Baumaņu Kārļa dzeju un dramaturģijas darbus, varam

secināt, ka Baumaņu Kārlī mita abas tieksmes – gan cēlās, sacerot „Dievs, svētī Latviju!”

un citus himniskos un latviešu tautu cildinošos darbus, gan vieglprātīgās – pielietojot

satīras aso spalvu baltvācu mācītāju un tumsoņu izzobošanā.

Baumaņu Kārlis bija vispusīgi apdāvināts cilvēks, viņš arī zīmējis karikatūras

„Dunduros”, ilustrējis paša izdoto „Īsto Baltijas kalendāru” (Limbažos).

 27

3.5. SABIEDRISKĀS DZĪVES ROSINĀŠANA JAUNLATVIEŠU VIDŪ

Pēterburgā Baumaņu Kārlis ieradās tai pašā (1858.) gadā, kad Krišjānis Valdemārs un

tieši ar Krišjāņa Voldemāra ierašanos Pēterpilī turienes latviešu starpā iesākās

biedrošanās.

No 1862. – 1865.gadam Baumaņu Kārlis bija K.Valdemāra vadītās Pēterburgas

latviešu Lasāmās biedrības biedrs, ko apliecina Krišjāņa Valdemāra parakstītā lasītāja

karte. Lasāmās biedrības biedru skaits arvien pieauga (līdz 70). „Katra mēneša pirmajā

svētdienā notiek sapulces, ko biedri apmeklē kuplā skaitā, atgriezdamies mājās ar lielu

sajūsmu par skaisti pavadīto vakaru.” [22, 32]

Baumaņu Kārļa uzticamāko draugu un domubiedru pulkā bija tautas pirmās

nacionālās atmodas ideju pārstāvji. Viņu vidū Auseklis - komponista daiļrades

iedvesmojošākais līdzgaitnieks un daudzi pazīstamākie jaunlatvieši: Fridrihs Grosvalds,

Jurjānu Andrejs, Kažoku Dāvis, Māteru Juris, Stērstu Andrejs, Varaidošu Sanders,

Eduards Veidenbaums un citi. Šie vīri regulāri sastopami Baumaņu Kārļa kroņa dzīvoklī

Moikas ielas greznajā namā. Materiāli labi situētā Baumaņu Kārļa viesmīlību jaunie

latvju censoņi bagātīgi varēja izmantot arī ārpus viņa mājas – kāda cita tautieša dzīvoklī

vai latviešu iemīļotajās Pēterburgas tējnīcās „Baltajā lācī” un „Voroņežā”. Slaveno

dziesmu komponistam vienmēr šādos brīžos patika atvērt savu maciņu, būt nesavtīgam,

dāsnam, pat izšķērdīgam. [53, 110].

Jaunlatviešu vidū Baumaņu Kārlis bija vienīgais mūziķis, tas deva viņam lielas

priekšrocības sabiedrībā. Ap viņu vienmēr pulcējās dziedātgribētāji, viņa klavieru

improvizācijas kuplināja draugu sanāksmes. [13, 51-52]

Vēlākais rakstnieks Māteru Juris, kurš bija dedzīgs Baumaņu Kārļa apjūsmotājs,

vēstulē no Pēterpils raksturo komponista dzīvokli (Moikas ielā) kādā no ciemošanās

reizēm: „Viens palicis es aplūkoju mūsu teicamā komponista rakstāmo istabu. Tā ir plaša

un telpīga [..] te valda savāds, dailes gars. Pašā vidū ar zaļu vadmalu apklāts rakstāmais

galds, uz tā divi gaišas sveces, bez tam istabas vidū gaiša lampa, pie vienas sienas jaukas,

lielas klavieres [..] pie otrās sienas lieli, plaši plaukti un skapji, pilni ar daždažādām

grāmatām [..] Uz avīžu galda ir starp dažām krievu un citām avīzēm arī visi latviešu

laikraksti, tā pēc kārtas nolikti, kā Baumaņa kgs tos cienī un tura mīļus, vai ievērībai

 28

mazāk vērtus. Visās malās ir glītums, pilnība un zīmes, kas aizrāda uz istabas iedzīvotāju

ideāliskiem centieniem [..] Šinī telpā pulcējušies latvju jaunie censoņi, tur Baumaņu

Kārlis rakstījis mūsu tautas lūgšanu, tur viņš lasījis priekšā savas dzejas un spēlējis savas

kompozicijas, tur atskanējušas viņa patriotiskās dziesmas, tur dzimuši un veidojušies tie

brīvības ideāli, kas tagad tapuši par īstenību” [62]

Baumaņu Kārlis viesmīlīgs bez robežām. [..] Viņa nams bieži līdzinājās viesnīcai [..],

palīdzēja vienmēr un labprāt. [..] Tur bija vieta, kur Baumaņu Kārlis jauno paaudzi

stiprināja tautiskā stingrībā, kur viņš jaunekļus mācīja ienīst gļēvulību un

remdenību. [23, 33]

Baumaņu Kārlis Pēterburgas posmā (1860. - 1870.g.) redzams fotogrāfijās. (2a, 2b,

2c, 2d attēli pielikumā Nr.2)

3.6. 1870. GADU BEIGAS - BAUMAŅU KĀRĻA PERSONĪBAS NORIETS

Pēterburgas slavas laikmetā tika nodibināta Baumaņu Kārļa ģimene. Viņš salaulājās

ar vāciskas izcelsmes limbažnieci Mariju Karolīni Elizabeti fon Viti. (13.attēls pielikumā

Nr.2).

Par Baumaņu Kārļa romantiskajām jūtām pret Mariju liecina viņa pašsacerētie

mīļotajai sūtītie apsveikuma dzejoļi (14.attēls pielikumā Nr.2) un ģimenes dzīves apraksti

A.Reimaņa grāmatā.

Ģimenē piedzima 4 meitas (no tām 2 nomira jau bērnībā, bet izdzīvoja Elizabete Lilija

(1871-1939) (15.attēls pielikumā Nr.2) un Marta Matilde (1875-1965). Diemžēl,

Baumaņu Kārļa ciltkoks līdz mūsu dienām nav salapojis. Apprecējusies bija vienīgi meita

Marta (prec.Pivovaruna), kuras pēcteči pašlaik dzīvo Kuldīgā un nes Vitala uzvārdu.

„Domājams, ka jau 1875. gadā sākās Baumaņu Kārļa kā komponista un arī kā

personības noriets”, raksta G.Kokars. [57,26]

1879.gadā nomira Auseklis un pēc pāris gadiem prestižā Reformātu skola ar negaidītu

lēmumu Baumaņu Kārlim uzteica dzīvokli un uzteica darbu. Par atlaišanas iemesliem nav

skaidru norāžu, tiek minētas vairākas versijas. Daži, tostarp radinieki, uzskata, ka pie

vainas ir pārmērīgā grādīgo dzērienu lietošana, par ko nepārprotami liecina tuvinieku

rakstītās vēstules. Tiek minēti arī kādi valodas traucējumi, taču pārliecinošs ir arī

 29

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70993&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70994&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70995&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70997&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70984&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70984&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71121&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70982&c=1&c=2&c=3#annotation

skaidrojums par nelabvēļu ietekmi un pieļāvums, ka 1881.gadā, sākot valdīt caram

Aleksandram III, viņš uzsāka „tīrīšanu” sabiedrībā un „disidents” Baumaņu Kārlis ir

iekļuvis šajā sarakstā. [57,26]

Dziļā aizvainojumā Baumaņu Kārlis sarāva saites ar pedagoga pienākumiem

Pēterburgā, likvidēja lepnā dzīvokļa iekārtu un, pārvedis personisko bibliotēku dzimtenē,

arī pats atgriezās Limbažos.

Nevar noliegt, ka krīzi bija pastiprinājušas arī ģimenes nesaskaņas. Marija jau 70.gadu

beigās, vīra radošā temperamenta mākslinieciskās tieksmes nesaprazdama un viņa

bohēmisko vērienu neatbalstīdama, bija Baumaņu Kārli pametusi vienu, kopā ar meitām

pārceldamās atpakaļ pie mātes Limbažos.

Par Baumaņu Kārļa bohēmisko dzīves stilu Pēterburgā, novārtā atstāto ģimeni, īpaši

mazajām meitiņām, satraucās viņa Limbažu radinieki, sevišķi māsas vīrs Reniņš, ar kuru

Baumaņu Kārlis regulāri sarakstījās vēstulēs, un kuru starpā vienmēr valdīja cieņa un

saprašanās. Kādā vēstulē 80.gadu beigās, kad Baumaņu Kārlis bija palicis bez darba

Pēterburgā, Reniņš raksta Baumaņu Kārlim uz Pēterburgu rūgtus vārdus: „Kārlis bez

vietas un atlaists no sava derektora, tas bij viens ziņojums, kas mūsu sirdis gauži

sadragāja, un kamdēļ atlaists, to jau mēs varējām saprast, dzeršanas dēļ, Kārlis, kas tik

daudz laba darījis saviem brāļiem, un Jēkabu ir lūkojis glābt no dzeršanas nelaimes, nu ir

pats palicis par dzērēju, briesmīgs vārds to dzirdot tiem kam tu pie sirds esi un kas tevi no

sirds mīlē. [..] Kur ir palikušas tavas mēbeles un tavas sudraba lietas. Kā pats man stāstīji,

ka varot bodi uzstelēt priekš pārdošanas ar tām. Kur ir nu tavi draugi, kas ar tevis gudri

runāja! ak tie visi pazūd, cits pakaļ cita un pēc vēl tevim uzkrauj nenopelnītu neslavu un

nosmādēšanu. [..] Tu jau biji mūsu prieks un cerība, ne tikai mums vien radiem un

tuvniekiem, bet visai Latviešu tautai, jo tavs vārds ir par visu latviju pazīstams, un katrs

ar pacilātu sirdi Baumaņu Kārli uzslavē, kas iekš sava grūta darba un tālu dzīvodams par

savas tautas labumu rūpējās, un paliek īsts latvietis.” Vēstule nobeigta ar parakstu „tavs

vecais uzticams draugs Reniņš”. [2, Inv. Nr.11036]

Šī vēstule ir spilgts piemērs savstarpējām radinieku rūpēm un atbildībai vienam pret

otru, pret ģimenes goda nosargāšanu, kas liekas tipiska latvieša mentalitātei.

 30

4. BAUMAŅU KĀRĻA SABIEDRISKĀ DARBĪBA LIMBAŽOS

„Veselīgi attīstīta personība nedomā un nerūpējas tikai par sevi, nav egoistiska, bet

atzīst arī citu dibinātas tiesības un intereses, palīdz, cik spēj, arī citus audzināt par

personībām un tā apliecina darbos savu labo sabiedrisko gribu.” [8, 33]

Pēc darba attiecību saraušanas Pēterburgā, 1882. gadā Baumaņu Kārlis pensionējās un

atgriezās Limbažos. 1883.gadā no Pēterpils tika pārvestas grāmatas 8 lielās kastēs, kas

tolaik bija galvenie viņa draugi; tās viņš lasīja pa lielai daļai gulēdams gultā. Lasot viņš

atzīmēja dažādas piezīmes. Vienmēr viņam bija klāt papīra lapiņas un zīmulis, viņš

atzīmēja uz šīm lapiņām visu, ko turēja par ievērības cienīgu. [22, 74]

Pensijas apmērs bija tiem laikiem daudzmaz pietiekams, lai varētu apmierināt savas

dzīves vajadzības un skolot abas meitas. Baumaņu Kārlis dzīvoja atsevišķā dzīvoklī,

tomēr ģimeni gluži aizmirsis nebija. No Baumaņu Kārļa korespondences redzams, ka

meitām viņš sūtījis apsveikumus gan uz Rīgu (16. attēls pielikumā Nr. 2), gan Krieviju,

kur tolaik dzīvoja meita Marta. (17. attēls pielikumā Nr.2)

Limbažnieku sabiedrībā, neskatoties uz neveiksmīgo darba beigu posmu Pēterburgā,

Baumaņu Kārļa autoritāte bija liela.

Līdz dzīves novakarei Baumaņu Kārlis aktīvi iesaistījās pilsētas saviesīgajā dzīvē

– īpaši Limbažu Saviesīgā biedrības (dibināta 1884. gadā) aktivitātēs. Viņu jau

pirmajā Saviesīgās biedrības pilnsapulcē (1886) un arī turpmāk ievēlēja runas vīros,

teātra, zinību komitejā, kuras uzdevums bija rūpēties par jautājumu izskaidrošanas vakaru

sarīkošanu, gan bibliotēkas, gan dziedāšanas komitejā, kurā deva padomus diriģentiem.

Baumaņu Kārļa nopelns ir Limbažu saviesīgās biedrības bibliotēkas nodibināšana.

Šī bibliotēka vēsturiski ir pašreizējās Limbažu pilsētas galvenās bibliotēkas pamats.

Iesākumā viņš bibliotēkai uzdāvinājis ap 170 grāmatu, kas redzams no biedrības sēdes

protokola 1886.gada 7.decembrī. Vēlāk pievienojis vēl apmēram 100 izdevumus līdz ar

grāmatu reģistri – katalogu.

Limbažu biedrība uzaicinājusi Baumaņu Kārli piedalīties bibliotēkas iekārtošanā (19c

attēls pielikumā Nr.2)

 31

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71036&c=1&c=,&c=2&c=,&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71037&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71107&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71107&c=1&c=2&c=3#annotation

1887.gada janvārī Baumaņu Kārlis bija izstrādājis „Nosacījumus Limbažu biedrības

bibliotēkas abonentiem”, kurus pieņēma biedrības priekšniecība, pie kam nolēma tos

izdot atsevišķā grāmatiņā. Pašreiz Baumaņu Kārļa sastādītie „Nosacījumi” atrodami LAB

Baumaņu Kārļa fondā.

Līdz mūsdienām Limbažu muzejā un Rakstniecības, teātra un mūzikas muzejā ir

saglabājušies daži grāmatu eksemplāri ar biedrības zīmogu, kurus Baumaņu Kārlis

dāvinājis Limbažu Saviesīgās biedrības bibliotēkai. Kāds eksemplārs – arī ar Baumaņu

Kārļa pašrocīgu parakstu.

Baumaņu Kārlis pārvaldīja latviešu, vācu, krievu un franču valodu, viņa interešu loks

bija plašs - par to liecina viņa iegādāto grāmatu tematika. Turklāt viņš aicinājis skolās

mācīt latviešu valodu, bieži skaidrojis, ka vācu vārdu vietā jālieto latviešu vārdi.

Līdztekus rūpēm par biedrības bibliotēkas dibināšanu, Baumaņu Kārlis ar aizrautību

organizēja jautājumu izskaidrošanas vakarus, par palīgiem aicinādams virstiesnesi

H.Krūmiņu, skolotājus J.Jirgenu, K.Dēķenu, P.Cimdiņu, lauksaimniekus K.Bindemani un

P.Bērziņu u.c. Arī pats viņš iesaistījies jautājumu skaidrošanā, bet raksturots arī kā

īpatnējs valodnieks, kas aizrāvies ar dažādu vācu vārdu izskaušanu no valodas,

aicinādams aizvietot tos ar tautiski-latviskiem vārdiem. Kādā jautājumu izskaidrošanas

vakarā (1888.g.) viņš referējis par valodniecības jautājumiem, atgādinādams sakāmvārdu:

„„Svešām spalvām nelepojies.” – Nelepojies nedz ar mersī nedz ar „dankin”, bet saki

prasti un protami paldies (paldievs, lai palīdz Dievs), pateicos, tencinu (beidzamais vārds

Kurzemē vairāki lietots).” [20, 100]

Arī savās daudzās sacerētās dziesmās un rakstos vienmēr centies rādīt piemēru, kā

izsmelt mūsu valodas bagātības. A.Melnalksnis, raksturojot Baumaņu Kārļa lomu

valodniecības jautājumos, piebilst: „Aizrādāms, ka „ L a t v i j a s ” un „ l a t v j a ” vārdu

pilsoņu tiesību izkarotājs ir Baumaņu Kārlis. Ar L a t v i j u iesākas mūsu tautas lūgšana,

ar L a t v i j u tā beidzas. Himnā l a t v j u meitas zied un l a t v j u dēli dzied. Nebūs

pārspīlēti teikts, ka Baumaņu Kārļa sacerētās daudzās dziesmās, kas nākušas klajā 3

„Austrās”, kuplā „Līgā” (1884.) [..] un patriotiskā „Mortuos Plango” (1875.) [..] vairāk

pieminēta „Latvija” un „latvis”, nekā visos 1874. un 1875. gados iznākušos latviešu

laikrakstos un grāmatās kopā.” [20, 102]

 32

Lielu piekrišanu sabiedrībā guva uz viņa ierosmi sarīkotie jautrības vakari ar

raibu programmu. Šie vakari nosaukti par „mūzikāliski-teatrāliskiem omulības

vakariem”. Vakaru programmās pa starpām kora un solo dziesmām un klavieru

priekšnesumiem iepītas kuplejas un humoristiski izrādījumi ar dziedāšanu. Par kupleju un

humoristisko priekšnesumu tekstu un mūziku gādāja Baumaņu Kārlis, pielaikojot tekstu

vietējiem apstākļiem un notikumiem. [22, 78]

Interesantu liecību par sastapšanos ar Baumaņu Kārli ir aprakstījusi dzejniece

Aspazija, kura jaunības gados (1891-1893.g.) strādāja Drieliņu muižā par mājskolotāju:

„Reiz Limbažos bija sarīkota masku balle. Tā kā citi mani mājnieki uz to rosīgi taisījās,

tad es darīju to pašu. Tikai man līdzekļu nebija dārgu kostīmu sagatavošanai, bet iet

tomēr gribējās. Ko darīt? Prātā iešāvās interesanta doma, kā tikt cauri lēti un labi. Es

lūdzu mājniekiem, lai man dod visādas drēbju lupatiņas. No šīm lupatiņām un papīra

strēmēlēm es sev pagatavoju kostīmu un tādā veidā, ka papīra strēmeles reprezentēja

nošu papīra līnijas un notis, bet nošu atslēga man bija uz galvas. Uz drēbes man bija

izšūti vārdi: „Dievs, svētī Latviju”. Tātad mugurā man bija mūsu himnas vārdi un notis.

Masku ballē bija ieradies arī mūsu himnas komponists Baumaņu Kārlis. Viņš, mani

redzot tādā kostīmā, bija tā sajūsmināts, ka ar asarām acīs mani apkampa un uz pieres

noskūpstīja. Tā bija pirmā un pēdējā reize, kad redzēju Baumaņu Kārli [..] Mana maska

tika atzīta no visiem par oriģinālu un skaistu.” [6, 317]

Būdams arī literārām dotībām apveltīts, Baumaņu Kārlis Limbažu Saviesīgās

biedrības teātra komisijai sniedza ne mazums ierosmju repertuāra izvēlē. Viņš

piedāvāja savu vēl 1878.g. Pēterburgā sarakstīto, bet nepublicēto lugu „No tumsas caur

dūmiem pie gaismas”, kas arī pieredzēja uzvedumu.

Limbažu jauktais koris (kaut Baumaņu Kārlis nekad nav bijis tā diriģents) bija

mūziķa uzmanības un aprūpes objekts. Iespējams, tieši tādēļ 4.Vispārējos Dziesmu un

mūzikas svētkos Jelgavā Limbažu Dziedātāju biedrības jauktais koris dziedātāju

sacensībās ieguva otro vietu un sudraba takts zizli, kaut arī pats komponists uz šiem

dziesmu svētkiem neaizbrauca un nedzirdēja, cik majestātiski koncertā izskanēja viņa

dziesma „Dievs, svētī Latviju!”, kam bija ierādīta nākamā vieta tūlīt aiz oficiālās valsts

himnas.

 33

Limbažos Baumaņu Kārlis izdeva arī „Īsto Baltijas kalendāru” (1890-1899), kurā

publicēja arī savus aprakstus (kopskaitā ap 15 publikāciju): par Limbažu pili, pilsētas

kapenēm, ceļiem, ievērojamām celtnēm, apsveikuma dzejoļus un „Bizmaņu gaudas” (ar

parakstu B.K. vai pseidonīmiem „Azo”, „Limbsesiles Antikangars”). Kā īstā kalendārā te

ievietotas arī vārdadienas, atzīmēts saules ceļš caur zodiaka zvaigznājiem, ziņas par

svētkiem, gadatirgiem, cenām, sludinājumi utt., paša zīmētas kalendāra vinjetes.

(18.attēls pielikumā Nr.2)

Atsauksmi par Īsto Baltijas kalendāru lasām laikabiedra Kažoku Dāvja vēstulē: „Lai

arī Kalendārā tas man nepatīk, ka Tu dziedi Dienas Lapas dziesmu jeb mazākais Tavi

līdzstrādnieki, citādi ļoti priecājos, un sevišķi, ka Tu, kas sen laikus nebiji nekā latviski

rakstījis, tagad piepeši pacelies un visā spēkā atkal parādies, ja arī ne mūzikas skaņās, bet

par to skaņās, kuras latviešiem visiem ir saprotamas. Cerēsim, ka arī šim 1891. gadam

netrūks „Īsta Baltijas kalendāra”, kurā tu ne mazāk veikli būsi savu spalvu tecinājis.” [2,

Inv. Nr.11039]

„Sakarā ar Baumaņu Kārļa rosīgo darbību biedrības labā, Limbažu saviesīgās

biedrības pilna biedru sapulce 1888.g. 21.augustā pieņēma lēmumu par lieliem

dāvinājumiem biedrības bibliotēkai un dažiem citiem darbiem biedrības labā, to

ievēlēt par biedrības pirmo goda biedri”, par to lasām A.Melnalkšņa grāmatā

„Limbažu saviesīgā biedrība, 50”. [20, 88]

Komponists, kaut arī jutās no Rīgas un Pēterburgas sabiedrības izstumts vai arī

aizvainots, tomēr baudīja dzimtās mazpilsētas ļaužu labvēlību un cieņu - sabiedrībā tika

uzrunāts kā „augsti cienīts kolēģiju padomnieks un bruņinieks”, „augsti godājams

Baumaņu Kārļa kungs” u.tml. Sevišķu cieņu Baumaņu Kārlim izrādījis vietējais tipogrāfs

J.Meļķīss, nosūtīdams īpašu - ar zeltītu apmali nodrukātu apsveikumu vārda dienā

(1889.g.), (19.a attēls pielikumā Nr.2), kā arī lūgdams palīgā nākt ar saviem „gara

ražojumiem” „Īstā Baltijas kalendāra” izdošanā (19b attēls pielikumā Nr.2).

Palaikam arī vecie Pēterburgas draugi un domubiedri komponistu atcerējās, sūtīja

apsveikumus, aicināja uz Pēterburgas Latviešu biedrības svinībām kā goda biedru. Šie

apliecinājumi saglabājušies Baumaņu Kārļa personīgo dokumentu krājumā. (19d attēls

pielikumā Nr.2)

 34

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=67717&c=1&c=,&c=2&c=,&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71052&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71053&c=1&c=,&c=2&c=,&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71027&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71027&c=1&c=2&c=3#annotation

Baumaņu Kārlis bija iecienīts un pieejams Limbažu sabiedrībā arī kā padomdevējs,

zinošs sarunu biedrs. Tā nozīmīga draudzība viņam izveidojās ar toreiz vēl skolnieku,

vēlāko tēlnieku Gustavu Šķilteru (1874 – 1954), kurš tolaik mācījās Limbažos. Pie

Baumaņu Kārļa viņš devās vajadzības spiests – meklēt grāmatu „Vanemas Imanta”, kas

mazpilsētā piederēja vienīgi Baumaņu Kārlim. No tās dienas Gustavam Šķilteram

ciemošanās pie jaunlatviešu kustības aktīvā darbinieka kļuva par nepieciešamību.

Baumaņu Kārlis daudz stāstīja par latviešu un vāciešu attiecībām, par savu dzīvi

Pēterburgā un turienes latviešu un krievu sabiedriskiem darbiniekiem, rakstniekiem un

māksliniekiem, mudināja labi mācīties un kļūt par īstu savas tautas dēlu. Reizēm

Baumaņu Kārlis piesēdās pie klavierēm un spēlēja savas kompozīcijas, runāja par

mūziku. Viņš mācīja Gustavu spēlēt šahu un, vienmēr uzvarot, mierināja: „Nekas, gan jau

arī tu kādreiz vinnēsi.” Mīlestību pret mākslu un dzeju, kuru Baumaņu Kārlis palīdzēja

labāk izprast, Gustavs Šķilters saglabāja visu mūžu. Un visu laiku neizdzisa arī pateicības

jūtas pret komponistu, kas pavēra viņam plašāku redzes apvārsni mākslas pasaulē. [14,

11-12]

Pēc Baumaņu Kārļa nāves Gustavs Šķilters darinājis krūšutēlu un pieminekli savam

jaunības dienu skolotājam. To atklāja 1920.gada 10.oktobrī.

 35

5. BAUMAŅU KĀRĻA PIEMIŅAS IEDZĪVINĀŠANAS
PASĀKUMI – APLIECINĀJUMS LATVIEŠU KULTŪRAS

DARBINIEKA PERSONĪBAS NOVĒRTĒJUMAM

„Dzīves nepārtrauktajā plūdumā atsevišķa cilvēka dzīve ir īss viļņojums starp pagātni

un nākotni, sīks loceklītis dzīvības bezgalīgajā ķēdē, maza liesmiņa kultūras ugunskurā,

kas deg cilvēcē kopš neminamiem laikiem. Kā degs šis ugunskurs, cik liela un tīra būs

gaisma, cik stipra un vērtīga būs dzīvības ķēde, tas ir atkarīgs no atsevišķu īpatņu un it

sevišķi personības labas un radošas gribas, no viņu dzīves un darbiem.” [8, 35]

Paradoksāli, ka mūža nogalē mūsu tautas himnas autors bijis gandrīz piemirsts.

Jaunlatviešu kustība bija sen apsīkusi, ar Rīgas Latviešu biedrības vīriem attiecības

sarautas, klavieres pārdotas... Vienbrīd zaudējis redzi, 2 gadus sagulēdams mājās ar

lauztu kāju, viņš, kas tik daudziem bija palīdzējis, pats nomira vientulībā un trūkumā -

1905.gada 10.janvārī (pēc jaunā stila).

Arī pēc nāves liktenis komponistam un viņa labākajai dziesmai nav bijis īpaši

labvēlīgs. 1906.gadā izcēlās ugunsgrēks meitas Elizabetes Baumanes mājā. Tajā gāja

bojā vairāki vērtīgi rokraksti. Savukārt no Jāņa Straumes atmiņām varam secināt, ka daļa

no svarīgiem personīgiem materiāliem, ko Baumaņu Kārlis viņam bija iesūtījis „Baltijas

Mūzikas Kalendāra” sagatavošanai, „palika līdz ar manu [J.Straumes] bibliotēku Jelgavā,

kur diez vai kas vairs būs no tā atrodams”. [73, 509] Pēc citām ziņām, daži Baumaņu

Kārļa materiāli nonākuši Edvarta Virzas rokās [22, 6]

Visplašāko Baumaņu Kārļa dokumentu kolekciju šobrīd glabā Latvijas Akadēmiskās

bibliotēkas Misiņa bibliotēka – Reto rokrakstu fonds. Te vairākās kastēs glabājas

Baumaņu Kārļa personīgie dokumenti, vēstules, fotogrāfijas, manuskripti, notis,

publikācijas, personīgais zīmogs, skaņuplašu matrices, tūkstošiem mazu papīra lapiņu

rokrakstā – dažādi koncepti, uzmetumi un piezīmes, lielākoties rakstīti ar zīmuli. Šo

dokumentu bagātību, kas glabājās Baumaņu Kārļa meitas Elizabetes mājas bēniņos

Limbažos, pēc viņas nāves 1939.gadā pārveda uz Rīgas pilsētas bibliotēku (vēlāk šis

krājums pārgāja Misiņa bibliotēkas fondā).

 36

Latvijas Ralstniecības, teātra un mūzikas muzejā Pils ielā 3 tiek glabātas Baumaņu

Kārļa klavieres, tās rotā komponista pašrocīgs autogrāfa iegravējums. (20.attēls

pielikumā Nr.2);

5.1. BAUMAŅU KĀRLIM VELTĪTIE TĒLNIECĪBAS DARBI

Baumaņu Kārlim laika gaitā ir uzcelti 3 pieminekļi.

1920.g. 10.oktobrī - Piemineklis Limbažu kapsētā uz Baumaņu Kārļa kapa.

Tēlnieks Gustavs Škilters. Piemineklī atveidota sērojoša tautumeita, kas tur bareljefu ar

Baumaņu Kārļa portretu. (21.attēls pielikumā Nr.2)

Gustava Šķiltera veidotais piemineklis bija pirmais brīvvalsts laikā Latvijā uzceltais

piemineklis. To svinīgi atklāja valsts prezidents Jānis Čakste. Jāpiebilst, ka darbs pie

pieminekļa apdares tika uzsākts jau 1913.gadā, to pārtrauca Pirmais pasaules karš un

ieilgusī ziedojumu vākšana.

1988.gada 17.septembrī – Piemineklis Viļķenes pagasta „Indriķos” – Baumaņu

Kārļa dzimtajā vietā. Tēlnieks Vilnis Titāns. (22.attēls pielikumā Nr.2)

1998.gada 16.maijā – piemineklis Limbažos. Tēlnieki: Zigrīda Rapa un Juris Rapa.

Pieminekļa autoru ideja - fiksēts brīdis, kad tikko būtu nodziedāta “Dievs, svētī

Latviju!” Diriģents sastindzis kā pielūgsmē nogrimis pārdomās. Pieminekļa augstums -

1,54 m, postamenta augstums - 1,7 m. (23.attēls pielikumā Nr.2)

Jāpiebilst, ka pieminekļa tapšana – no ieceres līdz realizācijai – bija ievilkusies

vairāku gadu desmitu garumā. Atmodas laikā, 1989.gadā radās vēlme īstenot jau pirms

kara (1939.g.) limbažnieku izloloto, bet padomju okupācijas dēļ nerealizēto ideju - uzcelt

pieminekli Baumaņu Kārlim Limbažu centrā. Tika nodibināta Baumaņu Kārļa pieminekļa

komiteja, kas organizēja ziedojumu vākšanu un pieminekļu projektu konkursu. Komiteja

arī izdeva avīzi, kura veltīta Baumaņu Kārlim un paredzēta ziedojumu vākšanai (24.attēls

pielikumā Nr.2)

Gandrīz 10 gadu garumā ievilkās gan līdzekļu vākšana, gan pieminekļa projektu

konkurss (1.kārtā 1990.g. iesniegti 11 projekti), gan vietas izvēle, gan pieminekļa izmēra

apspriešana. Pieminekļa celtniecības gaitas norise un diskusijas plaši aprakstītas

neskaitāmās publikācijās Limbažu rajona laikrakstā „Auseklis”.

 37

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=69370&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=69370&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=68753&c=1&c=,&c=2&c=,&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71584&c=1&c=,&c=2&c=,&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71586&c=1&c=,&c=2&c=,&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70339&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70339&c=1&c=2&c=3#annotation

Baumaņu Kārļa krūšutēls. Tēlnieks Gustavs Šķilters. Materiāls - patinēts ģipsis.

Veidots apmēram ap 1926.gadu, par ko liecina publikācijas „Jaunākajās Ziņās”

(1927.g. 19.janvārī) un „Latvijas Sargs” (1927.g. Nr.15), kā arī „Tēvijas Sargs” (1927.g.

4.janv.). Krūšutēlu bijis paredzēts uzstādīt Nacionālajā operā. Tā atrašanās vieta

Rakstniecības, teātra un mūzikas muzejs. (25.attēls pielikumā Nr.2)

Piemiņas medaļa „Baumaņu Kārlis 1835-1905”. Tēlnieks Jānis Strupulis. 1981.g.,

materiāls - bronza. (26.attēls pielikumā Nr.2)

Piemiņas medaļa „Baumaņu Kārlis 1835-1905”. Tēlnieks Jānis Strupulis. 1985.g.,

materiāls - bronza. (27.attēls pielikumā Nr.2)

Piemiņas medaļa „Baumaņu Kārlis 1835-1905. „Dievs, svētī Latviju” (notis -

pirmās 2 taktis). Tēlnieks Jānis Strupulis. Bez datuma, materiāls – bronza. (28.attēls

pielikumā Nr.2)

Bronzas ciļņu kompozīcijas (2) Dziesmu svētku simtgadei veltītajā arhitektoniski

skulpturālajā ansamblī: Latvijas Valsts himnas mūzikas un vārdu autora Baumaņu

Kārļa portrets un Valsts himnas “Dievs, svētī Latviju!” pilns teksta un nošu, Baumaņu

Kārļa paraksta faksimila un dzīves gadu skaitļu (1835 – 1905) atveidojums. Projektu

izstrādājusi māksliniece Antra Baumane, bareljefu veidojis tēlnieks Bruno Strautiņš.

Piemiņas zīmes atklāšanā 2003.gada 6.jūlijā piedalījās valsts prezidente Vaira Vīķe-

Freiberga un Rīgas mērs Guntars Bojārs. Bronzas ciļņi papildina Dziesmu svētku

simtgadei veltīto arhitektoniski skulpturālo ansambli.

5.2. VELTĪJUMI LITERATŪRĀ, DZEJĀ

Pats pirmais nozīmīgākais veltījums Baumaņu Kārlim, kā to redzam no

pirmiespieduma titullapas, ir rakstnieka, žurnālista, Baumaņu Kārļa cienītāja Māteru

Jura (1845-1885) sarakstītais romāns „Sadzīves viļņi” (1879.g, atkārtots izd. 1994.g.).

Romāns literatūrkritiķes B.Gudriķes vārdiem raksturots kā nozīmīgs laikmeta

kultūrvēsturisks dokuments un Māteru Jura sociālā ideāla izteicējs. Romanā attēlota

izglītota latviešu zemes īpašnieka un humāna baltvācu barona sadarbība. Tas ir pirmais

sentimentālā virziena romāns latviešu literatūrā, kas faktiski iznāca vienā gadā ar brāļu

Kaudzīšu „Mērnieku Laikiem”. (29.attēls pielikumā Nr.2)

 38

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70223&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=69371&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71858&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=69372&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=69372&c=1&c=2&c=3#annotation

Par Baumaņu Kārli laikabiedri un muzikologi sarakstījuši biogrāfiskus apcerējumus,

kas balstīti gan uz pašu un laikabiedru atmiņām, gan izpētītajiem arhīvu un bibliotēku

dokumentiem

1920. gadā – gadā, kad tika atklāts piemineklis Baumaņu Kārlim Limbažu kapos,

Rīgā izdota neliela grāmatiņa „Baumaņu Kārlis”: Īsa biogrāfija un J.Vītola piemiņas

raksts. (Rīga: Latvijas sargs, 1920. – 8 lpp.)

1935. gadā Limbažu ģimnāzijas direktors A.Reimanis sakarā ar Baumaņu Kārļa 100

gadu jubileju sarakstījis un ar Kultūras fonda atbalstu izdevis grāmatu „Baumaņu

Kārlis: Biogrāfija”. (Rīga: Literatūra, 1935. – 104 lpp.)

1938.gadā laista klajā M.Brēma grāmatiņa „Mazi vārdi lielai dzīvei: pārdomas un

piezīmes par Baumaņu Kārli.” (Rīga: P.Neldnera (O.Krolla) izdevniecība, 1938. – 102

lpp.

1990. gadā muzikoloģe Guna Goluba sarakstījusi monogrāfiju „Baumaņu Kārlis”

(Rīga: Liesma, 1990.)

Pedagogs un literāts Ludis Bērziņš (1870-1965) Baumaņu Kārļa piemiņai

sarakstījis dzejoli „Dievs, svētī Latviju!” Baumaņu Kārļa bērēs šī dziesma atskanēja ar

komponista Jāzepa Vītola sacērēto mūziku un vēlāk tika iekļauta arī 9.Dziesmu svētku

repertuārā (1938.g.) (teksts pielikumā Nr.1)

Padomju varas gados, kad „Dievs, svētī Latviju!” bija tikpat pretvalstiska kā

sarkanbaltsarkanais karogs, tomēr atradās drosmīgi cilvēki, kas to atļāvās pieminēt.

Režisors un operators Laimonis Gaigals (1922.-1990.), 1973.gadā uzņēma Dziesmu

svētku simtgadei veltītu lenti „Dziesma”. Tajā desmit piecpadsmit minūtes ziedotas

atmiņām par Baumaņu Kārli. Lai gan Latvijas himnas motīvs tur pat neieskanējās,

cenzūra darbojusies kā cara laikos – filma nežēlīgi sagraizīta. Pilnā apjomā skatītāji to

varēja redzēt tikai 1987.gada rudenī. [57,26]

Dzejnieks Gunārs Freimanis (1927-1993), atrazdamies izsūtījumā par

pretpadomju dzejas un prozas sacerējumiem, Baumaņu Kārlim 1968.gadā veltījis

dzejoli „Tavs grauds bija dziesma”. Autors to nolasīja savā autorvakarā Viļķenē

1995.gadā, šis dzejolis arī publicēts Limbažu rajona laikrakstā „Auseklis”. (teksts

pielikumā Nr.1)

 39

Sudrabrīts, īstajā vārdā R.Liepiņš sarakstījis slavinājumu himnai „Sirds un saules

dziesma Dievs, svētī Latviju!: Valsts himnas vēsture latviskas sirds skatījumā”,

kuras pirmizdevums laists klajā Rīgā 1934., pārpublicēts 1994. gadā. Atsevišķā nodaļā

autors iepazīstina ar Baumaņu Kārļa mūža ritumu.

Pēteris Ērmanis (1893-1969) dzejolī „Divas lūgšanas” runā par 2 lūgšanām: „Mūsu

tēvs debesīs” un „Dievs, svētī Latviju”, kas vienlīdz nozīmīgas katram latvietim. (teksts

pielikumā Nr.1)

Anna Brigadere (1861-1933) dzejolī „Trīs vārdi” novērtē vārdu „Dievs, svētī

Latviju” pacilājošo nozīmi un spēku. (teksts pielikumā Nr. 1)

Limbažu Saviesīgā biedrība 25 gadu jubilejai sacerējusi galda dziesmu „Lai Limbaži

gavilē” ar Baumaņu Kārļa melodiju „Kā Daugava vaida” (teksts pielikumā Nr.1)

5.3. BAUMAŅU KĀRLIM VELTĪTIE PIEMIŅAS PASĀKUMI LIMBAŽOS
UN VIĻĶENĒ

Gan limbažnieki, gan viļķenieši komponistu Baumaņu Kārli uzskata par savu

novadnieku Viļķenieši tādēļ, ka te, „Indriķu” pusmuižā, bijis kārts Baumaņu Kārļa

šupulis, bet limbažnieki tādēļ, ka Limbažos aizritēja Baumaņu Kārļa tālākā bērnība,

skolas gaitas un mūža pēdējais cēliens; arī, strādādams Pēterburgā, viņš vasaras

atvaļinājumus pavadīja Limbažos. Baumaņu Kārlim bija lieli nopelni pilsētas

sabiedriskajā dzīvē, par ko viņš Limbažu saviesīgās biedrības pilnsapulcē 1888.gadā bija

ievēlēts par biedrības pirmo goda biedru. Arī atjaunotajā Latvijā kopš 1980-o gadu

beigām līdz pat šai dienai gan limbažnieki, gan viļķenieši centušies stiprināt Baumaņu

Kārļa piemiņas tradīcijas.

Pēc komponista nāves - 1905.gada 15.janvārī uz Baumaņu Kārļa bērēm Limbažos

sabrauca vairāki simti cilvēku, lai atdotu pēdējo godu latviešu atmodas laikmeta

cīnītājam, tautas dēlam, kurš nešaubīgi ticēja Latvijas nākotnei. Limbažu baznīcā

pulksten 1.00 notika garīgā izvadīšanas ceremonija, piedaloties Limbažu Saviesīgās

biedrības korim un biedrības goda sargiem ar sērās tērptu biedrības karogu. Izvadīšanā

Limbažu pilsētas kapos pirmais runu teica ilggadējs Baumaņu Kārļa draugs un

skolasbiedrs L.Pusuls, piedalījās Rīgas Latviešu biedrības valdes locekļi, pusmastā

 40

http://limbazi.biblioteka.lv/Alise/alise3i.asp?Prev=1&Next=0&Curr=2&Ident=1317974&catalogue=2&P4=3&opty=27

plīvoja sarkanbaltsarkanais un Latviešu biedrības sēru karogs. Pēc bēru ceremonijas liela

bērinieku daļa sapulcējās Limbažu saviesīgā biedrībā, kur nolasīja kapos nenolasītās sēru

telegrammas, sajūsmināti nodziedāja nelaiķa „Dievs, svētī Latviju” un pieminēja viņu vēl

ar dažu labu vārdu no skolas biedru un draugu puses. [Reimanis, 84]

1920.gada 10.oktobrī – pieminekļa atklāšana Baumaņu Kārlim Limbažu pilsētas

kapos. (30.attēls pielikumā Nr.2)

Pieminekļa atklāšanas svinību programmā visas dienas garumā ietilpa: svinīgs

dievkalpojums baznīcā; svētku gājiens no tirgus laukuma uz kapsētu; pieminekļa

atklāšana ar garīgu aktu, runām, kora dziesmām; svētku mielasts; garīgs koncerts baznīcā,

piedaloties nacionālās operas māksliniekiem (Aleksandra Vītola, Pauls Sakss, Alberts

Bērziņš, Alfrēds Kalniņš, četri kori dziedāja Jāzepa Vītola speciāli šim gadījumam

komponēto dziesmu ar Luda Bērziņa tekstu „Tautas himnas autora piemiņai”); laicīgs

koncerts saviesīgā biedrībā un „saviesīgā sadzīve”. Kā goda viesi svinībās aicināti:

prezidents J.Čakste, ministru prezidents K.Ulmanis, dzejnieki Aspazija un Rainis,

profesori J.Vītols un A.Kalniņš, Baumaņa jaunkundze, mācītājs Opss, direktors

L.Bērziņš, diriģenti u.c. Presē („Jaunākās Ziņas”, 1920.g., Nr. 233.) aprakstīts, ka pilsēta

viļņojusi svētku sajūsmā, visur plīvojuši nacionālie karogi, pulcējušies ļaužu pūļi, kā arī

sniegts detalizēts svinību apraksts.

1935.gada 12.maijā Baumaņu Kārļa 100-gades svinības Limbažos. Svētkus

organizēja rīcības komiteja un tās priekšsēdētājs - Limbažu pilsētas galva D.Kessels.

Svētku kārtībā: Liturģisks dievkalpojums Limbažu baznīcā; kopīgs gājiens uz kapiem;

Svinīgs akts pie Baumaņu Kārļa pieminekļa Limbažu kapsētā; kopīgas pusdienas

Limbažu Saviesīgās biedrības valdes istabā; koncerts un referāts (31.attēls pielikumā

Nr.2). No Rīgas tika organizēts pat speciāls tūristu vilciens nokļūšanai uz svētkiem. Tie

tika plaši atspoguļoti tā laika Latvijas presē.

1988.gada 17.septembrī – Baumaņu Kārļa pieminekļa atklāšana Viļķenes

„Indriķos”. Pēc 50 gadu pārtraukuma, vēl neatjaunotajā Latvijas valstī tā bija liela

uzdrīkstēšanās – celt pieminekli „Dievs, svētī Latviju!” autoram. Pieminekļa celtniecības

iniciators bija toreizējais padomju saimniecības „Viļķene” direktors Jānis Saktiņš.

Piemineklis tika uzcelts par saimniecības līdzekļiem, organizatoriskajā un pieminekļa

atklāšanas ceremonijas sagatavošanas darbā piepalīdzot Viļķenes ciema padomei

 41

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71078&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71078&c=1&c=2&c=3#annotation

(priekšsēd. Ilmārs Dzenis). Pieminekļa autors Vilnis Titāns. Pieminekļa atklāšana

piedzīvoja skatītāju simtus, kādi Viļķenē nekad nebija un vairs nav pieredzēti, jo tas bija

Atmodas laiks un liels notikums daudzu latviešu dzīvē. Pieminekļa atklāšanā runas teica

muzikologs Arnolds Klotiņš, saimniecības direktors Jānis Saktiņš, tēlnieks Vilnis Titāns

u.c., tai skaitā kompartijas darbinieki U.Sisenis, S.Jēgere, publikas pieprasīts – dzejnieks

Jānis Peters. Dziedāja koris „Tēvzeme” Haralda Medņa vadībā - pirmoreiz atklātībā

atskaņoja „Dievs, svētī Latviju!”. (32.attēls pielikumā Nr.2)

1989.gada 5.jūlijā – LPSR Ministru Padomes lēmums par Baumaņu Kārļa

vārda piešķiršanu Viļķenes pamatskolai. Šīs idejas iniciatore toreizējā skolas direktore,

Tautas frontes aktīviste Aija Ozoliņa. Kopš 1989.gada septembra Viļķenes skolēni uz

burtnīcām raksta garo teikumu „Baumaņu Kārļa Viļķenes pamatskola” un skolas

kolektīvs cenšas audzināt Baumaņu Kārļa cienīgus skolēnus; rīko Baumaņu Kārlim

veltītus „dziesmu karus”. Ik gadu 1.septembrī mazie pirmklasnieki dodas pie Baumaņu

Kārļa pieminekļa, te arī rīko valsts svētku pasākumus, lāpu gājienu Lāčplēša dienā.

(33.attēls pielikumā nr.2)

1995.gada 10. līdz 13.maijā – sarīkojumi Limbažos un Viļķenē „Baumaņu

Kārlim -160”: Baumaņu Kārlim veltītas izstādes Limbažu novadpētniecības muzejā un

Limbažu bērnu bibliotēkā; piemiņas brīdis Limbažu kapos; koncerts „Dziesma tēvijai”;

Viļķenē 11.maijā piemiņas brīdis pie pieminekļa „Indriķos”, Salacgrīvas mūzikas skolas

audzēkņu koncerts Viļķenes kultūras namā; dejas.

1998.gada 16.maijā – Pieminekļa atklāšana Limbažos (sakarā ar Limbažu 775-

gades svinībām). Pieminekļa autori Z.un J.Rapas. Pieminekļa svinīgajā atklāšanas

ceremonijā uzrunas teica Limbažu pilsētas domes priekšsēdētājs Uldis Paškēvics,

pieminekli atklāja Valsts prezidents Guntis Ulmanis.

2000. – Baumaņu Kārļa 165.dzimšanas dienai veltīts sarīkojums Limbažos:

izdots Baumaņu Kārlim veltīts kalendārs. Autori - Limbažu 1.vidusskolas un mākslas

skolas skolēni. Izdevējs – Limbažu pilsētas dome.

2003.gads – „Baumaņu Kārlis” – stends Viļķenes pagasta bibliotēkas novadnieku

galerijā.

2005.gada 21.maijā – Baumaņu Kārlim veltītas pastmarkas izdošana (35..attēls

pielikumā Nr 2) un pirmās dienas zīmogošana Viļķenē. (35a attēls pielikumā Nr.2)

 42

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70213&c=1&c=,&c=2&c=,&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=68751&c=1&c=,&c=2&c=,&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71574&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71574&c=1&c=2&c=3#annotation
http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=71582&c=1&c=2&c=3#annotation

2005.gada 21.maijā – sarīkojums „Himnas goda diena” Limbažos un Viļķenē.

(Veltījums Baumaņu Kārļa 170.dzimšanas dienai). Limbažos piemiņas brīdis izskanēja

Baumaņu Kārļa atdusas vietā – pilsētas kapos, bet vecpilsētā pie pieminekļa gūla „ziedu

karogs” - limbažnieku un viesu velte komponistam un tika svinīgi ieskandēta svētku

diena. Muzikologs Arnolds Klotiņš atzīmēja, ka „Baumaņu Kārlim bija jābūt

ekstrēmistam un jaunlatvietim, lai tajā laikā vārdu „Latvija” saistītu ar visaugstāko garīgo

substanci, kādu vien cilvēka iztēle spēj iedomāties.” [58, 1,19]

Sarīkojums Viļķenē aicināja uz dievkalpojumu baznīcā un jaunā pagasta karoga

iesvētīšanu (to par godu Baumaņu Kārļa piemiņai rotā liras attēls), Baumaņu Kārlim

veltītās pastmarkas pirmās dienas zīmogošanu, koncertu, gājienu un atceres brīdi pie

pieminekļa, kāršu spēli, „skrituļošanu”, „koru kariem” un zaļumballi vakarpusē. Svētkus

spožus darīja arī NBS štāba orķestra klātbūtne un muzikālie sniegumi, defilē.

Viļķenes goda viešņa svētku dienā bija valsts prezidente Vaira Vīķe-Freiberga.

Uzrunājot tautu, Valsts prezidente teica: „Baumaņu Kārlis kā himnas autors iegājis

Latvijas vēsturē, iemantojis nemirstību, un no viņa diženuma atspīd arī Viļķenes pagasts,

kurā viņš dzimis, un viss šis novads. Taču Baumaņu Kārlis, tāpat kā himna, nepieder tikai

viļķeniešiem, bet visai Latvijai. Visai mūsu tautai: zem šīs himnas mēs esam vienas

mātes – Latvijas bērni.” [47, 1] (36.attēls pielikumā Nr2)

5.4. BAUMAŅU KĀRĻA PIEMIŅAS SAGLABĀŠANA TRIMDAS
LATVIEŠU SABIEDRĪBĀ

Nav grūti iedomāties, cik reizes latvietim, atrodoties svešumā – gan Sibīrijas

izsūtījuma moku ceļos, gan brīvprātīgi izvēlētajās trimdas gaitās, lūpas čukstējušas

vārdus „Dievs, svētī Latviju!”. Ja Sibīrijā tos varēja izteikt tikai savās visslēptākajās

domās, tad trimdas latviešu sabiedrībā šos vārdus drīkstēja paust arī skaļi.

„Dievs, svētī Latviju” vārdus varēja atrast gan latviešu pašu izdotajās baznīcu

dziesmu grāmatās, gan mazajos kabatas formāta dziesmu krājumiņos. Dzimtenē aizliegta,

bet svešumā Latvijas himna, tāpat kā pati valsts, izceļotāju domās savu statusu nebija

zaudējusi.

Viens no pirmajiem Latvijas himnas publicējumiem ārzemēs ir jau 1945.gadā Firtā

reprintā iespiestais atsevišķais izdevums - 2 lpp. (Otto Krolla izdevums). Dziesma

 43

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=69457&c=1&c=2&c=3

„Dievs, svētī Latviju!” tika iekļauta arī garīgo dziesmu krājumos un stiprināja latviešus

viņu lūgšanās. „Lai tā ir mūsu rīta lūgšana un vakara junda: Dievs, svētī Latviju!”, raksta

A.Aucenieks „Daugavas Vanagu Mēnešrakstā” Baumaņu Kārļa 150 gadu atcerei. [25,6]

Neiztrūkstoša bija dziesmas atskaņošana trimdas latviešu dziesmu svētkos un dziesmu

dienās, jo visur, kur latvieši bija lielākā skaitā kopā, sāka dibināties kori. Īsā laikā vairāki

no tiem bija sasnieguši respektējamu kvalitāti, tā radās doma rīkot dziesmu svētkus arī

trimdā. Līdz 1961.gadam vien trimdā notikuši 34 dziesmu svētki. 13 Vācijā un Austrijā,

13 Anglijā, 8 ASV un Kanādā.

„Dievs, svētī Latviju!” parasti koru repertuārā ieņēma pirmo vietu vai arī tika

atskaņota tūlīt aiz attiecīgās valsts himnas. Tas redzams aplūkojot Dziesmu svētku

repertuāra grāmatiņas. (37.attēls pielikumā Nr.2)

Informāciju par „Dievs, svētī Latviju” nošu un latviešu Dziesmu dienu izdevumiem

rodama izcilā trimdas bibliogrāfa Benjamiņa Jēgera sastādītajā „Latviešu trimdas

izdevumu bibliogrāfijā” 4 sējumos, kas aptver trimdā izdotās grāmatas no 1940. – 1980.g.

un trāpīgi nodēvēta par lielgrāmatu par latviešu trimdas kultūras dzīvi.

Līdztekus latviskās dziesmas saglabāšanas centieniem netika piemirsts arī par pašiem

latviešu kultūras darbiniekiem – komponistiem, literātiem, māksliniekiem u.c., kuru

darbības izgaismošanai tika veltītas publikācijas, īpaši - jubilejas reizēs.

Kultūras darbinieku Margaritas un Ērika Biezaišu Austrālijā savāktā kolekcija

„Latviešu mūzikas krātuve”, tai skaitā arī materiāli par Baumaņu Kārli un latviešu

dziesmu svētkiem: laikrakstu izgriezumi, dziesmu svētku repertuāra grāmatiņas u.c.,

rada iespējami pilnīgu ainu arī par Baumaņu Kārļa piemiņas saglabāšanu trimdā. Šajā

krājumā kopskaitā ir atrodamas 32 publikācijas par Baumaņu Kārli un neskaitāmas – par

Dziesmu svētkiem. Šis bagātīgais materiālu krājums 1997.gadā no Latviešu muzeja

Austrālijā pārvests uz Latviju un nodots Rakstniecības, teātra un mūzikas muzejam.

Kā redzams no publikācijām, raženākie Baumaņu Kārļa atceres rosinātāji bijuši

literatūrvēsturnieks Ludis Bērziņš (ASV), valodniece Emma Lauberte (ASV), literāts

Zigurds Ritmanis (ASV), rakstnieks Eduards Silkalns (Austrālijā), literāts Eduards Līcis

(Lielbritānijā), Margarita Ausala, Aucunieku Andris, Valentīns Bērzkalns u.c.

 44

http://limbazi.biblioteka.lv/Alise/lv/book.aspx?id=70309&c=1&c=,&c=2&c=,&c=3#annotation

NOBEIGUMS UN SECINĀJUMI

Lai iepazītu un izvērtētu Baumaņu Kārļa personību kultūrā, nācās izpētīt plašu

materiālu klāstu par komponista dzīvi un darbību, kas aptver dokumentus un publikācijas

no 19.gadsimta otrās puses līdz pat mūsu dienām. Tās bija Viļķenes bibliotēkas krājumā

savāktās publikācijas (galvenokārt padomju laika izdevumi un dažādu materiālu kopijas

novadpētniecības fondā); dokumenti no Latvijas Akadēmiskās bibliotēkas Misiņa

bibliotēkas Baumaņu Kārļa fonda; materiāli no Rakstniecības, teātra un mūzikas muzeja

krājumiem, datu bāzes internetā u.c. Jāpiebilst, ka Baumaņu Kārļa personīgā fonda

iepazīšanu pilnībā kavēja vācu valodas neprasme, apgrūtināja arī vecais rakstības stils.

Pētot un atlasot materiālus, atklājās, ka informācija par Baumaņu Kārli dažādos

avotos ir atšķirīga. Īpaši tas sakāms par padomju laika publikācijām, kurās Baumaņu

Kārļa radošā darbība un tās nozīme latviešu kultūrā interpretēta no šķiriskā viedokļa –

noklusēta dziesma „Dievs, svētī Latviju!”, lai gan vispārīgi akcentēta Baumaņu Kārļa

loma tautas nacionālās pašapziņas un pirmo latviešu oriģināldziesmu izveidē.

Laika posmā no 1941.līdz 1985.gadam Latvijas preses izdevumos neatradu gandrīz

nevienu publikāciju par Baumaņu Kārli. Nelielas informācijas sastopamas tikai mūzikas

un literatūras vēstures grāmatās.

Savukārt trimdas latviešu publikācijās, kas šajā laika posmā tika publicētas, atgādinot

par mūsu valsts himnu un tās autoru, jaušama Baumaņu Kārļa kā „Dievs, svētī Latviju!”

autora cildināšana. Tas ir saprotami, jo trimdinieka dzīvē šai lūgsnai bija īpaša simboliska

nozīme cerībā uz brīvu Latviju un ilgās pēc dzimtenes.

Baumaņu Kārļa mūžs raksturots kā spilgts un notikumiem bagāts. Savas personības

rakstura iezīmes: darba mīlestību, centību, goda prātu viņš mantojis no saviem vecākiem

– vienkāršiem latviešu zemniekiem, kā arī pozitīvi ietekmējies no labiem draugiem un

padomdevējiem agrīnajā jaunības posmā (Neienkirhens, L.Pussulis).

Mērķtiecība, tieksme pēc labākas dzīves un ideālu piepildījuma viņu aizveda darba

meklējumos uz Pēterburgu – toreizējo jaunlatviešu kustības centru. Jaunlatviešu uzskati

kļuva nozīmīgi un ietekmēja visu viņa turpmākajā dzīvi un darbību. Nacionālpatriotisko

ideju kaldināšanā īpaši nopelni bija draudzībai ar dzejnieku Ausekli. Pēterburgā

 45

Baumaņu Kārlis ar izciliem panākumiem strādāja par vācu valodas skolotāju un kļuva par

vienu no redzamākajiem darbiniekiem sabiedriskās dzīves rosināšanā un mūzikas laukā –

latviešu oriģinālkora un solodziesmu žanra aizsācējs mūsu mūzikas literatūrā.

Baumaņu Kārļa 69 gadus garo mūžu tā pētnieki iedala 3 posmos jeb cēlienos –

vienādos dzīves nogriežņos. Pirmos 23 gadus viņš pavada Latvijā, Limbažu apkaimē,

nākamos 23 – Pēterburgā, bet pēdējos 23 – atkal Limbažos.

Savukārt viņa dzīvesstilu noteica iekšējās pretrunas: viņa ideju pasaule, kurai

piederēja viņa sirds (Latvija) un lielās pasaules sabiedrība (Pēterburga), kurā tas eksistēja:

pārticībā, greznībā, ar plašu dzīves vērienu, cienījamu stāvokli, pat augstprātību. 60.-

70.gadu duālismā iegūtā materiālā patstāvība Pēterburgā un tautiešu jūsmīgā atzinība

Rīgā būtībā pieder pie Baumaņu Kārļa dzīves gājuma zvaigžņu laikmeta. Aptuveni 5

gados Baumaņu Kārlis sasniedza slavas virsotnes: ieguva cariskās valdības atzinības kā

vācu valodas skolotājs, un, pateicoties labi situētam materiālajam stāvoklim, spēja

uzņemt savās mājās viesus – latviešus, aizraut tos ar nacionālām idejām un rādīt piemēru

tam, kā vienlaicīgi tiekties pēc materiālās un garīgās kultūras. Šis bija viņa raženākais

posms arī kā komponistam, par ko viņš iemantoja cieņu un apbrīnu kā Pēterburgas

latviešu vidū, tā arī Latvijā. Nav noslēpjami Baumaņu Kārļa nopelni pirmo latviešu

dziesmu svētku organizēšanā un pirmo latviešu oriģināldziesmu radīšanā, cīņā par

latviskām tautasdziesmu apdarēm.

Baumaņu Kārļa interešu loks bija plašs (komponēšana, dzeja, zīmēšana, astronomija,

valodniecība u.t.t.), un aizgūtnēm visās jomās darbojoties, kā jau tas bija raksturīgi viņa

trauksmainajam laikmetam, viņš nesasniedza vērā ņemamus panākumus. Viņa spēks

nebija mākslā, bet ideoloģijā (kā dēļ nācās arī zaudēt darbu). Tas sakāms arī par

literārajiem darbiem, kas, ja arī ne mākslinieciski augstvērtīgi, tad tomēr ir laikmeta

liecinieki un tieši kā tādi arī ieiet Latvijas kultūras vēsturē.

Nenoliedzama ir Baumaņu Kārļa personības ietekme uz saviem laikabiedriem, viņu

nacionālās pašapziņas un kultūras izpratnes izveidi. Kaut raksturots kā mazliet

augstprātīgs, Baumaņu Kārlis tomēr bija arī cēlsirdīgs un dāsns. Tāpat godpilna ir viņa

attieksme pret saviem vecākiem, draugiem un radiniekiem. Viņa veltījumi mūzikā ir

cieņas pilni apliecinājumi Kronvaldu Atim, Garlībam Merķelim un savam kompozīcijas

skolotājam Hlovačekam.

 46

Baumaņu Kārļa dzīves pēdējais cēliens aizsākās ar darba uzteikumu Pēterburgā - kā

straujš kritiens no atzinības un labklājības trūkumā un provinces pamestībā. Tomēr viņš

atrada spēku sabiedriskai darbībai un daudzus gadus bija Limbažu Saviesīgās biedrības

kultūras dzīves rosinātājs, Limbažu bibliotēkas dibinātājs.

Par Baumaņu Kārļa vietu latviešu kultūras personību sarakstā var nešaubīties,

pārliecinoties, cik daudz pieminekļu un veltījumu ir radīti viņa piemiņai. Turklāt tie nav

valdības pasūtījuma darbi, bet gan pašas tautas saziedoti un izloloti.

Strādājot pie šī kursa darba, izpētot simtiem dokumentu un publikāciju, es ļoti

daudzpusīgi iepazinu Baumaņu Kārļa personību, kā arī laikmetus un citas personības

latviešu kultūrā. Mans garīgais apvārsnis ir paplašinājies ar jaunām atklāsmēm, ko

uzskatu par ieguvumu un varēšu pielietot turpmākajā darbā, popularizējot savu

novadnieku Baumaņu Kārli.

 47

IZMANTOTĀ LITERATŪRA

Nepublicētie avoti:

1. Baumaņu Kārlis. Diarium : 1855.12.apr. līdz ...31...55. : [Rokraksts]. - 1855. -

[60] lp.

2. Latvijas Akadēmiskā bibliotēka: Misiņa bibliotēka: Reto grāmatu un rokrakstu

nodaļa: Baumaņu Kārļa fonds. Nr. Ms 1138.

3. Rakstniecības, teātra un mūzikas muzejs (RTMM). Biezaiša krājums.

4. Rakstniecības, teātra un mūzikas muzejs (RTMM). Kārļa Baumaņa krājums.

Grāmatas

5. Aristotelis. Poētika. – Rīga: LVI, 1959. – 143 lpp.

6. Aspazija. Kopoti raksti. – Rīga: Liesma, 1988. - 6.sēj. – 575 lpp.

7. Brēms M. Mazi vārdi lielai dzīvei: Pārdomas un piezīmes par Baumaņu Kārli. –

Rīga: P.Neldnera (O.Krolla) izd., 1938. – 102 lpp.

8. Dāle P. Vērojumi un pārdomas: par cilvēku un gara kultūru. – Rīga: Uguns, 1994.

– 175 lpp.

9. Baumaņu Kārlis. Austra [Notis] : [dziesmu krājums]. – 2.,3.burtnīca. - Rīga :

K.un M.Buš, 1874. - 96 lpp.

10. Baumaņu Kārlis. Līgo [Notis] : [dziesmu krājums]. - Pēterburga : [b.i.], 1875. -

246 lpp. - kserokopija.

11. Baumaņu Kārlis. Mortus plango [Notis] : Kronvaldu Ata piemiņai. - Pēterburga :

[b.i.], 1875. - 6 lpp. + vāki : Kronvaldu Ata portrets.

12. Bērziņa V. Tautas muzikālā atmoda latviešu publicistu skatījumā. - Rīga : Zinātne,

1983. – 171 lpp.

13. Goluba G. Baumaņu Kārlis. – Rīga: Liesma, 1990. – 173 lpp.

14. Ivanovs M. Gustavs Šķilters. - Rīga : LVI, 1958. 165 lpp. : il.

15. Karpova Ā. Personība un individuālais stils. – Rīga: Latvijas Universitāte, 1994. –

292 lpp.

16. Kūle M., Kūlis R. Filosofija. – Rīga: Burtnieks, 1997. – 653 lpp.

 48

17. Lielas personības. – Rīga: Valters un Rapa, 1936. – 369 lpp.

18. Mauriņa Z. Uguns gari. – Kanāda: Druva, 1951. – 176 lpp.

19. Mediņš K. Latviešu dziesmu svētki. - Rīga : LVI, 1965. – 206 lpp.: il.

20. Melnalksnis A. Limbažu saviesīgā biedrība 50. - Limbaži, 1934. – 104 lpp.

21. Raudive K. Pārpersonīgais un personīgais. – Rīga: Oferte, 1992. – 157 lpp.

22. Reimanis A. Baumaņu Kārlis. – Rīga: Literatūra, 1935. – 104 lpp.

Raksti krājumos, žurnālos u.c. periodiskajos izdevumos

23. Alunāns Ā. Baumaņu Kārlis // Ievērojami latvieši. - Rīga ; Jelgava : [b.i.], 1887. -

1.burtn. - 33.-36.lpp.

24. Apiņa I. Tautas atmodas laikmeta komponists // Progress. - (1985, 18.maijs).

25. Aucinieks A. Dievs, svētī Latviju // Daugavas Vanagu Mēnešraksts. - Nr.2 (1985),

4.-6.lpp.

26. Ausala M. Dieva sēkla : raksti un liecinieki par Latvijas himnu un tās autoru

Baumaņu Kārli (1835-1905) // Londonas Avīze. - 1973, 13.jūl. - Numurs nav zināms. -

Laikraksta izgriezums pieejams albumā RTMM.

27. Baumaņu Kārlis // Apceres par Latvijas mākslu simt gados: 18.gs. beigas - 19.gs.

beigas. - Rīga, 1984. - 117.,124.,126., 176.-178.lpp.

28. Baumaņu Kārlis // Latviešu kora literatūra. - Rīga : Liesma, 1970. - 1.sēj. - 22.-

26.lpp : notis.

29. Baumaņu Kārlis // Latviešu mūzikas literatūra / V.Kļaviņa, A.Janevica. - Rīga :

Zvaigzne, 1980. - 69.-72.lpp : foto.

30. Baumaņu Kārlis // Latviešu rakstniecība biogrāfijās. - Rīga : Zinātne, 2003. -

64.lpp.: att.

31. Baumanis Kārlis : [nekrologs] // Dienas Lapa. - Nr.1 (1905), 2.lpp.

32. Baumaņu Kārlis // Latviešu literatūras vēsture: no pirmssākumiem līdz XIX

gadsimta 80.gadiem / O.Čakars, A.Grigulis, M.Losberga – Rīga: Zvaigzne, 1990. – 336.

– 338. lpp.

33. Bebrišs J. Būs daudz viesu // Auseklis. - (1995, 27.maijā), 1.lpp.

34. Bērziņa V. Un mūsu tauta godā celsies // Karogs. - Nr.5 (1985, maijs), 167.-

170.lpp.

 49

35. Bērziņa V. Pa likteņdziesmas pēdām. - (Dziesmu svētkus gaidot) // Zvaigzne. -

Nr.4 (1989), 14.-15.lpp. : att.

36. Bērziņš L. Dievs, svētī Latviju! // Mūža stīga / L.Bērziņš. – ASV: [b.v.], 1973. –

70.lpp.

37. Briede V. Skatiens pāri ikdienības čaulas malai // Auseklis. - (1995, 3.jūn.), 3.lpp.

38. Cīrulis J. Pirmais cīnītājs par latvisku dziesmu // Pēdējā Brīdī. - Nr.107 (1935,

12.maijs).

39. Daiņa Ī. Dievs, svētī Latviju // Skolotāju Avīze. - (1988, 21.sept.).

40. Daiņa Ī. Iesāktais jānoved līdz galam //Auseklis. – (1995, 2.dec.), 1.lpp.

41. Daiņa Ī. Baumaņu Kārļa lielais dziesmu kauss aizceļo uz Valmieru // Auseklis. -

Nr. 55 (7388) (2001, 17.maijs), 5.lpp.

42. Daiņa Ī. Viņa daiļradē pats būtiskākais bija ideja // Auseklis. - Nr.57 (7239) (2000,

18.maijs), [1.], 2.lpp.

43. Daiņa Ī. Dižam cilvēkam un Latvijas // Auseklis. - Nr.59 (6939) (1998, 21.maijs),

1., 2., 3.lpp. : foto.

44. Daiņa Ī. Baumaņu Kārlis: - Latvija būs // Progress. - 58 (5833) (1990, 17.maijs),

1.lpp. : foto.

45. Daiņa Ī. Atceras Baumaņu Kārli un godā ceļ senu karogu // Auseklis. - (2004).

Daiņa Ī. Ja tikai šo vienu vienīgo... // Auseklis. - (1995, 17.maijā).

46. Daiņa Ī. Ilgi gaidītais brīdis ir klāt! // Auseklis. - Nr. 57 (6937) (1998, 16.maijs),

1.lpp. : foto.

47. Daiņa Ī. Ar "Dievs, svētī Latviju" Baumaņu Kārlis iemantojis nemirstību... ;

Baumaņu Kārlis būtu gandarīts // Auseklis. - Nr.59 (2005, 24.maijs), [1.],5.lpp.

48. Ērmanis P. Divas lūgšanas // Mana Latvija: patriotiskā dzeja. – Rīga: Jumava,

2004. – 78.-79.lpp.

49. Freimanis G. Tavs grauds bija dziesma : [Kārlim] Baumanim : [dzeja] //

Auseklis. - (1995, 27.maijā), 2.lpp.

50. Grāvītis O. Baumaņu Kārlis // Izcilāko latviešu komponistu īsas biogrāfijas /

O.Grāvītis. - Rīga, 1953. - 8 -10.lpp.

51. Grāvītis O. Ar pelēkā laukakmens stiprumu // Mūzikas publicistika. - Rīga,

1976. - 144.-146.lpp.

 50

52. Grāvītis O. Pirmo Vispārējo dziesmu svētku (1873) pirmais latviešu

oriģināldziesmu autors Baumaņu Kārlis // Brīvā Latvija. - Londona. - Nr.19 (2003,

17./23.maijs), 6.lpp.

53. Grāvītis O. Valsts himna // Latvijas valsts svētuma zīmes. – Rīga: E.Melngaiļa

Tautas mākslas centrs, 1998. – 95. – 119. lpp.

54. Kaudzīte M. Pirmie vispārīgie dziesmu svētki. Sadursme starp Kronvaldu, Cimzi

un Bīlenšteinu // Atmiņas no tautiskā laikmeta / Kaudzīte M. – Rīga: 1924. – 182. –

198.lpp.

55. Klotiņš A. Par kādu senu dziesmu // Literatūra un Māksla. - (1988, 16.sept.), 6.lpp.

56. Klotiņš A. Latvijas svētās skaņas "Dievs, svētī Latviju..." // Latvijas Vēstnesis. -

(Arhīvi runā : Ceļā uz Latvijas Republikas 80-gadi). - 341/342; 343/344; 345/346 (1998,

13., 17., 19.nov.) : il.

57. Kokars G. Tautas izvēle ir svēta // Lauku Avīze. - (1993, 22.janv.), 26.lpp.

58. Kusiņa L. Baumaņu Kārli un himnu godinot // Latvijas Avīze. – Nr.138 (2005,

23.maijs), 1., 19.lpp.

59. Latvijas demokrātijas personības // Diena. - 2005, 14.nov. (laikr. „Diena” pielik.),

3.lpp.

60. Lauberte E. Baumaņu Kārlis //Akadēmiskā Dzīve. – Nr.28 (1986), 10.-17.lpp.

61. Līcis E. Latvijas valsts himna un tās autors Baumaņu Kārlis // Latvju Mūzika. -

Nr.6 (1973), 503.-509.lpp.

62. Melnalksnis A. Baumaņu Kārlis kā valodas tīrītājs // Limbažu Vēstnesis. - Nr.76,

77 (1931).

63. Māteru Juris. Baumaņu Kārlis // Baltijas Zemkopis. – Nr. 52 (1879)

64. Ozoliņa G. Skolēni velta kalendāru Baumaņu Kārlim // Diena. - (2000, 24.maijs),

10.lpp.

65. Ozoliņa G. Limbažos iemūžina Baumaņu Kārļa piemiņu // Diena. - (1998,

16.maijs), 10.lpp.

66. Paegle L. Viļķenes skolēnu dziesmotās „pēdas” // Auseklis. - Nr.54 (7834) (2004,

15.maijs), 5.lpp.

67. Pussars R. Tautai neatņemams // Padomju Jaunatne. - (1985, 7.jūn.).

 51

68. Radziņš Klāvs. Lepnais latvietis : Valsts himnas aut. piemiņai // Atmoda Atpūtai. -

(1993, 13.janv.), 26.lpp.

69. Pieminekļa atklāšana Baumaņu Kārlim // Dzimtenes Balss. - Nr.38 (1988), 2.lpp.

70. Rakstu un mākslas kamera kārtos Baumaņu Kārļa atstātos manuskriptus //

Limbažu Vēstnesis. - (1939, 20.maijs), 1.lpp.

71. Silkalns Ed. Mūsu tautas lūgšana // Austrālijas Latvietis. – (1973, 7. sept.)

72. Spertāle D. Dziesmu svētki vislabāk atbilst latviešu mentalitātei //

Dziesmusvētki. - Nr.7 (2003, jūl.), 18.-19.lpp. : foto.

73. Straume J. Atmiņas par Baumaņu Kārli // Universitas. - Nr. 31 (1973).

74. Strupulis J. Pirmo neatkarības gadu medaļas // Rīgas Balss. - (1995, 8.nov.),

16.lpp.

75. Šilde Ā. Latvijas himnas simtgade // Universitas. - Nr. 31 (1973). - Laikraksta

izgriezums - kserokopija pieejams albumā RTMM.

76. Tamane R. Ziedo Baumaņu Kārlim // Lauku Avīze. - (1994, 4.janv.), 4.lpp.

77. Tamane R. Limbažos nav aizmirsts par pieminekli Baumaņu Kārlim // Diena. -

(1992, 17.nov.), 7.lpp.

78. Tamane R. Trīs izstādes Baumaņu Kārļa 160. gadadienai : [1835-1905] // Lauku

Avīze. - 1995, 16.maijā. - 25.lpp.

79. Tamane Regīna. "Daugavas vanagi" - Baumaņu Kārlim // Auseklis. - (1996,

10.sept.), 3.lpp.

80. Tress K. Latviešu ortografijas lietā // Baltijas Vēstnesis. - Nr. 39 (1876, 29.sept.) -

310.lpp.

81. Valsts prezidents [Guntis Ulmanis] Valsts himnas autora [Baumaņu Kārļa]

pieminekļa atklāšanā Limbažos // Latvijas Vēstnesis. - (1998, 19.maijs), [1.], 5.lpp.

82. Vanzovičs Sandris. Atklāj pieminekli himnas autoram // Neatkarīgā Rīta Avīze. -

(1998, 16.maijs), 3.lpp.

83. Varaidošu Zanderis. Pirmie vispārīgie Latviešu dziedāšanas svētki Rīgā //

Baltijas Vēstnesis. - Nr. 30 (1873, 27.jūn.) - 230.-232.lpp.

84. Vītoliņš J. Pirmie latviešu mūzikas darbinieki : [par Baumaņu Kārli] // Latviešu

mūzikas vēsture. - Rīga, 1972. -1.sēj. - 180.-191.lpp.

 52

85. Vītols J. Baumaņu Kārļa piemiņai // Baumaņu Kārlis. – Rīga: Tēvijas Sargs, 1920.

– 8 lpp.: il., notis.

86. Zariņš R. Baumaņu Kārļa piemiņas lietā // Latvija. - Nr.67 (1907).

Elektroniskie resursi:

87. Dziesmu svētku gājiens sāksies ar Baumaņu Kārļa godināšanu [Elektroniskais

resurss] : par 23.Vispārējiem latviešu dziesmu svētkiem Rīgā 29.jūnijā līdz 6. jūlijā. -

Rīga : BNS, 2003. - Pieejas veids: Tīmeklis WWW. URL:

http://www.delfi.lv/news/national/songfestival/article.php?id=5600519. - Nos. no tīmekļa

lappuses. - Resurss aprakstīts 2003.g. 21.jūn.

88. http://www.lmic.lv/komponisti.php?id=2422&profile=1

89. 100 personības Latvijas kultūrā [Elektroniskais resurss] : Rīga: Latvijas Avīze,

2004. Pieejas veids: Tīmeklis www. URL: http://www.la.lv/index.php?id=207 – Nos. No

tīmekļa lappuses. Resurss aprakstīts 2005.gada 20.dec.

Uzziņu literatūra (enciklopēdijas, vārdnīcas)

90. Ilustrētā svešvārdu vārdnīca. – Rīga: Zvaigzne ABC, 2005. - 891 lpp.: il.

91. Latviešu konversācijas vārdnīca. - Rīga: Antēra, 2003. - 5.sēj. – Faksimilizdevums

92. Latviešu konversācijas vārdnīca. - Rīga: Antēra, 2003. - 16.sēj. -

Faksimilizdevums

Bibliogrāfija

93. Jēgers B. Latviešu trimdas izdevumu bibliogrāfija, 1940-1960. – [Stokholma]:

Daugava, 1968. – 1972. – 2 sēj.

94. Jēgers B. Latviešu trimdas izdevumu bibliogrāfija, 1961-1970. – [Stokholma]:

Daugava, 1977. – 460 lpp.

95. Jēgers B. Latviešu trimdas izdevumu bibliogrāfija, 1971-1980. – [Stokholma]:

Daugava, 1988. – 510 lpp.

96. Jēgers B. Latviešu trimdas izdevumu bibliogrāfija, 1981-1991. – [Stokholma]:

Daugava, 1994. – 528 lpp.

 53

http://www.lmic.lv/komponisti.php?id=2422&profile=1
http://www.la.lv/index.php?id=207

PIELIKUMI

 54

Pielikums Nr.1

BAUMAŅU KĀRLIM VELTĪTĀ DZEJA

 55

Ludis Bērziņš

Dievs, svētī Latviju! (Baumaņu Kārļa piemiņai)

Svētī, Dievs, šo zemi dzimtu,

Svētī viņas darba tautu,

Ka te karš uz mūžu rimtu,

Miers ar prieku kājas autu.

Dod, ka tautas druvā briestu

Pilnas vārpas zelta graudos,

Bagāts rudens mantas šķiestu,

Tērpdams bārus saules audos.

Dod, ka mūsu baltos krastos

Patiesība zied un daile,

Ka mums dēlu dzimums rastos,

Kam ir gļēvums svešs un baile.

Bet kas, sevi cienīdami,

Vairo savas tautas cieņu,

Paši ēnā noiedami,

Moda tautai laimes dienu.

 56

Gunārs Freimanis

Tavs grauds bija dziesma (Baumaņu Kārlim)

Tu iesēji graudu.

Tavs grauds bija zelta.

Iesēji tautā.

Un tavas dienas

Jau nav vairs veltas.

Tu iesēji graudu.

Tavs grauds bija dziesma.

Ja arī tev nebūtu citas –

Tikai šī viena –

Tavs mūžs tajā liesmos.

 57

Anna Brigadere

Trīs vārdi

Vēl bēdas tautu sēja,

Vēl migla bij un tvans,

Kad sirdīs ieskanēja

Kā pavasara zvans.

Trīs vārdi, kas to trauca

No kapa augšā celt,

Pret jaunu laiku sauca

Augt, ticēt, cerēt, zelt.

Tik tautas priekšā gāja

Kā ceļa vedējs drošs,

Tie varoņkrūtis klāja

Kā uguns vairogs spožs.

Kā tautu tagad ģiedam,

Kur bij tik es un tu,

Kad vienā elpā dziedam:

Dievs, svētī Latviju!

 58

Pēteris Ērmanis

Divas lūgšanas

Ir lūgšana kā laipa spoži balta,

Pa viņu cilvēks pāri tiek pie Dieva.

Grib dvēsele ar Dievu satikties,

Grib dvēsele ar Dievu runāties,

Bet vārdi īstākie, visvienkāršākie

Ir tie, ko Kristus mācīja reiz kalnā,

Ir tie, kas ietver visas lūgšanas.

Lai sajūt sirds, lai lēnām lūpas dveš:

Mūsu Tēvs debesīs.

Daudz, ļoti daudz mums latviešiem ir dziesmu.

Bet, kad pie Dieva griežas visa tauta,

Tad skaņas īstākās, visvienkāršākās

Skan vienā dziesmā, mazā mīļā dziesmā,

Kas izauga no dziesmiņas par himnu.

Skan līdz šī svētā tautas likteņiem.

No zemes izdzītam, vēl latvietim

Sirds atspirgt spēj, kad lūdzas viņš un dzied:

Dievs, svētī Latviju.

 59

 60

Pielikums Nr.2

ATTĒLI

	IEVADS
	1. PERSONĪBAS JĒDZIENS, PERSONĪBU LOMA SABIEDRĪBĀ UN KULTŪRĀ
	1.1. PERSONĪBAS DEFINĪCIJA
	1.2. PERSONĪBU LOMA SABIEDRĪBĀ UN KULTŪRĀ

	2. BAUMAŅU KĀRĻA BĒRNĪBAS UN JAUNĪBAS GADI –
	NOZĪMĪGS POSMS PERSONĪBAS IZVEIDĒ
	2.1. BĒRNĪBA UN SKOLAS GAITAS LIMBAŽOS
	2.2. STUDIJU GADI CIMZES SEMINĀRĀ VALKĀ

	3. BAUMAŅU KĀRĻA RADOŠĀ DARBĪBA UN PERSONĪBAS SLAVAS ZENĪTS PĒTERBURGAS POSMĀ
	3.1. PANĀKUMI SKOLOTĀJA DARBĀ
	3.2. MŪZIKAS STUDIJAS UN KOMPONISTA SLAVA
	3.3. LĪDZDALĪBA RĪGAS LATVIEŠU BIEDRĪBAS DARBĀ UN DZIESMU SVĒTKU ORGANIZĒŠANĀ; RŪPES PAR LATVIEŠU TAUTASDZIESMU
	3.4. LITERĀRĀ DARBĪBA
	3.5. SABIEDRISKĀS DZĪVES ROSINĀŠANA JAUNLATVIEŠU VIDŪ
	3.6. 1870. GADU BEIGAS - BAUMAŅU KĀRĻA PERSONĪBAS NORIETS

	4. BAUMAŅU KĀRĻA SABIEDRISKĀ DARBĪBA LIMBAŽOS
	5. BAUMAŅU KĀRĻA PIEMIŅAS IEDZĪVINĀŠANAS PASĀKUMI – APLIECINĀJUMS LATVIEŠU KULTŪRAS DARBINIEKA PERSONĪBAS NOVĒRTĒJUMAM
	5.1. BAUMAŅU KĀRLIM VELTĪTIE TĒLNIECĪBAS DARBI
	5.2. VELTĪJUMI LITERATŪRĀ, DZEJĀ
	5.3. BAUMAŅU KĀRLIM VELTĪTIE PIEMIŅAS PASĀKUMI LIMBAŽOS UN VIĻĶENĒ
	5.4. BAUMAŅU KĀRĻA PIEMIŅAS SAGLABĀŠANA TRIMDAS LATVIEŠU SABIEDRĪBĀ

	NOBEIGUMS UN SECINĀJUMI
	IZMANTOTĀ LITERATŪRA
	PIELIKUMI
	BAUMAŅU KĀRLIM VELTĪTĀ DZEJA
	ATTĒLI

