
Bezmaksas informatīvs buklets


Rīgas sarunas 
Drosmes mājai 

2


Kultūras forums Rīgas sarunas/Riga Talks 2018. gadā 
sākās ar novērojumu, ka vilšanās Eiropā kļuvusi 
par centrālu tematu starptautiskajā sabiedrībā. 
Jautājums kā pilsoniskā izglītība var atbalstīt 
Eiropu kā demokrātisku un plurālistisku telpu 
kļuva par izejas punktu Rīgas sarunu tradīcijai. 
Šis jautājums ik gadu tiek aktualizēts forumā, 
ko organizē Žaņa Lipkes memoriāls ar Gētes institūta 
Rīgā un Vācijas Federatīvās Republikas vēstniecības 
Latvijā atbalstu.

Raksturīgi piemiņas institūcijai, Žaņa Lipkes 
memoriāls savu ieguldījumu pilsoniskajā izglītībā 
redz vēstures mācību apgūšanā. Brīvā sabiedrībā 
vēstures pārvarēšanas process ir atklāts un kritisks. 
Muzejs kā droša publiskā telpa tam ir ideāli 
piemērots. Vienīgais dalības kritērijs — skaidri 
noformulēts, argumentēts viedoklis. Rīgas sarunu 
ideju forumā arī meklējams aizmetnis domai par 
pastāvīgu pilsoniskās izglītības centru pie Žaņa 
Lipkes memoriāla.

Notikumi Ukrainā 2022. gadā Eiropai kā miera, 
stabilitātes un cilvēktiesību projektam piešķīruši 
jaunu aktualitāti. Pilsoniskai izglītībai šī projekta 
ilgmūžībā ir izšķiroša loma.

Pateicoties ziedotāju atbalstam, ideja par Žaņa 
Lipkes memoriāla pilsoniskās izglītības centru jau 
guvusi skaidras aprises gruntsgabala Mazajā Balasta 
dambī 6 un MADE arhitekti projektētā ēkas dizaina 
veidolā.

Šajā izdevumā apkopotas Rīgas sarunu sadarbības 
partnera BVRE (Vācijas Krievvalodīgo vecāku 
apvienība) ekspertu izstrādātās un praksē lietotās 
pilsoniskās izglītības metodes un Žaņa Lipkes 
memoriāla redzējums par Drosmes mājas formu 
un saturu.

Tēmu loks aptver pārdomas par vienotu politisko 
nāciju Latvijā, jauniešu līdzdalības problemātiku, 
diskusiju kultūru, identitātes jautājumus, pilsoniskās 
sabiedrības pamatus un cilvēktiesības. Noslēgumā 
tiek ieskicēts topošā izglītības centra pārvaldības 
modelis un vieta plašākā Rīgas pilsētplānošans 
ainavā.

Ph.D. Raivis Sīmansons, 
Žaņa Lipkes memoriāla kurators3


CETURTAIS STĀVS,  
VIENA PATI IZEJA

4


Vēl pirms Otrā pasaules kara arhitekta Artūra Krūmiņa sieva Erna, gatavojoties 
braucienam uz Itāliju, apmeklēja itāļu valodas kursus. Vēlāk viņa savai jaunākajai 
meitai Ilgai stāstīja, ka kursos iepazinusies ar ļoti jauku un neparasti inteliģentu 
sievieti Vilmu Presu. Šarmantās sievietes vīrs bija slimokases ārsts Jēkabs Oskars 
Press, kurš ne vienu vien reizi bija apmeklējis Krūmiņu mājas, lai ārstētu Artūru 
Krūmiņu vai mājkalpotāju Karlīni Pilsrozi. 

Redzot uz ielām ebreju pazemošanu, vajāšanu un ieslodzīšanu, Krūmiņu ģimene 
nolēma palīdzēt vismaz nedaudz pazīstamajai Presu ģimenei. Ilga Krūmiņa vēlāk 
atcerējās: “Bail kļuva dzīvot... Bail no pašu pilnīgās pasivitātes. Nevar! Nevar tā! 
Skatīties un nevienam nemēģināt palīdzēt. Nevar!” Erna Krūmiņa bija pirmā, kura 
paziņoja, ka jāmēģina glābt Presus. Artūrs Krūmiņš saprata, cik riskanti ir slēpt 
ebrejus savā Marijas ielas dzīvoklī, viņš atgādināja sievai un meitām, ka viņi 
dzīvo ceturtajā stāvā un ka dzīvoklim ir tikai vienas ārdurvis. Briesmu gadījumā 
ne Krūmiņiem, ne Presiem nebūtu iespēja bēgt. Tomēr neviens no viņiem 
nespēja neko nedarīt, nespēja nepalīdzēt. Tika pieņemts kopīgs lēmums Presus 
glābt. Krūmiņu lēmumam piekrita arī mājkalpotāja Karlīne Pilsroze, kura visu 
slēpšanas laiku bija liels atbalsts. 

Ernai Krūmiņai ar vecāko meitu Veltu Mēteri, kura nedzīvoja Marijas ielā 11, 
bet tik un tā vēlējās palīdzēt Presu ģimenei, izdevās sazināties ar Rīgas geto 
ieslodzīto Jēkabu Oskaru Presu. Viņu kopā ar dēlu Bernhardu Oskaru katru 
dienu dzina piespiedu darbos uz pilsētu, kas radīja izdevību bēgt. Diemžēl jaukā 
un inteliģentā Vilma Presa tobrīd jau bija nogalināta Rumbulas mežā. 

Izbēguši no strādnieku kolonnas, Presi ieradās Marijas ielā 11 — 3. Viņiem 
tika atvēlēta Ilgas guļamistaba dzīvokļa tālākajā daļā, tā dod iespēju briesmu 
gadījumā paslēpties. Ilga iekārtoja sev jaunu guļvietu tēva kabinetā. Briesmu 
gadījumam tika sarūpēta nomaskēta slēptuve. Ilgas un vecāku guļamistabas 
atdalīja 40 cm bieza siena, kurā bija ierīkotas dubultdurvis. Nišā starp istabām 
bija vietas diviem krēsliem. Ja nacisti dzīvokli pārmeklētu, Presi varētu tur 
patverties un aizslēgt pirmās durvis. Otrām durvīm priekšā stāvēja smags 
skapis. Tie, kas nezināja sienas biezumu un nenojauta par nišu, būtu noticējuši, 
ka istabas savieno vienas durvis, kuras nav jēgas atslēgt, jo otrā pusē ir skapis. 

Presi pie Krūmiņiem bez iespējas pamest dzīvokli vai pieiet pie loga nodzīvoja 
gandrīz 3 gadus. Ilga Krūmiņa atcerējās: “Dr. Press daudz lasīja, daudz zīmēja. 
Hanss (Bernhardu Oskaru tētis sauca par Hansu, bet Krūmiņu ģimene par 
Ansi) sēdēja pie radio, muguru neatliecot. Klausījās BBC un visas iespējamās 
informācijas. Pa starpām mēs abi kopīgi lasījām, rakstījām sacerējumus, 
zīmējām, mācījāmies svešvalodas, minējām mīklas utt. Turklāt — puķkopība! Es 
ļoti mīlēju puķes. Tētis man bija pasūtījis speciālu puķu plauktu uz riteņiem. Tas 
bija pilns istabas puķu. Iemācīju puķes kopt arī Ansīti.”

Visgrūtāk bija sarūpēt pārtiku. Ģimene ar savām pārtikas kartītēm dabūtos 
pieticīgos pārtikas krājumus sadalīja tā, lai pietiek visiem. Ar pārtikas sagādi 
no laukiem palīdzēja ģimenes draudzene Elza Mileiko. Presi un Krūmiņi ar viņas 
palīdzību mainīja vērtslietas pret pārtiku. 

1944. gada 13. oktobrī Rīgā iesoļoja padomju karaspēks — Presi bija brīvi. Ilga 
Krūmiņa vecumdienās atcerējās: “Mantas viņu pašu mājā bija izlaupītas. Vajadzēja 
ģērbt to, ko varēja sadabūt. Rīts bija stipri vēss. Atceros, Ansis uzvilka manu 
adītā kostīma jaku. Un tad viņi devās lejā pa trepēm, pa kurām bija uzkāpuši 
pirms trijiem gadiem... Ceturtais stāvs... viena pati izeja... Cik labi, cik labi, ka viss 
tā izdevās!”5


Ostas strādnieks Žanis Lipke vācu 
okupācijas laikā neiespējamos 
apstākļos glāba cilvēkus, kurus vara 
un kaimiņi par cilvēkiem neuzskatīja. 
Tam vajadzēja drosmi un draugus.

Būt drosmīgam nav viegli, būt 
mazākumā nav viegli. Ienīst un turēt 
aizdomās citādo ir vieglāk, tam nav pat 
jāpiepūlas.

Bet mēs tomēr gribam dzīvot valstī, 
kur līdzcilvēks ir cilvēks. Vēlamies, 
lai mūsu sabiedrība būtu drosmīga, 
atbildīga un iejūtīga. Lai tā spētu 
sadarboties un pašregulēties, negaidot 
norādes “no augšas”. Un vēlamies 
strādāt tā labā.

Mēs gribam Rīgā izveidot vietu, kurā 
pulcētos jauni cilvēki lielas dzīves 
sākumā, lai taptu noturīgāki pret 

Manifests 

6


stereotipiem, pret vispārpieņemtiem 
un pavirši atkārtotiem naida mītiem.

Pilsoniskā drosme ir jāmāca, tā jātrenē 
kā muskulis, kā sacīkšu zirgs. Tāpēc 
Drosmes māja būs treniņlaukums 
Latvijas bērniem un jauniešiem. 
Palīdzēsim lauvassirdīm audzēt drosmi 
un tikt galā arī ar sekām un blaknēm.

Drosmes māja atradīsies tieši līdzās 
Žaņa Lipkes memoriālam Ķīpsalā, 
dabiski iekļaujoties “Zināšanu jūdzē”, 
kura jau aptver vairākas universitātes, 
biznesa centrus, Latvijas Nacionālo 
bibliotēku un muzejus.

Mūsu mērķis ir augsts, bet 
sasniedzams — kļūt par jaunās 
pilsoniskās sabiedrības atbalsta punktu 
vēstures izzināšanai un drosmīgu, 
pasauli pārveidojošu ideju realizēšanai.7


Politiskā nācija 
kā pilsoniskās 
izglītības tēma 
un izaicinājums

8


9


21. gs. globālā kultūru un identitāšu fragmentācija 
liecina par vairāku procesu vienlaicīgu norisi, 
ko sociālais vēsturnieks Reinhards Kozeleks apzīmē 
ar terminu “nevienlaicīgo procesu vienlaicīgums”. 
Ar šo jēdzienu var analizēt arī globalizācijas veidotas 
paralēlas politiskās telpas: tā, veidojoties ciešākam 
kultūru dialogam un identitāšu plurālismam, 
intensificējas arī tradicionālisma politiskas idejas 
un kustības, kas, izmantojot globālās komunikācijas 
algoritmus un subkultūru pazīmes, veido 
nacionālisma ideoloģijas atjaunošanas scenārijus, 
izmantojot t.s. identitāro kustību formātu, kad 
globālā nedrošība neoliberālajā ekonomikas risku 
ierāmējumā stimulē kolektīvu vēlmi atrast drošības 
un stabilitātes elementus kolektīvisma kultūrā. 
Kā kultūrsociāla konstrukcija nācija ir politiska 
telpa, kurā, sākot ar 18.gs. beigām, Eiropā, ASV 
un citviet pasaulē indivīds un kopienas spēj rast 
plašu, intensīvu un ilgtspējīgu piederības formātu. 
Nācija, attīstoties atbilstoši reģionālām vēsturiski 
politiskās variācijām, Eiropā ilustrē divus principus: 
nācija kā etniskā kopiena, kas drīzāk raksturīga 
Austrumeiropas nācijām pēc 1918. gada, un nācija 
kā politiskā jeb pilsoniskā versija, raksturīga 
Francijas un Lielbritānijas sabiedrībai. Jāatzīmē, 
ka abas versijas nav ideāli modeļi, bet mijiedarbojas 
un pārklājas. Etniskā nācija piedāvā piederības 
kritērijus, kas izmanto pilsonības un politiskās 
līdzdalības elementus, bet politiskā nācija jeb t.s. 
franču modelis izmanto franču etniskās kultūras 
un pagātnes elementus.

Latvijas situācijā 19. gs. rusifikācijas politika 
un 20.gs. traģiskie notikumi kopš 1940. gada 
padomju okupācijas stimulēja etniskās kultūras 
dominanti nācijas konceptā, kurā Citādais ir plaša 
kultūras kategorija, kas izaicina piederības 
kritēriju robežas. Citādais var pastavēt ne tikai 
valodas, vēstures, atmiņu vai sociālo identitāšu 
atšķirībās, bet arī politiskās līdzdalības procesos. 
Pilsoņa tēls politiskajos diskursos lielā mērā 
ir saistīts ar etnisko piederību, paralēli pastāvot 
Satversmē un likumdošanā esošiem iekļaušanas 
un naturalizācijas procesiem. Nepilsoņa fenomens 
iemieso virkni etnisko elementu politiskās rīcības 
konceptā, savienojot kolektīvas atmiņas un etniskās 
izcelsmes faktu. Ņemot vērā to, ka pilsoniskās telpas 
etnicizācija Latvijā turpinā novājināt politiskās 
kopienas ilgtspēju, izpaužoties etniskā balsojumā, 
etniski sadalītā mediju patēriņā un atmiņu 
ikonoklasmā, aktuāls jautājums ir par jēdziena 
Latvijas tauta nozīmīgumu.

Globalizācijas procesi 
21.gs. intensificēja 
kultūru mijiedarbi 
un turpina veidot 
neskaitāmas kultūru 
hibridizācijas 
kombinācijas. Šādos 
apstākļos digitālais 
telpiskums (spatiality) 
pārtop arī par paralēlo 
sociālo, kultūras 
un politisko telpu, kas 
veido jaunas kopienas 
un piederības, lojalitātes 
un aktīvisma formas.

10


Pilsoniskās izglītības kontekstā politiskās nācijas 
sairums, kas novērojams Latvijā, ir jātraktē 
kā izaicinājums sabiedrības spējai aktualizēt 
etniskuma un pilsoniskās identitātes savstarpējas 
attiecības. Politiskā nācija, kurā līdzdalība politikas 
kā res publica attīstībā paredz sabiedrības plurālisma 
atzīšanu par realitāti, pēc J. Habermasa domām, 
ir plašāka nekā etniskā vairākuma identitāte 
un politika. Politiskā nācija ir visu iedzīvotāju 
pārtapšana par politiski aktīvu kopienu, kas 
sevi definē un rīkojas pāri etniskām vai citu 
identitāšu interesēm. Iekļaujot mazākumgrupu 
intereses un vajadzības, politiskā nācija pārstāv 
maksimāli visu grupu intereses, pieņemot, 
ka fragmentācija nav risks vai vājuma pazīme, bet 
plurālisma izpausme, kas ir iespēja, nevis drauds. 
Šādi politiskā nācija spēj mazināt sociāli politiskās 
spriedzes un atstumtības diskursu īpatsvaru arī 
normatīvajā telpā, īstenojot iekļaujošu likumdošanas 
politiku.

Politiskā nācija Latvijā sekmētu arī politiskās 
saliedētības attīstību, kas, Austrumeiropas 
demokrātijas neseno tradīciju kontekstā un Krievijas 
politiskām autoritārismam pieņemoties spēkā, 
stiprinātu mediju kompetenci un spēju kritiski 
analizēt ārzemju mediju saturu. Šādi var veidoties 
priekšnoteikumi etniskā radikālisma mazināšanai 
un populisma profilaksei, jaunu diskursīvu tēmu 
parādīšanai.

Viens no Drosmes mājas uzdevumiem ir veidot 
tematisku telpu politiskās līdzdalības formātiem, 
kas veidotu pāretniskās sadarbības un aktīvisma 
iespējas. Drosme iet pāri etiskās kopienas 
kultūrtelpas saturam un ar to saistītām klišejām 
un stereotipiem, sastapt citu, alternatīvu naratīvu 
ir priekšnoteikumi politiskās nācijas veidošanai, 
kurā cilvēktiesību tēmas, kas līdz šim Latvijā bijušas 
marginalizētas, var stāties etniskās plaisas vietā.

Ir svarīgi, lai Lipkes memoriāla izglītības centrs 
top par telpu, kurā politiskā līdzdalība tiek 
veidota kā pāretniska prasme demokrātijas 
vērtību ilgtspējībai.

Dr. art. Deniss Hanovs

11


Vieta,  
kur trenēt 
drosmi

12


13


Trenēt drosmi ir iespējams tikai vietā, kur 
cilvēks var justies droši.

Drosmes mājas ideja ir «drosmes apmetnis», 
kas ietver māju un rada pasargātu telpu. Tā 
ir filosofiska aizsardzības čaula, kura iekļauj 
vietu, kurā izveidoties un nostiprināties 
drosmes molekulām.

Kā ar arhitektūras paņēmieniem radīt drošu vietu?

Pārskatāmība un iekļaujoša telpa nodrošina drošības 
sajūtu. Un šie paņēmieni tiek lietoti mūsdienu 
izglītības iestāžu labās prakses piemēros.

Vizuālā sasaistē zem «apmetņa» ir gan lielā zāle, 
gan ārtelpas ar ieejas zonu, gan otrā stāva klases, 
kas veido vienotu telpisku plašuma sajūtu. No 
nokrišņiem pasargāta un izsauļota daudzveidīgi 
izmantojama teritorija DA un DR pusē vizuāli 
un funkcionāli paplašina Drosmes mājas iekštelpas. 
Ārtelpās paredzēts veidot maināmu labiekārtojumu 
ar āra krēsliem un atpūtas zonām, kas tiek pielāgotas 
centra aktivitātēm. Tāpat zem pārkares var tikt 
veidoti apstādījumi.

Daudzfunkcionālā zāle kļūst par visas ēkas 
dzīvojamo istabu un ārpus koncertu vai 
lekciju laikiem ir atvērta un kalpo kā tikšanās 
un sarunu vieta. Pirmā stāvā pie Mazā Balasta 
dambja stratēģiskā vietā ir kafejnīca sasaistē 
ar saulainu pagalmu un daudzfunkcionālo zāli. 
Izstāžu un mediju telpas, kam nav nepieciešams 
dabiskais apgaismojums, ir izvietotas pagrabstāvā, 
savukārt izglītības klases — otrajā stāvā ar skatu 
uz pagalmiem. Lai maksimāli izmantotu atļautos 
330 m2 iekštelpas pirmajā stāvā, labierīcības 
un garderobe izvietota pagrabstāvā tiešā kāpņu 
tuvumā.

Ēkas ziemeļu puse paredzēta ērtai ēkas 
apkalpošanai — saimniecības funkcijām, piegādēm 

un automašīnu novietošanai, kuras var apgriezties 
zemesgabala dziļumā. Dienvidu pusē paredzēti jauni 
stādījumi, kas veidotu papildu iekļaujošu pagalma 
sajūtu.

Ēkas novietojums ielas galā veido izcilu nelielas 
publiskās telpas iespējamību, tādēļ mēs piedāvājam 
ar sētu atkāpties un veidot nelielu priekšpagalmu, 
kur pulcēties, reizē izveidojot kopīgu  
priekšpagalmu Drosmes mājai un Žaņa Lipkes 
memoriālam.

Izvērtējot Ķīpsalas apbūves kontekstu, mēs 
sapratām, ka maksimālais atļautais augstums var 
konfliktēt ar apkārtējās apbūves raksturu, pie 
tam organizēt centra funkciju četros līmeņos 
nav racionāli gan no telpu saistību viedokļa, gan 
ierobežotā griestu augstuma dēļ. Atsevišķu skatu 
torni neparedzam, bet piedāvājam veidot jumta 
platformu. Jumta skatu platforma neuzkrītoši 
iekļaujas apkārtējo slīpo jumtu ainavā un piedāvā 
ekskluzīvo skatu jumtu līmenī pēc iespējas lielākam 
cilvēku skaitam. Turklāt, lielai daļai apmeklētāju 
var būt bail kāpt pa atklātām kāpnēm, un mūsu 
galvenais uzdevums ir radīt drošības sajūtu visā ēkā.

Galvenais apbūves noteikumu izaicinājums ir 330 m2 
ierobežotais apbūves laukums. Mēs piedāvājam 
iespēju izmantot TIAN 258.4 punktu, kas ļauj 
palielināt apbūves laukumu ēkas daļām, kas atrodas 
virs 3,5 m.

258. Apbūves laukums — laukuma projekcija cokola 
stāva līmenī, kuru ierobežo ēkas ārējais perimetrs, 
ieskaitot izvirzītas daļas. Apbūves laukumā ieskaita 
laukumus zem ēkām (vai to daļām), kuras izvietotas 
uz stabiem, caurbrauktuvju laukumus zem ēkām, 
kā arī laukumus zem lieveņiem, terasēm un ārējām 
kāpnēm. Virszemes apbūves laukuma platībā 
zemesgabalā (L1) neieskaita:

258.4. zemes līmenī neapbūvētu platību vai 
apstādījumu platību, ja tās atrodas zem būves vai tās 
daļas, kura pacelta virs zemes vismaz 3,5 m.

14


Ēkas konstrukcijas, izņemot pagrabu, paredzam 
no koka kolonnām, sijām un paneļiem, kas ļauj 
izmantot priekšrocības būvniecības ātrumā un arī 
eksponēt dabīgu koka tekstūru bez papildu apdares 
darbiem. Jumta pārkares balsta līmētā koka lokveida 
arka ar tērauda savilci, kas piešķir konstrukcijai 
vieglumu un caurredzamību.

Mājas apdarē ir atšķirīgi raksturi ārējai čaulai 
un iekštelpām, tai skaitā āra pagalmiem. No ārpuses 
ēka sasaucas ar Žaņa Lipkes memoriālu, jo kopā tie 
veido vienotu ansambli. Apdare ir paredzēti melni 
darvoti koka dēļi un jumtā darvoti ozola šindeļi vai 
dabīgā akmens/slānekļa plāksnītes. Lai zem lielajām 
pārkarēm būtu vairāk gaismas, jumta segumā 
ir iestrādāti rūdīta stikla vai akrila caurspīdīgi šindeļi, 
kas rada rotaļīgu un daudzveidīgu gaismas spēli 
zem pārkarēm. Ēkas iekštelpās paredzēti vienkārši 
un ekoloģiski materiāli: eļļots koks, betona grīdas, 
kas palīdz uzturēt līdzsvarotu mikroklimatu un rada 
gaišu un nepiespiestu atmosfēru.

TEHNISKIE RĀDĪTĀJI

Apbūves laukums:	 330 m2

Stāvu skaits:	 2 virszemes, 1 pazemes

Kopējais būvapjoma augstums:	 9.6 m  
	 no zemes līmeņa

Stāvu kopējā bruto platība:	 506 m2  
	 (bez pagrabstāva)

Lietderīgā kopējā platība:	 696 m2

Ēkas būvapjoma kubatūra:	 3755 m3

Velostāvvietu skaits:	 32

Autostāvvietu skaits:	 5

MADE arhitekti  
Linda Krūmiņa  

un Miķelis Putrāms

15


ŠĶIRTAS, BET DROŠĪBĀ

16


1941. gada oktobrī no Rīgas geto izdevās izbēgt divām māsām — Zārai Frenkelei 
un Regīnai Rudinai (dzimusi Frenkele). Abas devās lūgt patvērumu paziņai — 
latvietei Augustei Bērziņai. Vairāki Frenkelu ģimenes locekļi jau bija nogalināti. 
Regīna cerēja, ka vismaz viņas desmitgadīgajai meitiņai Liānai ir izdevies aizbēgt 
no nacistu okupētās Latvijas un nokļūt drošībā pie Maskavas radiem. Meitenīti 
bija izdevies iesēdināt pēdējā bēgļu vilcienā, kas devās Austrumu virzienā.

Auguste Bērziņa kopā ar tobrīd trīspadsmitgadīgo dēlu Juri dzīvoja nelielā 
trīsistabu dzīvoklītī A. Deglavas ielas 26b nama pēdējā stāvā. Pirmā pasaules kara 
laikā sieviete bija strādājusi par žēlsirdīgo māsu un kopusi ievainotos karavīrus. 
Pēc kara Auguste iestājās gan Latvijas Mākslas akadēmijā, gan apguva masiera 
amatu. Auguste jau pirms Otrā pasaules kara bija pazīstama ar apavu veikala 
īpašnieka Jēkaba Frenkela abām meitām un, iespējams, tāpēc neatteica palīdzēt.

Pirmās dienas Bērziņu dzīvoklī slēpās abas māsas. Taču tobrīd Augustei Bērziņai 
nebija noteiktas darbavietas, iztiku sev un dēlam viņa piepelnījās pagaidu 
darbos, kā arī saņēma alimentus no bijušā vīra. Viņa saprata, ka ar to nepietiks, 
lai visus uzturētu, un jāmeklē vēl viens patvērums. 

Pirms kara Auguste Bērziņa bija kļuvusi par bulgāru filozofa un garīgā skolotāja, 
t.s. ezotēriskās kristietības dibinātāja Pētera Donova (1864-1944) jeb Beinsa 
Douno ideju sekotāju. Beinsa Douno Bulgārijā nodibināja t.s. Vispasaules Balto 
brālību. Auguste Bērziņa kopā ar citiem garīgā skolotāja sekotājiem no Latvijas 
1939. gada vasarā piedalījās brālības rīkotā vasaras nometnē Rilas kalnos. Šajā 
braucienā viņa bija iedraudzējusies ar atvaļinātu Latvijas armijas pulkvedi 
Edgaru Ozolu un viņa sievu Emīliju. Saprotot, ka abas no geto izbēgušās 
sievietes nespēs apgādāt, Auguste lūdza palīdzību Ozoliem. Par spīti tam, 
ka Emīlija slimoja ar kaulu tuberkulozi un pārvietojās ar lielām grūtībām, Ozoli 
piekrita palīdzēt.

Regīna tika aizvesta pie Emīlijas un Edgara Ozoliem uz Mežparka namu Siguldas 
ielā 5. Kaimiņiem Ozoli paskaidroja, ka Regīna ir viņu saimniecības vadītāja. 
Sieviete rūpējās par mājas soli, devās pēc iepirkumiem, kā arī aprūpēja smagi 
slimo Emīliju. Tomēr kaimiņi ievēroja, ka ikreiz, kad policija veica dokumentu 
pārbaudi, Ozolu palīdze kaut kur nozūd. Pēc kāda laika pāris kaimiņiem atzinās, 
ka Regīna ir ebrejiete, kas slēpjas no nacistiem. Arī kaimiņi nolēma Regīnai 
palīdzēt un sievieti nenodeva.

A. Deglavas ielas dzīvoklī palika slēpties vecākā no māsām — tobrīd 36 gadus 
vecā Zāra. Līdz pat 1944.gada 13.oktobrim, kad Rīgā ienāca Sarkanās armijas 
karavīri un padzina nacistus, Zāra nekad nepameta Augustes dzīvokli. Ikreiz, kad 
pie durvīm atskanēja klauvējiens, viņa žigli paslēpās Augustes pagultē, kur viņai 
bija sagatavots matracis un sega. Kad dzīvoklī nebija neviena svešinieka, Zāra 
brīvi pārvietojās pa dzīvokli un palīdzēja apdarīt mājas darbus. 

No Augustes dēla Jura Bērziņa atmiņām: “Mūsu iemītniecei bija viltota pase, bet 
atstāt dzīvokli viņa neuzdrīkstējās, jo skaidri zināja, ka ebrejiskie sejas vaibsti 
viņu ātri nodos. Marija palīdzēja mātei saimniecības darbos, bet brīvajā laikā 
atjaunoja savu stenogrāfistes prasmi, jo cerēja, ka ar šo darbu vēlāk nodrošinās 
sev iztiku.”

Pēc kara abas māsas kopā ar Krievijā paglābto Regīnas meitu Liānu dzīvoja 
kopā. Sievietes uzturēja siltas un draudzīgas attiecības ar saviem glābējiem — 
pārdzīvoja abu Ozolu nāvi, apmeklēja Jura Bērziņa kāzas 1968. gadā un viņa 
mammas bēres 1980. gadā. Vēlāk Holokaustā brīnumainā kārtā izdzīvojušās 
ebrejietes pārcēlās uz dzīvi Maskavā.17


1.7 1.6

1.1 1.2

1.8

1.4

1.3

1.5

1. stāvs

1.1 ieejas foaje ar info / kasi

1.2 kafejnšca

1.3 daudzfunkcionāla zāle

1.4 noliktava / tulko�anas kabšne

1.5 personāla tualete

1.6 administrācija

1.7 sanāksmju telpa

1.8 inventāra telpa

18


1.7 1.6

1.1 1.2

1.8

1.4

1.3

1.5

1. stāvs

1.1 ieejas foaje ar info / kasi

1.2 kafejnšca

1.3 daudzfunkcionāla zāle

1.4 noliktava / tulko�anas kabšne

1.5 personāla tualete

1.6 administrācija

1.7 sanāksmju telpa

1.8 inventāra telpa

1.7 1.6

1.1 1.2

1.8

1.4

1.3

1.5

1. stāvs

1.1 ieejas foaje ar info / kasi

1.2 kafejnšca

1.3 daudzfunkcionāla zāle

1.4 noliktava / tulko�anas kabšne

1.5 personāla tualete

1.6 administrācija

1.7 sanāksmju telpa

1.8 inventāra telpa19


Kāpēc muzejs?

20


Muzejs ir gan kultūras institūcija, kura apkopo 
pagātnes artefaktus, kolektīvās vēsturiskās atmiņas 
priekšmetus, gan izglītības centrs. Muzejs ne tikai 
piedāvā informāciju un izglīto caur eksponātiem. 
Aiz katra eksponāta ir stāsts, notikumi, fakti, kuri 
tiek analizēti un izmeklēti, un rezultātā ved pie 
noteiktiem secinājumiem. Tas viss ir ļoti būtisks 
pilsoniskajai izglītošanai šajā laikā. Jo šobrīd 
notiek viedokļu polarizācija pašos aktuālākajos 
sabiedriski politiskajos jautājumos; šķelšanās, 
nevis apvienošanās; atsedzas vēsturiskās brūces 
un to iespaidā virspusē uzpeld daudzas teorijas, 
kas instrumentalizē šīs brūces un problēmas. 
Tam apkārt ir daudz populisma un neprecīzas 
informācijas.

Bet pats galvenais, ka šajā laikā dialogs sabiedrībā 
ir vājināts. Dialoga trūkums starp dažādām 
sabiedrības daļām — etniskajām grupām, 
politiskajām grupām, vecuma grupām, sociālajām 
grupām — noved pie tā, ka nav vienotas politiskās 
nācijas. Muzejs var kļūt par apvienošanās vietu 
visām šīm grupām, par to neitrālo telpu, kurā var 
tieši, atvērti un atklāti, pielietojot argumentāciju, 
vēsturiskas liecības un faktus, mūsdienu informāciju 
un zināšanas, atvērt dialogu, izglītot (lekcijas, 
darbnīcas, semināri), realizēt sabiedriski polemisko 
diskusiju darbu — dažādus kreatīvus formātus: 
diskusiju klubus, teatralizētas formas ar tām 
sekojošu diskusiju, literārās kafejnīcas (vēsturiska, 
publicistiska, mākslinieciska literatūra), muzikālus 
formātus, ekskursijas utt. 

Turklāt šobrīd, paaugstinātas emocionalitātes 
fonā, trūkst diskusiju kultūras, polemikas kultūras 
un faktoloģisko zināšanu kultūras. Šajā situācijā 
ar atbilstošu sagatavošanos muzejs var kļūt 
par vienotu kompleksu/vietu/telpu cilvēkiem 
ar dažādiem politiskajiem uzskatiem — Drosmes 
māju. Jēdziens “politiskā nācija” nav sinonīms 
“domubiedriem”, bet iekļauj cilvēkus ar dažādu 
izpratni par notikumiem valstī, tendencēm utt. 

Politiskā nācija — tie ir cilvēki, kas, neatkarīgi 
no savas nacionālās izcelsmes, identificējas 
ar valsti, kurā dzīvo; aktīvi un nevienaldzīgi 
piedalās valsts dzīvē; kuriem ir savs viedoklis, 
savs personīgs skatījums par sabiedrisko 
procesu attīstību, pašpārvaldību utt. Politiskās 
nācijas veidošanās kāreiz ir iespējama uz tādu 
organizāciju bāzes kā topošā Drosmes māja. Turklāt 
Drosmes mājai ir tieša saikne ar Māju — Žaņa Lipkes 
memoriālu, jo, apgūstot Lipkes ģimenes (kuri ar savu 
varonīgo rīcību, kuru uzskatīja par pašsaprotamu), 
apvienoja dažādu nacionalitāšu cilvēkus 
un demonstrēja humānismu šī vārda visaugstākajā 
nozīmē) dzīvesstāstu, memoriāls guvis darba pieredzi, 
ko var iekļaut Drosmes mājas darbā (piemēram, 
patriotisma stundas vecāko klašu skolēniem). Tas 
būs viens no centrālajiem balstiem pilsoniskās 
drosmes piemēru veidošanā un popularizēšanā, 
ļaus iepazīstināt dažādas sabiedrības grupas ar to 
cilvēku vārdiem un stāstiem, kuri varētu un kuriem 
vajadzētu kļūt par orientieriem jaunatnei ne tikai 
brīžos, kad ir runa par nozīmīgiem, bet strīdīgiem 
brīžiem dažādu grupu savstarpējās attiecībās kādās 
valstīs. Būtiski, ka šai saskarsmei jābūt starp dažādām 
nacionalitātēm un kopienām.

Drosmes māja — tā ir vieta, kur pret visiem 
izturas vienādi; vieta, uz kuru var nākt cilvēki 
ar dažādiem uzskatiem un pārliecību, arī tādēļ, 
ka šai vietai nav negatīvas pagātnes, negatīvu 
asociāciju. Topošā Drosmes māja, veidota 
uz memoriāla bāzes, pārņems tā cienījamo 
un humānistisko reputāciju. Turklāt Drosmes mājā 
būs iespēja savstarpēji iepazīties dažādām Latvijas 
daļām — šī vārda vistiešākajā nozīmē. Tā būs iespēja, 
piemēram, prezentāciju vakaru veidā iepazīties 
ar dažādām Latvijas tautībām, to vēsturi, pagātni, 
tagadni un nāktoni. Sakārtot informācijas, ideju 
un ierosinājumu apriti. Tādā veidā uz Drosmes mājas 
bāzes iespējams izveidot platformu, kurā dažādu 
grupu pārstāvji no dažādiem reģioniem var tikties 
ar aktuālās politikas un varas pārstāvjiem.

Vladimirs Veinbergs, 
BVRE izpilddirektors

21


VISAPDĀVINĀTĀKĀ  
SKOLNIECE

22


1941. gada jūlijā pie bijušā Daugavpils Tautas konservatorijas pasniedzēja 
un direktora Paula Krūmiņa durvīm Rīgas ielā 30 (Daugavpilī) klauvēja viņa 
talantīgākā audzēkne — 22 gadus vecā Cecīlija (Ciļa) Gradis. Sieviete bija 
ieradusies kopā ar savu vecāko māsu Nadeždu Sāru (Nadju) un cerēja uz sava 
vijoļspēles pasniedzēja palīdzību. 

Pauls Krūmiņš uzņēma abas sievietes savā mājā. Viņš tobrīd nedzīvoja kopā 
ar sievu un dēlu, tāpēc riskēja tikai ar savu drošību. Viņa dēls Andrejs vēlāk 
komentēja tēva lēmumu: “Ciļu viņš izglāba ne jau talanta dēļ. Izglāba tāpēc, 
ka citādi rīkoties nespēja. Tāda bija viņa attieksme pret dzīvi. Citādi viņš nespēja 
darīt, lai gan ļoti labi zināja, ar ko riskē.”

Paulam Krūmiņam izdevās jaunajām sievietēm sarūpēt viltotus dokumentus. 
Daugavpils bija smagi cietusi karā, daudziem cilvēkiem dokumenti bija pazuduši 
vai sadeguši. Pauls Krūmiņš un vēl kāds nezināms, uzticams cilvēks apliecināja, 
ka abas ebrejietes esot latvietes — Lidija Krūmiņa un Irēna Liepiņa. Abas lieliski 
runāja latviešu valodā, tāpēc meliem noticēja. Rudenī viņām pat tika piešķirtas 
pārtikas kartītes, abas atrada darbu. Māsām nelaimē palīdzēja arī citi cilvēki, 
piemēram, Vera Galvane, Zenta Zariņa un Krūmiņa kaimiņi — Ševeļkovu ģimene. 

Nepatikšanas sākās vēlāk, kad sākotnējie dokumenti bija jānomaina pret citiem. 
Jaunajās personu apliecībās bija paredzēta arī fotogrāfija. Kāda Daugavpils 
prefektūras pasu nodaļā strādājoša dāma Lidijas Krūmiņas un Irēnas Liepiņas 
dokumentu fotogrāfijās atpazina ebrejietes Ciļu un Nadju. Sieviete par savu 
atklājumu paziņoja policijai. Paulu Krūmiņu arestēja.

Vīrieti apsūdzēja viltus liecības sniegšanā. Pauls Krūmiņš uzstāja, ka pazinis 
abas māsas kā ebreju pāra Pāvela un Raheles Gradisu latviešu audžumeitas 
Lidiju un Irēnu. Andrejs Krūmiņš: “Tiesa bija latviešu. Un tiesnesis pret tēvu 
izturējās ļoti cilvēcīgi. Neviens necentās viņa rīcību saistīt ar politiskiem 
motīviem. Lielākā daļa sabiedrības klusībā juta līdzi un ļoti labi saprata, ka viņš 
pelnījis nevis tiesāšanu, bet gan dziļu cieņu.” Paulu Krūmiņu notiesāja 1942.
gada 15. aprīlī. Cietumā viņš pavadīja astoņus mēnešus. Pēc kara Pauls Krūmiņš 
turpināja pasniegt vijoļspēli līdz pat savai nāvei 1965. gadā.

Pauls Krūmiņš jau laikus māsām bija sarunājis jaunu palīgu — dzelzceļnieku 
Leonu Pavloviču. Viņš parūpējās, lai māsas nokļūst Kalkūnē un tad iesēstos 
vilcienā, kas dodas uz Viļņu. Māsas ar vecajiem Daugavpilī viltotajiem 
dokumentiem nokļuva Viļņas geto, kur viņām palīdzēja lietuviešu pasu nodaļas 
darbinieks Juozas Rutkauskas. Abas izbēga no geto, tomēr tika arestētas un kā 
latvietes — Lidija Krūmiņa un Irēna Liepiņa — aizsūtītas uz spaidu darbiem Vīnē. 
Abas māsas izdzīvoja. Pēc kara viņu ceļi šķīrās — Nadja no Vīnes pārcēlās dzīvot 
uz ASV, bet Ciļa — uz Dienvidāfriku. 

1989. gadā Cecīlija Gratis (laulībā Boruhoviča) savā vēstulē Paula Krūmiņa dēlam 
rakstīja: “Mana nelaiķa māsa Nadja un es brīnumainā kārtā palikām dzīvas 
šausmu pasaulē, un par to esam pateicību parādā brīnišķīgam, inteliģentam 
cilvēkam, kuru sauca Pauls Krūmiņš, manam mūzikas skolotājam no Daugavpils. 
Deviņus mēnešus, nezinot mieru un daloties ar pārtikas kartītēm saņemtā 
maizes kumosā, mans skolotājs glāba mūs no nāves. Nāve bieži stāvēja uz viņa 
dzīvokļa sliekšņa. Mana skolotāja drosme palīdzēja mums izglābties.”23


Pilsoniskā  
izglītība kā 
metodoloģisks 
pamats  
Drosmes mājai

24


Pilsoniskā izglītība nozīmē, ka katrā no grupām 
ir savas īpatnības un katrai no grupām tiek 
piemeklēti tām atbilstoši formāti, vai, strādājot 
pilsoniskās izglītības jomā, tiek ņemti vērā 
faktori, kas izriet no vēstures, no brīžiem, kas 
saistīti ar dotās grupas traumatizāciju dažādos 
vēsturiskos periodos. Neskatoties uz to, ka eksistē 
vienota metodoloģiska pieeja pilsoniskās izglītības 
jomā, jāņem vērā katras grupas īpatnības, kā to 
lielākoties dara Vācijā. Tas ir relevanti arī Latvijas 
sabiedrībai. Vēl bez formāta tas izpaužas dažādu 
valodu pielietojumā — ne tikai valsts valodas, bet 
arī to diasporu valodās, kuru pārstāvji piedalās 
pasākumos. Un tas var būt viens no veiksmes 
faktoriem. 

Izstrādājot jaunus formātus, var palūkoties 
uz veiksmīgiem pagātnes piemēriem. Piemēram, 
tāds formāts kā “Diskusiju klubs”, ja ir diametrāli 
pretējas pozīcijas, ļauj veikt faktu pārbaudi, 
aktualizēt situāciju, parādīt objektīvus informācijas 
avotus, iemācīt diskusiju kultūru, jauniešu auditorijai 
pasākumu var veidot kā sacensības (ar pusfinālu, 
finālu utt.), uzaicināt žūriju, kas būtu autoritāte 
(piemēram, šībrīža politiķi), pasākums var noritēt 
dažādās valodās.

Mihails Veinbergs, 
BVRE projektu koordinators

Pilsoniskā  
izglītība kā 
metodoloģisks 
pamats  
Drosmes mājai

25


ALKATĪBA VAI VARONĪBA

26


1941.gada vasarā Hagi ģimenes rāmajai dzīvei pienāca gals. Pilsētā iesoļoja nacistu 
karaspēks un uzsāka savu pret ebrejiem vērsto agresiju. Simonu un Mihlu Hagi 
kāds žēlsirdīgi noskaņots nacistu armijas karavīrs brīdināja, ka drīz sāksies ebreju 
nogalināšana, tāpēc viņiem ar saviem mazgadīgajiem dēliem Āronu (ģimenē 
saukts par Ariku) un Morduhu (ģimenē saukts par Motju) jābēg.

Vispirms ģimene nolēma paslēpties pie Mihlas vecākiem — skrodera Kazriela 
un viņa sievas Civjas Kaganiem. Saprotot, ka pašiem visdrīzāk neizdosies 
paglābties no slepkavām, Kazriels ar sievu sagatavoja slēptuvi meitas ģimenei, 
kā arī deva padomu nebaltā dienā uzmeklēt ģimenes draugu Ivanu Cvetkovu. 
Kazimira pareģojums piepildījās — slepkavas ieradās arī viņa mājā. Viņu pašu 
kopā ar sievu aizveda nezināmā virzienā un nogalināja, bet meitas ģimeni 
neatrada, jo visi četri bija paslēpušies zem mājas izraktā bedrē. 

Nakts melnumā ģimene devās pie Ivana Cvetkova, kurš četrus bēgļus laipni 
uzņēma par spīti tam, ka pašam bija 13 bērni un par palīdzību ebrejiem draudēja 
bargs sods. Likās, ka ļaunākais jau ir aiz muguras. Taču par paslēptajiem 
ebrejiem uzzināja padomju karagūsteknis, kuru nacisti bija nosūtījuši piespiedu 
darbā Cvetkovu saimniecībā. Vīrietis par ģimeni neapžēlojās, bet draudēja visu 
izstāstīt nacistiem. Hagi ģimenei nācās meklēt jaunu slēptuvi.

Radās ideja patverties pie cita Kazriela Kagana paziņas, ilggadēja klienta 
Vladislava Vuškāna. Viņa māja atradās nomaļus no pilsētiņas, tāpēc pastāvēja 
liela varbūtība, ka svešas, naidīgas acis viņus nepamanīs. Ierodoties pie 
Vladislava Vuškāna, atklājās, ka pie viņa jau slēpjas četri vajāti ebreji — Mihlas 
Hagi brālēns Faivišs Šafirs, sirmgalvis, juvelieris Josefs Gakers un divi brāļi 
Ozbandi. Vladislavs Vuškāns bija ar mieru paslēpt vēl četrus, taču Hagi ģimenei, 
līdzīgi kā pārējiem četriem ebrejiem, par to bija jāsamaksā. Vēl pirms Preiļu 
ebreju vajāšanas un nogalināšanas, Simons Hagi sievastēva dārzā bija apracis 
dažas ģimenes vērtslietas. Dārgumu slēptuves vietu viņš atklāja Vladislavam 
Vuškānam, kurš nakts aizsegā visas vērtslietas izraka. Morduhs Hagi vēlāk 
savos memuāros rakstīs: “Es vēl tagad domāju, kā gan bija vairāk šajā cilvēkā — 
alkatības vai varonības. Laikam tomēr varonības, jo viņš taču riskēja ar savu 
dzīvību, lai glābtu mūsējo.”

Vladislavs Vuškāns pēc mēneša paziņoja, ka turpmāk nevarēs nelaimīgajiem 
ebrejiem palīdzēt ar pārtikas sagādi, jo pilsētnieki pamanījuši, ka viņš pērk 
pārāk daudz pārtikas, un tas viņos izraisījis aizdomas. Visi astoņi ebreji slēpās 
Vladislava Vuškāna divstāvu mājā. Pirmajā stāvā tika turēti lopi, darbarīki 
un siens. Zem siena bija ierīkota īpaša slēptuve, kur visiem dienas laikā 
vajadzēja uzturēties. Vasarās varēja paslēpties arī bēniņos. Māja tika vairākkārt 
pārmeklēta, taču nacisti bēgļus neatrada. Gāja laiks. Cilvēki slēptuvē bez 
pietiekamas pārtikas, baiļu un slimību nomocīti, kļuva arvien vārgāk un vārgāki. 
Morduhs Hagi savos memuāros stāsta: “Mēs izvārgām un pārvietojāmies 
ar grūtībām. Mūsu apģērbs pārvērtās driskās, bet nekādu citu drēbju nebija. 
Mamma labības vai kartupeļu maisos izgrieza atvērumu galvai un rokām. Tas 
bija mūsu jaunais apģērbs. Mūs ēda utis. Trīs gadus mēs neredzējām ziepes, 
nemazgājāmies.” Drausmīgo dzīves apstākļu dēļ vispirms nomira sirmgalvis 
Josefs Gakers, bet vēlāk arī Hagi vecākais dēls — deviņgadīgais Ārons. 

Tuvojoties padomju armijai, Vladislava Vuškāna māsa pārvācās dzīvot pie brāļa. 
Pamanījusi, ka mājā kāds slēpjas, neparunājusi ar brāli un nenoskaidrojusi, kas 
notiek, sieviete izsauca policiju, kas visus sešus arestēja. Tika izdota pavēle visus 
nošaut, taču karavīri, kuriem tas bija pavēlēts, apžēlojās par nelaimīgajiem, padalījās 
ar viņiem savos pieticīgajos pārtikas krājumos un tikai izlikās, ka gūstekņus nošauj. 
Visi seši iebēga mežā, bet pēc divām dienām Preiļos jau iesoļoja padomju karaspēks. 
Pilnībā izvārguši, knapi dzīvi viņi izstāstīja, ko piedzīvojuši nacistu okupācijas laikā. 
Bija nepieciešama ilga ārstēšanās, bet visi izdzīvoja un vēlāk liecināja par Preiļos 
pastrādātajiem noziegumiem pret pilsētas ebrejiem. 27


2.3 2.42.1

2.52.6

2.2

2. stāvs

2.1 2. stāva vestibils

2.2 tualetes

2.3 klase

2.4 klase

2.5 nepied�mojamas āra kāpnes

2.6 nepied�mojamas āra kāpnes

28


2.3 2.42.1

2.52.6

2.2

2. stāvs

2.1 2. stāva vestibils

2.2 tualetes

2.3 klase

2.4 klase

2.5 nepied�mojamas āra kāpnes

2.6 nepied�mojamas āra kāpnes

29


30


Drosmes māja 
kā platforma 
iesaistei 
un diskusijām

31


Pilsoniskā sabiedrība sākas ar pilsoni. Demokrātiska 
pilsoniskā sabiedrība nevar eksistēt un attīstīties 
bez katra indivīda aktīvas līdzdalības sabiedriski 
politiskajā dzīvē. Demokrātija kā vienīgā valsts 
iekārta, kurai nepieciešams pastāvīgi mācīties, 
pieprasa pilsonisko izglītību, kas vērsta uz politiskās 
personības attīstību, demokrātisko apziņu 
un atbildību par sevi un sabiedrību. Drosmes māja 
uz Žaņa Lipkes memoriāla bāzes ar vērtībām, 
kas stāv aiz Lipkes un viņa ģimenes idejas 
un varoņdarba, var kļūt par izglītības, audzināšanas 
un iesaistes centru jauniešiem, kā arī būt interešu 
pārstāvis jaunatnei dažādos līmeņos.

32


Mērķa grupa: 

•	 Skolēni un studenti (16–30 gadi).

Partneri:

•	 vecāki un vecāku apvienības;
•	 vecākās paaudzes pārstāvji;
•	 pilsoniskās sabiedrības pārstāvji (pilsoniskās 

iniciatīvas, muzeji, sabiedriskās organizācijas);
•	 skolas un citas izglītības iestādes;
•	 kultūras darbinieki (blogeri, stand-up komiķi, 

mākslinieki, influenceri);
•	 politikas, politisko partiju un institūciju pārstāvji; 
•	 Eiropas sabiedriskās jauniešu pilsoniskās 

izglītības organizācijas pieredzes apmaiņai.

Kopējie darba mērķi:

•	 Latvijas pilsoniskās sabiedrības idejas 
stiprināšana, popularizācija un attīstīšana; 

•	 demokrātisko vērtību un demokrātiskas diskusiju 
kultūras veidošana un stiprināšana Latvijas 
jauniešu vidū; 

•	 nacionālo, kulturālo, vēsturisko, dzimtes utt. 
konfliktu pārvarēšana;

•	 jaunatnes ārpusskolas plurālistiskās pilsoniskās 
izglītības popularizācija un attīstība Latvijā;

•	 ilgtspējīgas vienojošas un izglītojošas diskusiju 
platformas izveide uz Drosmes mājas bāzes. 33


I. Iesaiste. Pilsoniskā drosme.  
“Mūsu laika varoņi”
BVRE pieredze rāda, ka multikulturālā, demokrātiskā sabiedrībā vērtību, 
sabiedrības un politikas redzējuma diskurss ir nemitīgi klātesošs 
un nepieciešams visām paaudzēm. Socializācija dažādās politiskajās sistēmās, 
paaudžu atšķirīgās vēsturiskās pieredzes, pārdzīvotās vēsturiski politiskās 
krīzes, aktuālās sabiedriski politiskās tendences un notikumi, atšķirīgas 
informācijas telpas — tie ir būtiski faktori, kas ietekmē sabiedrības saliedētību, 
sabiedrisko diskursu, kā arī indivīdu un paaudžu līdzdalību sabiedriski 
politiskajā dzīvē. 

Globalizācijas un individualizācijas apstākļos vērtību orientieri izplūst, tiek 
apšaubīti vai pat izzūd, un to vietā ne vienmēr nāk jauni, savukārt vecāko 
paaudžu orientieri ne vienmēr sakrīt ar mūsdienu pasaulskatījumu. Svarīgās 
vērtības personificē varoņi. Viņi ir paraugs rīcībai, pasaulskatījuma 
orientieru rādītājs, kā arī atspoguļo priekšstatu par labo un slikto.  
Varoņi nosaka uzvedības un ētiskās normas, rāda piemēru un ir ideālo 
īpašību iemiesojums. Dialogs par to, kurš ir vai varētu kļūt par orientieri 
jaunatnei, ir svarīga audzinoši izglītojošā darba daļa. Skolās un izglītības iestādēs 
tiek stāstīts par nacionālajiem vēsturiskajiem varoņiem, kuru rīcība var šķist tāla 
un nesasniedzama. Apstākļos, kad jaunatnei nav autoritāšu un varoņu, vērtību 
un vērtīborientāciju diskurss ir īpaši nozīmīgs. 

 Turklāt daudzās Eiropas valstīs vērojama krīze jauniešu pilsoniskajā 
un politiskajā iesaistē, kas bieži izriet no vilšanās tradicionālajos politiskajos 
procesos un politiķos un ciniskā attieksmē pret tiem, vērtīborientācijas 
neesamības, savas nozīmības neapzināšanās un iesaistīšanās pieredzes trūkuma.

Tomēr svarīgs ir fakts, ka šodien nekļūst mazāks tā saucamo sociālo varoņu, 
kas ik dienu veic nozīmīgus sociālus darbus. Šajā kontekstā jēdziens “personīgā 
pilsoniskā drosme” ir atslēgvārds. Personīgā pilsoniskā drosme — tā ir 
piedalīšanās, nevienaldzība pret sociālo netaisnību un vardarbības izpausmēm 
ikdienas un sabiedriskajā dzīvē, tā ir vēlme un gatavība iejaukties kritiskās 
situācijās, skats uz sevi un sabiedrību atvērtām acīm, neklusēšana, aktīvas 
pilsoniskās pozīcijas paušana. Pilsoniskā drosme mūsdienu interpretācijā 
nav obligāti saistāma ar varonīgu rīcību, bet sākas ar mazumiņu — 
ar personīgu iesaisti, ar iesaisti klātienē, ar uzmanības pievēršanu tēmai 
vai problēmai.

 Diskurss par to, ko nozīmē pilsoniskā drosme mūsdienu sabiedrībā, kas ir jaunie 
varoņi un atdarināšanas piemēri un kādas vērtības viņi atspoguļo, ko apvieno 
un ko šķeļ šīs vērtības, kā attīstīt jauniešu iesaistes līmeni — šie ir centrālie 
pilsoniskās izglītības jautājumi. 

34


Metodiska pieeja faktoriem, kas nosaka gatavību iesaistīties: 

•	 pilsoņiem jāprot iesaistīties, un tiem ir jābūt pieejamiem resursiem — 
zināšanām, kompetencēm, brīvam laikam, apstākļiem utt.;

•	 pilsoņiem jāvēlas iesaistīties, jo viņi ir ieinteresēti dot savu pienesumu 
pilsoniskajai sabiedrībai, jāveido pietiekams uzticēšanās līmenis politikai 
un politiķiem, kas atbilst pilsoņu vērtīborientācijai un pieredzei, jārada 
izpratne par iesaistīšanās vērtību visai sabiedrībai;

•	 pilsoņiem jābūt mobilizētiem iesaistīties, tam palīdz dažādas sabiedriskās 
grupas un organizācijas, publiskās platformas, kas veicina dalību. 

Uzdevumi:

•	 savas nozīmes apzināšanās un attīstīšana jauniešu vidū;
•	 apstākļu radīšana pilsoniskās aktivitātes attīstībai un izpausmei;
•	 jaunatnes tēmu un problēmu redzamības veicināšana;
•	 pastāvīgi aktīvu diskusijas telpu vieta, kurās tiek apspriestas svarīgas 

un aktuālas sabiedriski politiskas un sociālas tēmas;
•	 demokrātiskas diskusiju kultūras attīstīšana;
•	 veidot un stiprināt uzticēšanos un sadarbību ar pašvaldību politiku, 

politiķiem un pilsētu pārstāvjiem. 

Darba metožu un formātu piemēri:

•	 videoblogi, intervijas, filmu izveide vai graffiti, kurās jaunieši stāsta par sevi, 
par saviem “sociālajiem varoņdarbiem”, par personīgo robežu pārvarēšanu;

•	 tikšanās ar varoņiem no interneta utt.;
•	 diskusijas un debates par aktuālām tēmām (ar balsošanu), piemēram: 

vakcinācija, multikulturālisms, dzimtes identitāte, migrācija, Eiropa utt.. 

Paaudžu dialogs: 

•	 diskusijas par dažādām vērtībām un skatījumiem uz aktuālām tēmām 
ar dažādu paaudžu piedalīšanos (viktorīnas, diskusijas, darbs ar fotogrāfijām 
un asociācijām). 

Medijpratība: 

•	 “elfi internetā”, viltus profilu atmaskošana; 
•	 darbnīcas kompetenču attīstīšanai (medijpratība, diskusiju treniņi). 

Politiskā līdzdalība:

•	 jauniešu parlamenti, forumi, padomes;
•	 simulāciju spēles;
•	 pilsoniskās iniciatīvas, zibakcijas;
•	 Wahl-O-Mat (“Partiju šķirotava” vai ”Pielaiko partiju”) izveide pirms 

vēlēšanām; 
•	 “Brokastis ar politiķiem” utt.35


II. Identitātes meklējumos
Sabiedrības attīstību lielā mērā nosaka tās locekļu 
kolektīvā identitāte. Tā pauž cilvēka priekšstatu 
kopumu par savu vietu sabiedrībā, par vērtībām 
un uzvedības modeļiem, kuri izkristalizējas, izzinot 
nozīmīgus kulturālos un vēsturiskos orientierus, 
tradīcijas, sociālos institūtus. Pašidentificēšanās 
process spēlē galveno lomu, formējot cilvēku 
motivāciju apvienot savus spēkus sabiedriski svarīgu 
uzdevumu veikšanai, stabilai sabiedrības attīstībai 
un tās insitūtu darbības nodrošināšanai. Gadījumos, 
kad šīs identitātes sāk vājināties, novērojama krīze 
un sabiedrības noslāņošanās, pastiprinās konfliktu 
līnijas, kas viegli instrumentalizējamas. Rezultātā 
izplūst pilsoniskā identitāte, kā arī politiskās 
sistēmas stabilitāte. 

BVRE pieredze darbā ar dažādām starptautiskām 
un starpnacionālām diasporām parāda 
nepieciešamību (un savstarpēju ieinteresētību) 
iekļaut identitātes tēmu pilsoniskās izglītības 
programmā. Pilsoniskās izglītības formātu rāmjos 
rodas jautājums par to, kā apvienojamas idejas 
par identitātes saglabāšanu un sabiedrības 
konsolidēšanu, uz kādiem pamatiem iespējama 
saliedētas sabiedrības izveide.

Turklāt kolektīvās identitātes tēma ir saistīta 
ar savas individuālās identitātes un cita identitātes 
pieņemšanu. Socializācijas un informatīvo telpu 
īpatnību sekas, kā arī politisko spēku ietekme 
atstāj iespaidu uz sevis un citu uztveršanu 
kategorijās “es” — “mēs” — “viņi”, kas savukārt 
izpaužas uzskatos, politiskajā līdzdalībā, sociālajās 
aktivitātēs, politiskajās izvēlēs utt. Pilsoniskā 
izglītība ir efektīvs instruments iekļaujošas 
un plurālistiskas diskusiju kultūras veidošanai 
un mierīgai līdzāspastāvēšanai.

36


Uzdevumi: 

•	 demokrātisko vērtību stiprināšana 
un popularizēšana plurālisma un starpkultūru 
kontekstā;

•	 diskusiju platformas radīšana Latvijas politiskās 
nācijas veidošanai; 

•	 līdzāspastāvēšanas un diskusiju platformas 
radīšana dažādām individuālajām 
un kolektīvajām identitātēm;

•	 cīņa ar dažādām diskriminācijas, aizspriedumu 
un neiecietības izpausmēm. 

Darbības virzieni:

•	 individuālās identitātes  
(dzimtes, sociālā, politiskā);

•	 paaudžu identitāte; 
•	 nacionālā identitāte;
•	 eiropeiskā identitāte; 
•	 identitātes politika.

Darba formāti un metodes:

•	 radošā darbnīca, “Matrjoškas” metode;
•	 imersīvais teātris, performances;
•	 dažādu identitāšu speed-dating;
•	 sociālais eksperiments;
•	 izglītojošais formāts “mīti un fakti”;
•	 izstāde “Mēs …”;
•	 diskusijas un darbnīcas “Ko nozīmē būt Latvijas 

pilsonim/ eiropietim/…?”.  

Jaunatnes pilsoniskās izglītības efektivitātes 
indikatori: 

•	 darba formātu daudzveidība un ilgtspējīgums 
(intereses un iniciatīvas rādītājs);

•	 materiāli un to izplatības pakāpe; 
•	 mērķa grupas kvalitatīvs paplašinājums (dažādu 

paaudžu, politikas pārstāvju un pilsoniskās 
sabiedrības piesaiste);

•	 skarto tēmu un problēmu nozīmīgums 
sabiedrībai, diskursa aktualitāte;

•	 sadarbība ar partneriem, partneru skaits; 
•	 preses un masu informācijas līdzekļu interese 

par Drosmes mājas darbību;
•	 atgriezeniskā saite no dalībniekiem (aptaujas, 

novērtējumi); 
•	 darbības reģionalizēšana. 

Vispārīgās organizatoriski metodiskās 
rekomendācijas pilsoniskās izglītības formātiem:

•	 dalībnieki kā paši savas realitātes eksperti 
(augšupējā, nevis lejupējā metode  
(bottom-up vs. top-down));

•	 radīt atkārtojošos formātus  
(“auditorijas pieradināšana”); 

•	 sistemātiska pieeja: vienlaicīga dažādu 
kompetenču attīstība “zināšanas — metodiskās 
kompetences — spriestspēja — rīcībspēja”;

•	 multiplikatoru darba profesionalizācija; 
•	 pilsoniskās izglītības kvalitātes standarti: 

Boitelsbahas vienošanās (Beutelsbacher 
Konsens, 1976): indoktrinācijas aizliegums, 
kontroversialitātes princips, subjektivitātes 
princips. 

M.A. Ksenija Djatlovska, 
BVRE projektu koordinatore37


NEVIENS PAR MUMS  
NEZINĀJA

38


1943. gada 20. oktobrī Broņai Majevai izdevās nemanītai pamest Daugavpils geto 
un patverties pie laipnā dārznieka Pjotra Afanasjeva un viņa sievas Lūcijas. Viņai 
par pārsteigumu slēptuvē, kas bija izveidota zem virtuves grīdas, viņa satika 
vēl divas vajātas ebrejietes — daugavpilieti zobārsti Miru Musinu un krāslavieti 
Mihlu Segalu. 

No Broņas Majevas atmiņām: “Astoņus mēnešus Pjotrs rūpējās par mums kā par 
maziem bērniem. Tas bija īsts cilvēks. Glābjot mūs, viņš riskēja ne tikai ar savu, 
bet savas ģimenes locekļu dzīvībām. Par atlīdzību naudā nevarēja būt ne runas — 
viņš mūs glāba nesavtīgi un no sirds.” 

Kad Daugavpilij tuvojās fronte, Pjotrs Afansajevs bēgles pārveda pie radiem 
uz Skaistas ciemu netālu no Krāslavas, kur dzīvoja viņa vecāki Filips 
un Anastasija Afanasjevi un brālis Fadejs ar sievu Jevdokiju (saukta arī par 
Keju) un dēlu. Glābšanas darbā brāļiem palīdzēja arī māsa Minadora Mikulova, 
neskatoties uz to, ka riskēja arī ar savu un savas ģimenes drošību. Tobrīd 
no Daugavpils atvestās ebrejietes vēl nenojauta, ka Fadeja Afanasjeva ģimene jau 
slēpj trīs citas bēgles — Basju (saukta arī par Taņu) Levšteinu, Bruņu Zēlikmani 
un viņas astoņpadsmitgadīgo meitu Raheli (Rozu). 

No Raheles Zēlikmanes atmiņām: “Fadeja un Jevdokijas (mīļi saukta par Keju) 
mājā jau dzīvoja Taņa Levšteina. Mēs ar mammu dzīvojām bēniņos, slēpāmies 
sienā. Afanasjevu ģimene mūs baroja, veda uz pirti. Pēc pirts palikām nakšņot 
mājās. Neviens par mums nezināja — ne kaimiņi, ne Taņa. Mēs savukārt 
nezinājām, ka mājā slēpjas arī Taņa. Mums nekā nebija, pat veļa, ko nomainīt. 
Mēs viņiem par slēpšanu nekā nebūtu varējušas samaksāt. Viņi mūs vienkārši 
cilvēcīgi pažēloja.”

Maijā abas Zēlikmanes paslēpa bedrē pie vistu kūts. Tikai vēlāk sievietes 
uzzināja, ka Pjotrs bija atvedis Miru, Mihlu un Broņu, kurām tika atvēlēta viņu 
vecā slēptuve bēniņos. Visas sešas sievietes izdzīvoja.39


0.15

0.10

0.9

0.2

0.13

0.16 0.3

1.14

0.11

0.1

0.8

0.70.6

0.5

Pagrabstāvs

0.1 lifts

0.2 foaje ar garderobi

0.3 kafejnšcas palšgtelpa

0.4 higiīnas telpa

0.5 priekžtelpa

0.6 všriežu tualetes

0.7 sieviežu tualetes

0.8 tehniskā telpa

0.9 izstā�u zāle

0.10 pieredzes telpa

0.11 bunkurs

0.12 zāles noliktava

0.13 telpa krājumam

0.14 nepied�mojamas āra kāpnes

0.15 telpa gaisa ventilācijai

0.16 noliktava grāmatām / dokumentiem

0.12

0.4

40


0.15

0.10

0.9

0.2

0.13

0.16 0.3

1.14

0.11

0.1

0.8

0.70.6

0.5

Pagrabstāvs

0.1 lifts

0.2 foaje ar garderobi

0.3 kafejnšcas palšgtelpa

0.4 higiīnas telpa

0.5 priekžtelpa

0.6 všriežu tualetes

0.7 sieviežu tualetes

0.8 tehniskā telpa

0.9 izstā�u zāle

0.10 pieredzes telpa

0.11 bunkurs

0.12 zāles noliktava

0.13 telpa krājumam

0.14 nepied�mojamas āra kāpnes

0.15 telpa gaisa ventilācijai

0.16 noliktava grāmatām / dokumentiem

0.12

0.4

0.15

0.10

0.9

0.2

0.13

0.16 0.3

1.14

0.11

0.1

0.8

0.70.6

0.5

Pagrabstāvs

0.1 lifts

0.2 foaje ar garderobi

0.3 kafejnšcas palšgtelpa

0.4 higiīnas telpa

0.5 priekžtelpa

0.6 všriežu tualetes

0.7 sieviežu tualetes

0.8 tehniskā telpa

0.9 izstā�u zāle

0.10 pieredzes telpa

0.11 bunkurs

0.12 zāles noliktava

0.13 telpa krājumam

0.14 nepied�mojamas āra kāpnes

0.15 telpa gaisa ventilācijai

0.16 noliktava grāmatām / dokumentiem

0.12

0.4

41


BĒGLE NO RĪGAS GETO

42


Karolīna Taica (pirms kara — Genja Knoha) no Rīgas geto izbēga 1942. gada 
sākumā. Agrā rīta stundā, pārģērbusies par zēnu, viņa pievienojās ebreju vīriešu 
grupai, kuri tika vesti uz spaidu darbiem ārpus geto. Vīrieši ļāva viņai iebēgt 
kolonnas vidū, lai ar saviem augumiem noslēptu bēgli no sargu acīm. Nokļuvuši 
pilsētā, viņi noplēsa no Karolīnas mēteļa dzelteno zvaigzni un teica, lai viņa iet 
pa ietvi nevis pa reni, kur ar nacistu rīkojumu bija pavēlēts iet ebrejiem.

Vecumdienās Karolīna Taica atcerējās: “Biju nosvīdusi no bailēm. Bija vēl tumsa, 
agrs rīts. Gāju, gāju... Izskatījos pēc nelaimes čupiņas. Gribēju noslēpties. Iegāju 
kādā sētā. No mājas iznāca par mani divreiz garāks vīrietis un krieviski prasīja: 
“Kas tur ir?” Izdzirdējusi krievu valodu nevis vācu, sajutos drošībā. Paskaidroju, 
ka esmu izbēgusi no geto un esmu ļoti izsalkusi. Vīrietis mani ieaicināja mājā, 
pacienāja ar rupjmaizi un siltu pienu. Vēl līdz šai dienai es nespēju izmest laukā 
maizi...”

Žēlsirdīgais garā auguma vīrietis bija Vladimirs Mičko (arī Mjačko), kura ģimene 
dzīvoja piecistabu dzīvoklī Visvalža ielā 7. Karolīnu silti uzņēma gandrīz visa 
ģimene — Vladimira māte Elizabete, tēvs Aleksandrs un māsa Olga ar vīru 
Vladimiru Neimani-Kateņevu. Diemžēl nesagaidījuši kara beigas, Vladimira 
un Olgas vecāki nomira. 

Ikdienā Karolīna dzīvoja kopā ar ģimeni, taču bija jāuzmanās, lai kaimiņi 
nepamana, ka dzīvoklī dzīvo vēl kāds. Lai palīdzētu glābējiem ar iztikas sagādi, 
Karolīna lika lietā savu tamborētājas talantu un no kāda izārdīta džempera 
dzijas tamborēja smalkus mežģīņu cimdus. Vladimirs Mičko tos pārdeva. Vīrietis 
vairākkārt uzņēmās risku un, piestiprinājis pie apģērba dzeltenu zvaigzni, devās 
uz Rīgas geto, lai satiktos ar Karolīnas mammu Sāru Frīdu Knohu un vecāko 
māsu Beilu. Viņš sievietēm nesa ēdienu, bet pretim saņēma apģērba gabalus, 
kurus varēja pārdot, lai pietiktu līdzekļi Karolīnas uzturēšanai, Beila caur 
Vladimiru māsai sūtīja vēstules, kurā aprakstīja dzīves apstākļus Rīgas geto. 

Briesmu brīžiem ģimene bēglei bija sarūpējusi slēptuvi. Guļamistabā zem 
Karolīnai atvēlētās gultas Vladimirs Mičko izraka bedri. Rakšanas darbos 
radušos zemi viņš bēra sava mēteļa kabatās un simtām reižu devās laukā, lai 
kabatu saturu izbērtu kaimiņos esošā būvbedrē. Izraktajai bedrei kā vāku varēja 
izmantot parketa fragmentu. Karolīna no iekšpuses to varēja aizdarīt tā, lai 
no ārpuses vāks nebūtu ne pamanāms, ne paceļams. Lai gan slēptuvi izklāja 
ar matraci un kažoku, tā tik un tā bija auksta un mitra. 

Reiz Karolīnai šajā bedrē nācās pavadīt vairākas stundas, jo dzīvoklī 
ieradās policija. Kāds nacistiem bija ziņojis, ka Olga ir palīdzējusi padomju 
karagūstekņiem, tāpēc dzīvokli pārmeklēja. Nesastapuši Olgu, viņi arestēja 
pārējos ģimenes locekļus. Pēc vairākām baiļu stundām, Karolīna sadūšojās izlīst 
no slēptuves un bija izmisusi, jo nezināja, kā tālāk rīkoties, kur meklēt palīdzību. 
Vēlu vakarā ģimene tomēr pārradās, jo nacistiem bija pietrūcis pierādījumu viņu 
vainai. “Mums paveicās, ka policisti neieradās ar suņiem,” glābēji vēlāk sprieda, 
“suņi tevi būtu saoduši!”

Karolīna Taica Visvalža ielā slēpās gandrīz trīs gadus. Droši pamest slēptuvi viņa 
varēja tikai pēc 1944. gada 13. oktobra, kad Rīgā ienāca padomju karaspēks.43


Pilsoniskā 
sabiedrība

44


45


Drosmes mājas 
aicinājums ir kļūt par 
pilsoniskās izglītības 
attīstītāju Latvijā 
un līdzdarbošanās telpu.

46


1. Pilsoniskā sabiedrība ir mūsdienīgas 
sociālas valsts neatņemama daļa. Saskaņā ar Tomasa 
Hobsa pilsoniskās sabiedrības definīciju — tā ir 
indivīdu savienība, kolektīvs, kurā visi tā locekļi 
iegūst augstākās cilvēciskās īpašības.

Pilsoniskās sabiedrības aktori nevis aizstāj, bet 
papildina valsts institūcijas un aiztur sabiedrības 
noslāņošanos. Tas dod valstij iespēju koncentrēt 
savus resursus nepastarpināti valstiskiem 
uzdevumiem un atbalstīt sabiedriskā labuma 
organizācijas un iniciatīvas un ietaupīt budžeta 
līdzekļus.

Vienlaikus aktīva līdzdalība valsts sabiedriskajā 
dzīvē palīdz sociālo saišu uzlabošanai, kopīgās 
pašidentifikācijas attīstībai un vienotas 
politiskās nācijas audzināšanai. Aktīvs pilsonis/
brīvprātīgais ir ieinteresēts politiskajā līdzdalībā 
un savas valsts attīstībā.

Aktīvas pilsoniskās sabiedrības klātesamība 
valstī ne tikai uzlabo populācijas dzīves kvalitāti 
un aizsargātības līmeni, bet arī darbojas 
kā “drošinātājs” pret politiskajiem satricinājumiem 
un populistisku un radikālu ideju izplatību. Ja 
ir atgriezeniskā saite no politiskās sistēmas, tad 
pilsoniskā sabiedrība pilda arī komunikatora 
funkciju.

2. Funkcionējošā pilsoniskajā 
sabiedrībā nevalstiskie aktori fleksiblāk 
un operatīvāk reaģē uz izaicinājumiem 
un sociālajām problēmām. Sabiedriskā labuma 
organizācijas ir spējīgas īsākā laikā mobilizēt plašu 
brīvprātīgo tīklu un reaģēt uz pēkšņiem sociāliem 
un ekonomiskiem satricinājumiem (Baltkrievijas 
krīze, Ukrainas karš) vai dabas un tehnoloģiskajām 
katastrofām. Tā tās kompensē lēno un ne vienmēr 
efektīvo birokrātisko aparātu.

Pateicoties savstarpējai palīdzībai un aktīvo pilsoņu 
saskaņotajām darbībām, valsts glābšanas dienesti var 
koncentrēt savus spēkus bīstamāku un atbildīgāku 
darbu veikšanai. 

47


3. Aktīvas pilsoniskās sabiedrības attīstībai ir svarīgi aktivizēt 
un stimulēt cilvēkos sociālās iemaņas un kompetences, būtiski ir atbalstīt 
sabiedriskā labuma organizāciju izveidi un attīstību. To var sasniegt, 
popularizējot mūsdienu un vēsturiskos pozitīvos piemērus (piemēram, Žaņa 
Lipkes stāstu) un to atspoguļojumu dažādos medijos, apzinot esošās sociālā 
nodrošinājuma sistēmas trūkumus, apmācot brīvprātīgos. 

Par partneriem šajā darbā var kļūt gan valstiskā sektora dalībnieki, demonstrējot 
darbības sfēras, kurās svarīgs pilsoniskās sabiedrības atbalsts, gan arī 
sabiedriskā labuma organizācijas, stāstot par savu darbu. Var būt noderīga arī 
līdzīgu citvalstu un starptautisko organizāciju pieredze .

Darba formāti sadarbībai ar partneriem:

•	 konferences;
•	 hakatoni;
•	 pieredzes apmaiņa;
•	 starptautiska apmaiņa;
•	 kopīgas publikācijas. 

Par mērķauditoriju šajā darbā jākļūst sabiedrības locekļiem. Izglītojošos 
pasākumus nepieciešams organizēt jauniešiem skolās/universitātēs, kā arī 
sabiedrisko organizāciju locekļiem viņu motivēšanai un profesionālajai 
izaugsmei.

Formāti darbam ar mērķauditoriju: 

•	 semināri;
•	 darbnīcas un meistarklases;
•	 paneļdiskusijas; 
•	 debates;
•	 tematisku (tostarp dokumentālo) filmu demonstrēšana;
•	 dažādi radoši formāti (piemēram, “Nākotnes darbnīca”).

Arvien pieaugošajos sabiedrības digitalizācijas apstākļos nedrīkst aizmirst arī 
par darbu virtuālajā vidē. Sociālie mediji Drosmes mājai ir ne tikai platforma 
atpazīstamībai, bet arī nepastarpinātas darbības lauks. Daudzas sabiedrībā 
eksistējošas problēmas izgaismojas arī sociālajos medijos. Reizēm tādi 
mūsdienu sabiedrības izaicinājumi kā ksenofobija, homofobija, attālināšanās 
no demokrātijas, naida izpausmes internetā izpaužas izteiktāk nekā ikdienas 
dzīvē. Tādēļ vēl jo svarīgāk ir stiprināt pilsoniskās sabiedrības pozīciju publiskajā 
digitālajā vidē un cīnīties pret jebkuru naida un diskriminācijas izpausmi. Par 
svarīgu darba sastāvdaļu šajā sfērā kļūs brīvprātīgo digitālā tīkla izveide un to 
profesionalizācija semināros un meistarklasēs. 

Drosmes mājai jākļūst par pulcēšanās vietu aktīviem un nevienaldzīgiem 
pilsoņiem. Tam palīdzēs gan jau esošā Žaņa Lipkes memoriāla darba 
pieredze, gan šī cilvēka, kurš vēstures vistumšākajā brīdī nespēja būt 
vienaldzīgs un glāba citus, personīgais piemērs. 48


4. Neskatoties uz to, cik sarežģīta 
ir sociālo procesu un tendenču mērīšana 
un izvērtēšana, Drosmes māja izvirza sev mērķus 
un tiecas tos sasniegt. 

Par efektivitātes indikatoriem varētu kļūt:

•	 esošo sabiedriskā labuma organizāciju 
un iniciatīvu popularizācija un profesionalizācija, 
kā arī jaunu organizāciju izveide;

•	 lielāka cilvēku skaita piesaiste sabiedriskā 
labuma organizācijām vai projektiem;

•	 akcijas/zibakcijas/u.c.;
•	 pilsoniskās sabiedrības tēmas aktualizācija 

valstiski politiskajā informācijas telpā, plaši 
apspriests tēmas svarīgums, konferences/
tematiskās nedēļas/apbalvojumi;

•	 kvantitatīvie rādītāji; 
•	 pasākumi;
•	 dalībnieki;
•	 sadarbības organizācijas; 
•	 pieminēšana masu informācijas līdzekļos 

un sociālajos medijos; 
•	 sociālo mediju skatījumi. 

M.A. Jurijs Sargelis, 
BVRE koordinators 

49


PĒDĒJAIS BRĪDIS BĒGT

50


1943. gada 13. jūlijā no koncentrācijas nometnes “Lenta” filiāles — garāžas 
un galdnieku darbnīcas Lāčplēša ielā 46/48 — izbēga astoņi ebreji: Georgs 
Frīdmans, Zigfrīds Veinbergs, Šlomo, Haims un Daniels Koblenci, Ārons Troibs, 
Leizers Rotbarts un Jups Lifšics. Jau vairākus mēnešus viņi bija spiesti strādāt 
nacistu labā, cerot un plānojot kādu dienu izbēgt. 10. jūlijā vairāki no viņiem bija 
aizvesti uz koncentrācijas nometni “Lenta” un pakļauti pazemojošai procedūrai. 
Lai bēgšanas gadījumā ieslodzītie ebreji būtu uzreiz atpazīstami, nacisti 
ar dzeltenu acetona krāsu uz viņu jakām muguras un krūšu apvidū uzzīmēja 
dzeltenus krustus, bet bikšu sānos — dzeltenas līnijas. Ieslodzītajām sievietēm 
nacisti noskuva matus, bet vīriešiem galvvidū izskuva platu celiņu.

Pēc procedūras atkal nokļuvuši Lāčplēša ielas filiālē, vīri vienojās, ka pienācis 
pēdējais brīdis bēgt. Jau iepriekš gūstekņi ar līdzjūtīgu rīdzinieku palīdzību 
bija sarūpējuši sev citas drēbes, kā arī vienojušies par potenciālajām slēptuvēm 
bēgšanas gadījumā. Ar Leizera Rotbarta bijušo kolēģi Ansi Voldemāru 
Didrihsonu bija sarunāts, ka viņš bēgļus gaidīs savā kravas mašīnā divu kvartālu 
attālumā no Lāčplēša ielas garāžām. Plānā bija paredzēts bēgt pēc plkst. 14:00. 
Izlozes kārtībā vīri noskaidroja, ka pirmajam jābēg Šlomo Koblencam, tad 
pārējiem. Katrs nākamais pamestu darbnīcu teritoriju ar minūtes intervālu. 
Izņemot Jupu Lifšicu, kurš plānoja kaut kā nokļūt līdz dzimtajai Ventspilij 
un paslēpties tur, visi bēgļi sākumā nokļuva pagrabā Vidus ielā 3. 

Par greznā četrstāvu nama Vidus ielā 3 sētnieku un kurinātāju strādāja Georga 
Frīdmana pirmskara paziņa Jānis Kauķītis, kurš bija ar mieru īsu laiku bēgļus 
paslēpt nama pagrabā. Tuvojoties padomju armijai, nacisti bieži apsekoja mūra 
namu pagrabus, pētot iespēju tajos izveidot bumbu patvertnes. Drīz vien Vidus 
ielas pagrabā slēpties vairs nebija droši. Visiem, izņemot Georgu Frīdmanu, 
nācās patverties pazemes slēptuvē zem Anša Voldemāra Didrihsona galdnieku 
darbnīcas Cēsu ielā 11. 

No Leizera Rotbarta atmiņām: “Pagrabs bija briesmīgs. Agrāk tur bija bijusi 
ziepju darbnīca. Pagrabam bija viena lūka, pa kuru Didrihsons mums deva 
pārtiku. Pagrabā dzīvoja arī liels daudzums žurku. Tās vienkārši skraidīja mums 
pāri. Gulējām ietinušies brezenta gabalā.”

Jānis Kauķītis pagrabā Vidus ielā 3 turpināja slēpt tikai savu paziņu Georgu 
Frīdmanu, bet drošības nolūkos ierādīja viņam slēptuvi visdziļākajā pagraba 
daļā. Pēc kara Georgs Frīdrihs par savu glābēju rakstīja: “Uzņemoties 
no koncentrācijas nometnes atbēgušo bēgļu slēpšanu, viņš lika uz kārts savu 
un savas ģimenes locekļu dzīvību. Par mūsu glābšanu viņam un viņa ģimenei 
draudēja nāves spriedums. Ar savu rīcību Kauķītis izrādīja dziļu cilvēkmīlestību, 
godīgumu, dziļu taisnīguma izjūtu, pašaizliedzību un nesavtību.”51


Drosmes 
un labestības 
stāstu 
krātuve

52


Drosmes 
un labestības 
stāstu 
krātuve

53


Saņemot Žaņa Lipkes memoriāla iedibināto 
apbalvojumu “Sudraba pagale”, ebreju glābšanas 
gadījumu Latvijā pētnieks, muzeja “Ebreji Latvijā” 
dibinātājs, vēsturnieks un Holokaustā izdzīvojušais 
Marģers Vestermanis atsaucās uz Talmudu un teica: 
“Ja vien uz pasaules būs 36 labi cilvēki, Dievs pacietīs 
cilvēci un ļaus pasaulei eksistēt. Jāmeklē tie kārtīgie 
cilvēki. Lai mums būtu drosme un ticība dzīvot.” 

Drosmes mājas komandas uzdevums būs apzināt 
un padarīt pieejamus jau izpētītos ebreju 
glābšanas gadījumus Latvijā, kā arī meklēt ziņas 
par citiem, vēl nezināmiem labestības, drosmes 
un cilvēcības žestiem visos Latvijas novados. 
Iestrādes šajā darbā Žaņa Lipkes memoriāla 
komandai jau ir. Ebreju glābēju stāsti — gan tie, 
kas saistīti ar Žaņa Lipkes cilvēkglābšanas misiju, 
gan citi — pieejami aplikācijā izi.travel un interneta 
vietnē Pagrīdes Rīga, ir notikušas neskaitāmas šai 
tēmai veltītas lekcijas, diskusijas, ekskursijas muzejā 
un ārpus tā, muzejpedagoģijas nodarbības. 

Žaņa Lipkes memoriāls, kas sācies kā veltījums 
Lipkes ģimenes varoņdarbam, nu ir izaudzis par 
vietu, kur satek līdzīgi stāsti no visas Latvijas. Par 
Žaņa Lipkes cilvēkglābšanas misiju apmeklētāji var 
uzzināt muzeja ekspozīcijā, stilizētu, taču atmiņās 
balstītu Ķīpsalā izraktā bunkura digitālu dvīni 
var ieraudzīt virtuālajā pasaulē caur 3D brillēm. 
Memoriāla darbinieki ir vadījuši neskaitāmas 
ekskursijas muzejā, Ķīpsalā un pilsētvidē, lai 
parādītu un pastāstītu par Lipkes un viņa palīgu 
paveikto, kā arī par šo cilvēku izglābtajiem ebrejiem. 
Drosmes māja ļaus nu jau jaunā kvalitātē un apjomā 
apzināt, izpētīt un publiskot līdzīgus stāstus no visas 
Latvijas, sniedzot padziļinātu skatījumu par katru 
atsevišķu gadījumu, kā arī būs iespēja ieraudzīt 
kopainu un šī fenomena — otra cilvēka glābšana par 
spīti nāves biesmām — apvārsni visā Latvijā. 

Marģers Vestermanis savos pētījumos atklājis 
apmēram 600 neebreju, kuri nacistu okupācijas 
gados Latvijā uzņēmušies atbildību un risku slēpt 
vajātos un nāvei nolemtos ebrejus. Žaņa Lipkes 
memoriāla komanda ir padziļināti pētījusi Lipkes 
ģimenes un viņu palīgu un izglābto likteņus. 
Izglītības programmu izstrādes procesā memoriāla 
pedagogi pētījuši vairākus gadījumus dažādos 
Latvijas novados, bet šobrīd norit īpaši padziļināta 
pētniecība par Liepājas un pilsētas tuvākās 
apkārtnes ebreju glābējiem un izglābtajiem. Plānos 
ir starptautiska līmeņa sadarbība, lai šos stāstus 
ietvertu mūsdienu jauniešiem saprotamos formātos 
un izplatītu skolās. 54


Ebreju glābēji un viņu palīgi bija tikpat dažādi kā pati 
pirmskara Latvijas sabiedrība. Savus ebreju radus, 
draugus, kolēģus vai pat pilnīgus svešiniekus centās 
slēpt un glābt latvieši, krievi, baltkrievi, lietuvieši, 
poļi, igauņi, romi un vācieši — gan šeit palikušie 
vācbaltieši, gan, piemēram, Vācijas armijas karavīri, 
kuri nepiekrita notiekošajam un fīrera ieviestajai 
rasu politikai. Ebrejiem, kurus vajāja, centās palīdzēt 
arī tie ebreji, kuri varas acīs par tādiem netika 
uzskatīti, piemēram, karaīmi un jau ilgus gadus 
pirms kara kristietībā pārgājušie. Nāves briesmās 
nokļuvušos centās glābt dažādu ticību pārstāvji — 
katoļi, luterāņi, baptisti, adventisti, vecticībnieki. 
Gan garīdznieki, gan šo konfesiju draudžu 
locekļi. Glābēji pārstāvēja visdažādākās profesijas 
un nodarbošanās — sētnieki, aukles, zemnieki, 
zvejnieki, kurinātāji, policisti, studenti un skolotāji, 
ķīmiķi, ārsti, mākslinieki, mūziķi. Bērnu nama 
direktors ar visu kolektīvu no slepkavām nosargā 
jaunu pusaudzi Innu Frīdmani. Nacionālā teātra 
aktieris, režisors Jānis Osis savā Jūrmalas vasarnīcā 
paslēpa un izglāba urologu Dr. Viktoru Goldbergu. 
Bijušais Saeimas deputāts Pauls Šīmanis bija 
viens no daudzajiem teātra zinātnieces Valentīnas 
Freimanes glābējiem. 

Šobrīd ar Izraēlas apbalvojumu “Taisnais starp 
tautām” ir novērtēti tikai 138 ebreju glābšanas 
gadījumi Latvijā. Pirmajiem šo titulu un medaļu 
piešķīra Žanim Lipkem ar sievu Johannu. Pēdējo 
medaļu 2016. gadā Izraēla pasniedza vecticībniekam, 
daugavpilietim Arsēnijam Korņilko, kurš Otrā 
pasaules kara laikā Daugavpils pievārtē Ruģeļos deva 
patvērumu vismaz 11 ebrejiem, glābjot viņu dzīvības. 
M. Vestermanis skaidro: “Tik daudz stāstu esmu 
savācis, un joprojām nespēju saprast, kā cilvēks 
nonāk līdz pārliecībai, ka ir jāglābj, jāiet pret straumi, 
jābūt vientulībā, atšķirībā no slepkavniekiem, kuri 
bija atzīti, kurus slavēja un godināja. Glābēji bija 
slepeni un absolūtā vientulībā pildīja savu labestības 
darbu.” Drosmes māja dos iespēju šos slepenībā 
veiktos labestības darbus piedāvāt novadpētniekiem, 
skolēniem, studentiem un ikvienam vēstures 
interesentam. Drosmes māja kļūs par šīs tēmas 
pētniecības centru, kurā satecēs informācija par 
ebreju glābšanas gadījumiem Latvijā — glābējiem, 
viņu palīgiem un izglābtajiem. Tai ir potenciāls 
kļūt par pirmo pieturas punktu šīs tēmas nākotnes 
pētniekiem Latvijā un pasaulē. 

Maija Meiere-Oša, 
Žaņa Lipkes memoriāla  

pētniece un programmu kuratore55


DZĪVĪBAS DĀVANA

56


Septiņpadsmitgadīgais Īzaks bija vienīgais no kuplās Kleimanu ģimenes, 
kurš palika dzīvs pēc 8. decembra ebreju masu slepkavībām. Rumbulas mežā 
tika nogalināta viņa mamma Estere, māsas Sāra, Frida un Lea ar vīru Jakobu 
un jaundzimušo dēlu Leonīdu. Īzaks palika dzīvs, jo paklausīja mammai un 7. 
decembrī pārcēlās uz Mazo geto, lai pievienotos vīriešiem darbspējīgā vecumā, 
kurus nacisti bija iecerējuši izmantot dažādos spaidu darbos. 

Īzaks Kleimans tika nosūtīts spaidu darbos uz dārzeņu lauka Purvciemā. Viņam 
kopā ar vēl 8 citiem vīriešiem bija jādara dārza darbi, lai sagādātu pārtiku nacistu 
armijas daļām. Katru dienu ebreji noraudzījās, kā pa Stirnu ielu zilas krāsas 
autobusi uz Biķernieku mežu nošaušanai veda no ārzemēm deportētus ebrejus. 
Katru dienu viņiem izdevās saskaitīt no 15 līdz 25 šādus autobusus, ļaujot 
saprast, ka arī viņi paši ir lemti nāvei. 

Saprotot, ka atrodas nāves briesmās, Īzaks ar savu labāko draugu, ekonomikas 
studentu Benno Bērmanu nolēma riskēt un izbēgt no norīkotās darba vietas. 
1943. gada 14. augustā Īzaks ieradās pie savas senas paziņas, Kleimanu ģimenes 
auklītes Kristīnes Vīksnas, kura dzīvoja mazā vienistabas dzīvoklītī Ģertrūdes 
ielā 57. Vēlāk Īzakam pievienojās arī Benno Bērmans, jo studenta pirmskara 
paziņas bija atteikušies viņu paslēpt, baidoties no soda. Arī Kristīne Vīksna 
sākumā baidījās dot patvērumu diviem vajātiem ebrejiem. Tāpēc abi jaunieši 
pa dienu devās uz pilsētu, bet nakts melnumā atgriezās pie Kristīnes Vīksnas, lai 
pārnakšņotu sirmgalves šaurajā dzīvoklītī. Diemžēl Benno Bērmans kādu dienu 
tika notverts, arestēts un nogalināts.

Kristīne Vīksna lūdza padomu un palīdzību savām kaimiņienēm, Rīgas krievu 
septītās dienas adventistu draudzes loceklēm — Katrīnai un Eižēnijai Apogām. 
Abas sievietes jau rūpējās par divgadīgo Serjožu, bēgli no Pleskavas apkaimes, 
bet atļāva savā vienistabas dzīvoklītī patverties arī Īzakam. Māsas jaunieti 
slēpa 14 mēnešus. Pēc nacistu padzīšanas no Rīgas atklājās, ka mazais Serjoža 
patiesībā ir no slepkavām paglābts Rīgas ebreju zēns Josifs Ābramsons. Viņa 
īstā identitāte tika rūpīgi slēpta pat no Īzaka. Puisēna rūsganie mati regulāri tika 
balināti ar kumelīšu novārījumu. Pēc kara zēns atgriezās pie savas brīnumainā 
kārtā Štuthofas koncentrācijas nometnē izdzīvojušās mammas.

Īsi pirms nāves tobrīd 82 gadus vecais Īzaks Kleimanis atzina: “Manas dzīves 
pēdējie 65 gadi bija iespējami tikai pateicoties abu adventistu — māsu 
Apogu — upurim. Šie gadi bijuši kā negaidīta dāvana.” 57


Pārvaldības 
forma

58


Žaņa Lipkes memoriāls 
ir bezpeļņas sabiedriska 
organizācija, kura sasauc 
dalībnieku pilnsapulci, 
kas ir biedrības augstākā 
lēmējinstitūcija un nosaka 
organizācijas stratēģiskās 
vadības jautājumus, biedrībai ir 
valde un uzticības padome. 

Žaņa Lipkes memoriāla izglītības 
centra "Drosmes māja" uzticības 
padomē memoriāls ir aicinājis 
sabiedrības pārstāvjus, kuru 
atbalsts, idejas un redzējums 
ir nozīmīgs centra attīstībai.

"Drosmes mājas" uzticības 
padomes funkcija ir konsultatīva. 
Padome tiek izveidota, lai 
veicinātu centra attīstību, 
sadarbību un lēmumu 
pieņemšanu jautājumos, kuri 
saistīti ar memoriāla stratēģiju 
pilsoniskās izglītības jomā.59


GLĀBT MĪLESTĪBAS VĀRDĀ

60


1940. gadā Aleksandra Bikše apprecējās ar ebreju izcelsmes arhitektu, žurnālistu 
un filmu industrijas darbinieku Dāvidu Epšteinu, kurš bija pieņēmis pseidonīmu 
Dagarovs. Lai gan pēc kāzām dokumentos tika ierakstīts, ka viņa ir Aleksandra 
Dagarova, vīrs sievu dēvēja par Ariadni. 

Nacistu okupācijas laikā Dāvids Dagarovs vispirms nokļuva Rīgas geto, bet vēlāk 
viņš tika ieslodzīts koncentrācijas nometnē “Kaizervalde”. Meklējot iespējas, 
kā palīdzēt vīram, Aleksandra Dagarova uzmeklēja Žani Lipki, kurš tobrīd 
bija paglābis no geto un koncentrācijas nometnēm vairākus desmitu ebreju 
un paslēpis tos gan Rīgā, gan Dobeles apkārtnē — Miltiņu un Mežamaku mājās. 
1944. gada sākumā Žanis Lipke Dobeles pagastā sarūpēja vēl vienu slēptuvi. Ar 
pagasta vecākā Viļa Bīnenfelda palīdzību viņš netālu no citām mājām izīrēja vēl 
vienu — Rešņu saimniecību. 

No Germana Noima atmiņām: “Lai ārēji saimniecība neatšķirtos no citām, Rešņos 
vajadzēja veikt arī lauku darbus. Šim nolūkam Žanis šurp atveda Aleksandru 
Dagarovu, sarunāja vietēju večuku Kārli un kādu krievu karagūstekni. Viņi tad arī 
apstrādāja kara laikā atmatā palikušos Rešņu laukus.”

Aleksandrai Dagarovai palīgos pievienojās Marija Kellere ar saviem dēliem — 
divpadsmitgadīgo Arnoldu un sešgadīgo Heinrihu. Par pirmo strādnieku 
saimniecībā kļuva ebreju ārsts Zalmans Drīzins, kurš līdz šim slēpās Miltiņos 
(7km no Rešņiem). Zalmans simulēja, ka ir garīgi slims, staigāja nodriskātās 
drēbēs un vairījās no svešiniekiem. Pēc tam Rešņos parādījās Grigorijs 
Ārensburgs, Izraels Juters un Bers Šnaiders. Visi kopā viņi sagatavoja slēptuvi 
ebrejiem, kurus bija paredzēts drīzumā atvest no Rīgas. 

Kad bunkurs bija gatavs, Žanis Lipke no Rīgas atveda Mihailu Drīzinu, Josifu 
Firksersu, Germanu Noimu, Hariju Icigsonu, Markusu Vagenheimu un Dāvidu 
Epšteinu. Daļa paslēpās bunkurā, bet citi, kuru izskats neliecināja par viņu 
ebrejisko izcelsmi, dzīvoja atklāti un nodarbojās ar lauksaimniecības darbiem. 
Ebrejiem pazemē izveidotā bunkurā bija jāslēpjas līdz 1944.gada augustam, kad 
Dobelē ieradās Sarkanā armija. 

Rešņu mājas nokļuva karadarbības zonā. Diemžēl kāda uzlidojuma laikā tika 
nogalināts Marijas Kelleres vecākais dēls Arnolds. Mammas sāpēm līdzi juta arī 
no nacistiem paglābtie ebreji. Arnolds bija pildījis sarga funkcijas un vienmēr 
brīdinājis par svešinieku tuvošanos.

No Aleksandras Dagarovas meitas Ariadnes Noimas atmiņām: “Dzīve iekārtojās 
tā, ka Aleksandra, kura dedzīgi cīnījās par sava vīra dzīvību okupācijas gados, 
miera laikos ar viņu izšķīrās un apprecējās ar Germanu Noimu, kurš slēpās tajā 
pašā saimniecībā.” 61


MELI PAR ĀRISKO IZCELSMI

64


Nacisti ieņēma Liepāju 1941. gada 29. jūnijā. Uzreiz sākās ebreju vajāšana, 
pazemošana un nogalināšana. Nāves briesmas draudēja arī Alperoviču ģimenei. 
Ādolfam Alperovičam radās ideja, kā no nāves pasargāt vismaz trīs viņa ģimenes 
locekļus — sievu Ēriku un dēlus Eduardu un Georgu. 

Tika nolēmts, ka Ērikai būs jātēlo, ka viņa nav savu ebreju vecāku īstā meita, 
bet gan atradene, kuru Arons Šeftelovics-Meirāns ar sievu Eti atraduši uz sava 
lieveņa 1897. gadā. Saskaņā ar leģendu, pie meitenītes bija atstāta arī zīmīte, 
uz kuras rakstīts, ka viņu sauc Ērika un uzzīmēta krusta zīme, norādot, ka viņa 
ir kristiete. Šie meli apstiprinātu, ka Ērika ir āriete, bet viņas dēli — pusebreji. 
Eduards Alperovičs savos memuāros raksta: “Mēs neticami naivi domājām, 
ka karš varētu beigties gada laikā un ka mūsu blefs tik ilgi izturēs.”

Ērika, liekot lietā savu glīto izskatu, šarmu un aktrises dotības, izdevās pierunāt 
SD šefu Volfgangu Kīgleru izsniegt trīs apliecības, kas apliecinātu, ka ne viņa, 
ne viņas dēli nav pakļauti pret ebrejiem vērstajiem likumiem. Diemžēl šis plāns 
nepasargāja Ādolfu Alperoviču. Viņam izdevās kādu brīdi slēpties dzīvoklī aiz 
malkas grēdas ierīkotā slēptuvē, taču 1941. gada 2. decembrī kaimiņa nodevības 
rezultātā dzīvoklī ieradās policija. Ādolfu atrada. Gan viņu, gan sievu arestēja 
un aizveda. Ērika atgriezās tikai 8.decembrī. Viņu kā ārieti atlaida, bet vīru 
nošāva.

1942. gada sākumā Ērikai apliecības par ārisko izcelsmi konfiscēja un pieprasīja 
statusu apstiprināt pie Kurzemes gebītskomisāra. Lai atjaunotu dzīvību 
aizsargājošo statusu, Ērikai trīs mēnešu laikā bija jāatnes izziņa, ka viņa 
ir šķīrusies no sava ebreju izcelsmes vīra, 1897.gadā izdotu kristību apliecību 
uz Ērikas vārda, jo leģendā bija minēts, ka tādai jābūt. Turklāt bija jāsarūpē divas 
notariāli apstiprinātas liecības par viņas ārisko izcelsmi.

Šķiršanās izziņas vietā Ērika sagādāja vīra miršanas apliecību, kurā bija teikts, 
ka Ādolfs Alperovičs miris 1941. gada 9. decembrī. Izziņu par kādas Ērikas 
kristīšanu 1897. gadā bija visgrūtāk sarūpējamais pierādījums, bet Ērikai 
izdevās atrunāties, ka arhīva dokumenti kara dēļ ir kaut kur pārvesti, bet viņa 
uzrādīs pierādījumus par savu kristīšanu, līdzko izdosies piekļūt attiecīgajiem 
dokumentiem.

Viņai atlika atrast divus uzticamus un drosmīgus cilvēkus, kuri apliecinātu viņas 
melus par ārisko izcelsmi. Par vienu šādu cilvēku kļuva sena ģimenes draudzene 
Herta Kārkliņa, kura 6. februārī pie notāra liecināja: “Apmēram gadu pēc mūsu 
pazīšanās Ērika Alperovičs man uzticēdamās pastāstīja, ka viņa ir atradenis. 
Kalpone, kas strādājusi pie viņas audžu vecākiem, kuri pēc tautības bija ebreji, 
Ēriku Alperoviču atraduši, uz trepēm atstātu, pāris mēnešu vecumā. Pie atrastā 
bērna bijusi zīmīte, rakstīta vācu valodā, kurā bija teikts, ka bērns kristīts vārdā 
Ērika. Kalpone ļoti lūgusi audžuvecākus bērnu neatstāt, bet pieņemt audzināt 
kā savu bērnu. Vēlāk, kad Ērika Alperoviča lielāka izaugusi, tā pati kalpone 
viņai atklājusi tās patieso izcelšanos. Uzzinot patiesību, tā jutusies sveša savā 
audžu vecāku ģimenē un sevišķi pieķērusies kalponei, kas to atradusi un bijusi 
kristīgā.” 

Herta Kārkliņa Alperovičus pazina sen, bija ģimenes draudzene, iespējams, 
tāpēc arī piekritusi palīdzēt. Taču Sofija Zīverte, kura dažas dienas vēlāk arī 
apliecināja, ka meli par ārisko izcelsmi ir patiesība, bija svešiniece. 

Ērikai izdevās ar viltus liecību palīdzību paglābt sevi un dēlus no nošaušanas Šķēdes 
kāpās, taču diemžēl Georgs 1944. gada sākumā smagi saslima ar tīfu un nomira. Ērika 
ar savu jaunāko dēlu Andersu karā izdzīvoja un vēlāk nokļuva ASV.65


SĀRAS DIVI DĒLI

68


Mišam Ihlovam mamma Sāra dzīvību dāvāja divreiz. Pirmo reizi — dzemdībās 
1939. gada 12. jūnijā. Otrreiz — 1942. gada 28. aprīlī, kad viņai izdevās gandrīz 
trīs gadus veco dēliņu paslēpt maisā un iznest no Daugavpils geto teritorijas. 
Sāras vīrs Hiršs tika nogalināts 1941. gada vasarā — pirmajās nacistu okupācijas 
dienās. Mamma Sāra dzirdēja baumas, ka tiks nogalināti arī pārējie Daugavpils 
geto iemītnieki, tāpēc nolēma riskēt un aiznest dēlu uz savu darbavietu 
Vienības namā. Gūstekni nacisti bija norīkojuši mazgāt vācu karavīru veļu. 
Drosmīgajai mammai izdevās bērnu nodot pirmskara paziņai Teklai Balodei.

Tekla Balode dzīvoja no apkārtējiem nošķirtu dzīvi. Par spīti tam, ka viņa bija 
invalīde un kopš bērnības kliboja, sievietei izdevās zem vistu kūts izrakt slēptuvi 
mazajam ebreju zēnam. Dienās zēns slēpās pazemē, viņam bija atļauts izlīst 
un paelpot svaigu gaisu tikai naktīs. Šādi zēnam bija jāslēpjas līdz 1944. gada 
27. jūlijam, kad Daugavpilī iesoļoja Sarkanās armijas karavīri un padzina nacistus. 
Zēna radiniece, tēva māsa Soņa Slova vēlāk atcerējās: “Bērns bija tik ļoti sabijies, 
ka arī pēc atbrīvošanas baidījās dienas gaismas un neuzdrošinājās iziet uz ielas.”

Pēc vīra nogalināšanas 1941. gada vasarā Sāra geto satika Akivu (Abramu) 
Cveigorenu, kura sievu arī bija nogalinājuši nacisti. Abi iemīlējās un pārim 
pieteicās mazulis. Domājams, ka Sāra jaunāko dēliņu Grišu dzemdēja  
1942. gada vasarā. Sāras pirmskara paziņa Rahele Jefuna satika jaunu māmiņu 
1944. gada vasarā un vēlāk atcerējās: “1944. gada augusta sākumā es satiku 
nomocīto, tikko no geto atbrīvoto Sāru. Viņai rokās bija kaut kādās lupatās ietīts 
zīdainis.” 1945. gadā smagi slimā Sāra savu otro dēliņu atdeva Kalkūnu bērnu 
namam. Iestādes dokumentos atrodamas ziņas, ka bērns bijis ļoti nervozs, bet 
visu lieliski sapratis, spēj pateikt dažus vārdus un, spriežot pēc zobu skaita, 
ir apmēram 2,5 gadus vecs. 

Vispirms Mišu pie sevis audzināšanā paņēma attāli Sāras radi — Haja un Falks 
Kagani. Vēlāk pēc zēna ieradās viņa tēva māsa Soņa Šeina Slova, kura kopā 
ar vīru, poļu ebreju, bija iecerējusi pamest Padomju Latviju un doties uz Poliju, 
bet pēc tam uz Franciju. Marseļā, neinformējot par to radiniekus, Mišu kopā 
ar citiem bāreņiem organizācija “Hagan” nosūtīja uz bāreņu namu Izraēlā. 
Slovu ģimene nokļuva Austrālijā. Miša savu tēva māsas ģimeni atkal satika tikai 
1956. gadā, tikai tad viņš uzzināja detaļas par savas mammas un Teklas Balodes 
varoņdarbu. 1961. gadā arī Miša pārcēlās pie radiem Austrālijā.

Arī Griša pēc kara nokļuva mīlošā ģimenē. 1946. gadā viņu uzmeklēja tēva 
Ābrama Cveigerona brālis Mozus ar sievu Rivu. Pāra ģimenē jau auga abu 
dēli Akiva un Matvejs, bet viņi nolēma adoptēt arī Grišu. Lai apkārtējie ļaudis 
nesaprastu, ka zēns ir adoptēts, tika pieņemts lēmums reģistrēt, ka viņš 
dzimis 1944. gadā. Tikai pieaudzis Griša uzzināja savas izcelsmes stāstu, 
jo audžumamma viņu mīlēja kā savu bioloģisko dēlu. Riva Cveigerona esot 
teikusi:“Kā es varēju pateikt Grišiņkam, ka viņš nav mans dēls? Es taču divus 
gadus nēsāju viņu uz rokām, kad viņš smagi slimoja. Viņam vienmēr bija 
pieejams viss vislabākais. Vai tad es neesmu viņa māte?”

Abi brāļi pirmo reizi mūžā satikās 1988. gadā Maskavā. Lai sarunātos, abiem bija 
nepieciešams tulks. 69


Ideja un projekta vadība:  
Ph.D. Raivis Sīmansons

© Žaņa Lipkes memoriāls 2022

© BVRE 2022

© MADE arhitekti 2022

Tekstu autori:  
Ph.D. Raivis Sīmansons 
Dr. art. Deniss Hanovs 
Vladimirs Veinbergs 
Mihails Veinbergs  
Ksenija Djatlovka  
Jurijs Sergelis 
Maija Meiere-Oša 
Miķelis Putrāms 
Linda Krūmiņa

Redaktore:  
Lolita Tomsone

Korektore:  
Irida Tomsone

Drosmes mājas logotipa autore:  
Marta Bula

Bukleta dizains un ilustrācijas:  
Daniils Vjatkins

Zināšanu jūdzes kartes:  
Viesturs Celmiņš

Sadarbības partneri:

ISBN 978-9934-8953-2-6


