

APKĀRTRAKSTS

Nr. 6

2015.g. jūnijs

Grāmata „Dziesma. Svētki. Dzīve”

„Latvieši pasaulē – muzejs un pētniecības centrs” (LaPa) sagatavojis un izdevis atmiņu stāstu grāmata „Dziesma. Svētki. Dzīve”, kurā apkopotas mutvārdu liecības par dziesmu svētku tradīciju ārpus Latvijas, kas izveidojās uzreiz pēc Otrā pasaules kara un turpinās līdz pat šai dienai.

Uzreiz jānorāda, ka grāmata „Dziesma. Svētki. Dzīve” sniedz pavisam neparastu un nebijušu skatu uz latviešu dziesmu svētku fenomenu ārpus Latvijas. Tā piedāvā dažādu paaudžu dalībnieku – galvenokārt dejotāju, dziedātāju un skatītāju - atmiņas, pārdomas un vērtējumus par dziesmu svētku nozīmi viņu dzīvē.

turpinājums nākamajā lpp.

Saturs

- 1 Grāmata "Dziema. Svētki. Dzīve"
- 2 "Latvieši pasaulē" krājuma deponēšana LNB
- 3 Izstāde "Latvieša koferis" Stūra mājā
- 4 Latvieši Kanādā - ekspedīcija un jaunieguvumu izstāde
- 5 Bērnu mēnešraksts "Mazputniņš"
- 5 "Latvieši pasaulē" fotogrāfiju krājuma datu bāzes veidošana
- 6 Muzeja "Latvieši pasaulē" bibliotēka
- 7 AEMI gadskārtējā konference un sanāksme Latvijā
- 7 "Latvieši pasaulē" Linkolnā, Nebraskā
- 8 "Latvieši pasaulē" Dziesmu svētkos Kanādā un 3x3 nometnē Katskiļos
- 9 "NYET, NYET, SOVIET" - nākotnes projekts
- 9 Filma par Brazīlijas latviešiem "Vārpa – apsoltā zeme"
- 10 Zviedrijas Latviešu mantojums
- 11 "Latvieši pasaulē" saimniecība un finanses

Izdevumā iekļauti arī daži svētku organizētāju atmiņu stāsti, tomēr jābrīdina, ka grāmatā nebūs atrodamī visu pazīstamāko ārzemju latviešu dziesmu svētku rīkotāju vārdi un nopelni. Tas darīts ar nolūku, jo vairākās citās, nu jau par klasiku kļuvušajās grāmatās (piemēram, V. Bērzkalna "Latviešu dziesmu svētki trimdā, 1946-1965", V. Dulmaņa "Latviešu kultūras dienas Austrālijā 1950-1970" u.c.) ir iespējams gūt detalizētu un izsmelšu informāciju par ārpus Latvijas notikušajiem dziesmu svētkiem un kultūras dienām, to rīkotājiem, norises vietām un aktivitātēm.

Ar grāmatu „Dziesma. Svētki. Dzīve” muzejs vēlas atklāt unikālus un aizraujošus atmiņu stāstus par piedzīvoto dziesmu svētkos, dziesmu dienās un kultūras dienās Vācijā, ASV, Kanādā, Austrālijā, Lielbritānijā un Zviedrijā. Latvijas lasītājiem grāmata būs atklājums par apbrīnojamo enerģiju un mērķtiecīgajām, izdomas bagātajām trimdas latviešu sabiedrības aktivitātēm, savukārt bijušiem trimdas latviešiem izdevums uzjundīs pieredzē glabātas atmiņu ainas un izjūtas, kas radušās, piedaloties dziesmu svētkos ārpus Latvijas.

No vienas puses, izdevumā publicētie stāsti dokumentē dziesmu svētku tradīciju no individuālu cilvēku perspektīvas, no otras puses, tie negaidīti rada dziesmu svētku īpašo "garšu", aizrauj līdzī lasītāju svētku dalībnieku piedalīšanās priekā, sniedzot visdažādākās atbildes uz tādiem jautājumiem - kāpēc cilvēki paaudžu paaudzēs piedalījās svētkos? Kāpēc viņiem bija tik svarīgi ieguldīt savu laiku, talantus un līdzekļus dziesmu un kultūras svētku kustības uzturēšanā?

Atmiņu stāstus grāmatā papildina neliels Maijas Hinkles sagatavotais vēsturiskais pārskats par dziesmu svētkiem ārpus Latvijas no 1946. līdz 2014.gadam un to nozīmi diasporas dzīvē un pastāvēšanā.

Pie izdevuma sagatavošanas strādājuši „Latvieši pasaulē” darbinieki un atbalstītāji M. Auliciema, K. Jansone, M. Hinkle, I. Reine, A. Savdona, I. Vītola, B. Tamuža un J. Zalāns. Grāmatas vāka noformējumam izmantoti attēli no muzeja “Latvieši pasaulē” krājuma, Ā. Avena, A. Matīsa un A. Sīles personīgajiem arhīviem. Vāka dizainu veidojis D. Smēde (Jeremy Smedes). Izdevuma sagatavošanu un publicēšanu atbalstījis Valsts Kultūrkapitāla fonds un Amerikas latviešu apvienības Kultūras fonds.

Grāmata ir pieejama Latvijas grāmatnīcās („Jānis Roze”, „Valters un Rapa”, „Globuss”, „Mansards”), un to var pasūtīt muzeja „Latvieši pasaulē” mājas lapā www.lapamuzejs.lv

Ieva Vītola

„Latvieši pasaulē” krājuma deponēšana Latvijas Nacionālajai bibliotēkai

2014. gada nogalē „Latvieši pasaulē” slēdza deponēšanas līgumu ar Latvijas Nacionālo bibliotēku (LNB), kurā „Latvieši pasaulē” muzeja krājums tiek deponēts (aizlienēts, aizdots) Latvijas Nacionālajai bibliotēkai līdz 2015. gada beigām. Šī līguma rezultātā „Latvieši pasaulē” krājums tika pārvietots uz LNB telpām, un LNB ir iespēja krājumu izmantot savām izstādēm un pētniecībai.

Krājuma deponēšana nāca īstajā laikā, kad muzejs „Latvieši pasaulē” savā attīstībā bija jau krietni „pāraudzis” savu mazo krātuvi Rīgā, Ausekļa ielā, kur platības trūkuma dēļ vairs nebija iespējams nodoties krājuma apstrādei, turklāt ēkas stāvoklis radīja bažas par krājuma drošību.

Kopš „Latvieši pasaulē” krājuma pārvākšanas uz jauno „Gaismas pili” Rīgā, Mūkusalas ielā, ir sākts intensīvs darbs pie krājuma dokumentācijas un sakārtošanas, jo īpašā krātuves telpa, kura atrodas bibliotēkas pagraba stāvā, aptuvena 70 m² liela, ir aprīkota ar jauniem plauktiem un lielu darba virsmu, - tajā pietiek vietas visiem ar krājumu saistītiem darbiem. Muzeja krājums tagad tiek glabāts vislabākajos apstākļos, drošā un ērtā vidē. Muzejs ļoti cer, ka deponēšanas līgums tiks atkal pagarināts šī gada beigās, tādejādi nodrošinot muzeja kolekcijai drošu vidi līdz brīdim, kad mums pašiem būs savas krātuves telpas.

Marianna Auliciema. Maija Hinkle

Izstāde „Latvieša koferis” Stūra mājā

2014. gadā no maija līdz septembrim muzejs „Latvieši pasaulē” piedāvāja sabiedrībai lielāko izstādi, kuru muzejs ir līdz šim veidojis – „Latvieša koferis”. Izstāde bija Rīga - 2014 notikums, daļa no projekta „Stūra māja. Lieta Nr. 1914/2014”, kurā ietilpa sešas izstādes – gan par bijušo Valsts drošības komitejas (VDK) ēkas vēsturi (izstādē „Izstaigā Stūra Māju”, kuru piedāvāja Okupācijas muzejs), gan par citiem aspektiem no tēmas cilvēks un vara. Sešu mēnešu laikā, izstādi apmeklēja aptuveni 30 000 skatītāju.

Izstādē „Latvieša koferis” apmeklētājam tika piedāvāts izpētīt simtiem priekšmetu, kurus cilvēki ir izveduši no Latvijas. Šīs lietas kalpoja par atslēgu atsevišķu cilvēku stāstiem, kuri vēstīja par izbraukšanu vairākos vēsturiskos izbraukšanas viļņos – tiecoties uz labāku dzīvi, bēgot no kara, okupācijas un posta, meklējot reliģisku brīvību, lai apvienotos ar ģimeni un tā tālāk.

„Latvieša koferis” ievada daļā apmeklētājam pavērās trīs lielformāta projekcijas – animācijas par atsevišķiem priekšmetiem, kuras māksliniece Zane Oborenko veidoja ar smilšu animācijas tehniku. Melnbaltās projekcijas tika veidotas, lai skatītājam sniegtu pārdzīvojuma sajūtu, emocionālu saikni ar attiecīgā priekšmeta stāstu un izbraukšanas vilni.

Izstādes otrā daļā bija izveidota mākslinieces Ditas Pencas stilizēta bagāžas noliktava, kurā bija aplūkojamas vairāk kā 200 lietas, kuras latvieši ir iepakojuši koferos, izbraucot no Latvijas kopš pagājušā gadsimta sākuma. Šeit bija aplūkojami priekšmeti, kas bija visnepieciešamākie, izbraucot no valsts – Šie cilvēku un

lietu stāsti bija pieejami izstādē uz sešiem planšetdatoriem. Šī multimēdiju informācija ir tagad redzama interneta mājas lapā, www.koferis.lapamuzejs.lv

Izstādes nobeiguma daļa apmeklētāju uzrunāja ar interaktīvu sadaļu – apmeklētāji, sevišķi nesenie izbraucēji, tika lūgti atstāt ziņu par sevi, uzrakstot savu vissvarīgāko līdzpaņemto lietu sarakstu uz zīmītēm un atstājot tās pie sienas. Apmeklētāji, kuri nekad nav dzīvojuši ārpus Latvijas, varēja iztēloties, ko viņi ņemtu līdzi, ja būtu spiesti braukt projām. Atbildes liecināja par cilvēku izdomu, humora izjūtu, praktiskumu un latviskumu.

Izstādes veidošanā piedalījās Latvieši pasaulē darbinieki: izstādes kuratori Marianna Auliciema un Juris Zalāns, palīgi pie intervijām un tekstiem Maija Hinkle, Brigita Tamuža, Kristīne Jansone, Ieva Vītola; māksliniece Dita Pence; animācijas māksliniece Zane Oborenko; skaņas mākslinieks Maksims Šenteļevs; multimēdija dizainers un programmētājs Džeremijss Smīdss (Jeremy Smedes).

Liela pateicība par palīdzību izstādes tapšanā pienākas tiem „Latvieši pasaulē” atbalstītājiem, kuri ir uzticējuši muzejam savus priekšmetus un stāstus, kuri bija izstādīti „Latvieša koferī”. Jūsu stāsti ir mūs aizkustinājuši un devuši lielu atbildības sajūtu, meklējot veidus, kā šīs lietas un atziņas nodot tālāk izstādes apmeklētājam.

Pateicamies arī izstādes finansiāliem atbalstītājiem: Nodibinājumam Rīga 2014, Valsts kultūras kapitāla fondam, PBLA Kultūras fondam.

Marianna Auliciema

Zanes Oborenko veidotā animācija par latviešu baptistu izceļošanu uz Brazīliju 1922-23

Latvieši Kanādā – ekspedīcija un jauniegvumu izstāde

Muzeja tikšanās ar Otavas latviešiem

2014. gada rudenī muzeja „Latvieši pasaulē” pārstāvji Marianna Auliciema un Brigita Tamuža devās uz Kanādu, lai vāktu fotogrāfijas projektam "Dziesmu svētki ārpus Latvijas - fotoalbums internetā", kuru atbalstīja Daugavas Vanagu Kanādas valde.

Bija plānots aptaujāt cilvēkus aktīvākajās latviešu kopienās Austrumkrastā – Monreālā, Otavā, Hamiltonā un Toronto - par piedalīšanos Dziesmu svētkos un dziesmu dienās ārpus Latvijas, kā arī pārfotografēt dziesmu svētku fotogrāfijas no viņu ģimenes albumiem. Muzeja krājumā bija ļoti maz Kanādas latviešu stāstu, priekšmetu un fotogrāfiju, tādēļ brauciena laikā tika izmantota iespēja pastāstīt tautiešiem par muzeja darbību, kā arī krājuma veidošanu un vajadzībām.

Pateicoties Kanādas latviešu atsaucībai un ieinteresētībai, viss noritēja veiksmīgāk, nekā bija cerēts, līdz ar to tagad Kanādas latviešu vēsture ir pārliecinoši pārstāvēta „Latvieši pasaulē” fondos. Trīs nedēļu laikā satikām gandrīz 60 cilvēkus, kuri ne tikai deva piekrišanu pārfotografēt bildes no saviem krājumiem - kopumā gandrīz 2000 attēlus - bet arī dāvināja muzejam simtiem fotogrāfiju oriģinālu, kas tiks digitalizētas Latvijā. Pie iespējas bildēm tika piefiksēta aprakstošā informācija. Kaut arī šīs ekspedīcijas mērķis nebija interviju ierakstīšana, tomēr sastapto cilvēku dzīvesstāsti bija tik interesanti, ka

nespējām atturēties un vairākus arī ierakstījām. Ekspedīcijas laikā saņēmām vairākus dāvinājumus - daudzus priekšmetus, kuri atspoguļo bēgļu gaitas un latviešu dzīvi trimdā.

Savāktie materiāli tagad tiek aprakstīti, izpētīti un reģistrēti „Latvieši pasaulē” krājumā, lai daļa tiktu izstādīta „Latvieši pasaulē” jauniegvumu izstādē šī gada vasarā no 1. jūlija līdz septembra beigām. Izstāde tiks atklāta Latvijas Nacionālās bibliotēkas 3. stāvā Kanādas valsts svētkos - 2015. gada 1. jūlijā. To atbalsta Daugavas Vanagu Kanādā valde un Valsts kultūrkapitāla fonds.

Lai arī esam ļoti apmierinātas ar ekspedīcijas rezultātiem, tajā pašā laikā jāatzīst, ka mums neizdevās un arī nebija iespējams tik īsā laikā posmā dokumentēt daudzus interesantus un nozīmīgus Kanādas latviešu stāstus. Skumīgi bija secināt, ka vecākā paaudze, kas ir šī mantojuma vissvarīgākā glabātāja, pamazām aiziet mūžībā un līdz ar to zūd liela daļa informācijas. Mudinām Kanādas latviešus padziļināti interesēties par vecākās paaudzes vēsturi un tās saglabāšanas iespējām!

Liels paldies Kanādas latviešiem par palīdzību, viesmīlību un sadarbību 2014. gada ekspedīcijas laikā! Paldies arī Daugavas Vanagu Kanādā valdei un Valsts kultūrkapitāla fondam par finansiālu atbalstu!

Marianna Auliciema

Dirigents Arvīds Purvs un muzeja darbiniece Brigita Tamuža Toronto Latviešu Centra bibliotēkā

Bērnu mēnešraksts *Mazputniņš* datoros, planšetdatoros un viedtālruņos

No 2014. gada novembra tīmeklī pieejama muzeja „Latvieši pasaulē” veidotā mājas lapa bērniem www.mazputnins.lv. Mājas lapa ir kādreiz populārā ārzemju latviešu mēnešraksta *Mazputniņš* atdzimšana jaunās krāsās, skaņās un iespējās. Tagad to ir iespējams lietot datoros, planšetdatoros un viedtālruņos.

Šī mājaslapa rotaļīgā veidā stāsta par Latviju un veicina latviešu valodas apguvi. Mājas lapas saturs piemērots pirmsskolas un sākumskolas vecuma bērniem, kā arī viņu vecākiem un skolotājiem. Mājaslapā apkopota žurnāla *Mazputniņš* tapšanas vēsture, kā arī lasāmi Pētera Purmaļa komiksi *Lāčubērns* un pieejamas izdrukājamas lapas ar uzdevumiem un krāsojamiem zīmējumiem, ko veidojuši dažādi trimdā dzīvojoši mākslinieki, rakstnieki un dzejnieki. Mājaslapā arī tiek ievietoti mazo lasītāju sūtītie zīmējumi, tādā veidā vienojot latviešu bērnus, kas dzīvo dažādās pasaules malās (gluži tāpat kā kādreiz to veica žurnāls *Mazputniņš*).

Mājas lapas atvēršanā „Austriņā”

2014. gada novembrī Rīgas 275. pirmsskolas izglītības iestādē „Austriņa” notika mājaslapas [mazputnins.lv](http://www.mazputnins.lv) prezentācijas pasākums „Spēļu vakars kopā ar *Mazputniņu*”, kurā apmēram 50 pirmsskolas bērni ar lielu aizrautību un interesi izmēģināja mājaslapā atrodamās datorspeles, uzdevumus un interaktīvos tekstus.

Projekta veidotāji cer, ka šī mājaslapa būs labs palīgs un materiāls mācību satura veidošanā diasporas skolotājiem. Tā kā mājaslapā nepublicēta materiāla ir vēl ļoti daudz, bet izmaksas, lai to pārveidotu modernā veidolā ir diezgan lielas, aicinām diasporas skoliņas ziedot naudu jaunu spēļu izveidošanai. Plānots, ka katrā jaunā datorspēlē būs pieminēta konkrētā diasporas skoliņa, ar kuras atbalstu spēle tika izveidota. Tādā veidā skoliņas arī uzzinātu viena par otru, uzsākot jaunas pazišanās un tikšanās.

Projekta finansiālie atbalstītāji ir Latviešu Fonds (LF), Pasaules Brīvo latviešu apvienības (PBLA) Izglītības padome un Amerikas Latviešu apvienības (ALA) Izglītības nozare.

Kristīne Jansone

Fotogrāfiju krājuma datubāzes veidošana – sadarbības projekts ar LNB

Šogad „Latvieši pasaulē” ir sācis vēl vienu sadarbības projektu ar Latvijas Nacionālo bibliotēku (LNB) – diasporas latviešu fotogrāfiju ievadīšanu LNB „DOM” datubāzē internetā. Pašreiz ir sākta datu ievadīšana datubāzē, bet laika gaitā muzejam „Latvieši pasaulē” tiks izveidota sava interneta vietne, kura būs pieejama interesentiem visā pasaulē, uzkrājot fotogrāfijas ar latviešiem diasporā. Šīs pašas fotogrāfijas būs pieejamas arī LNB interneta vietnē.

turpinājums nākamajā lpp.

Digitālo objektu pārvaldības sistēma (DOM) ir Latvijas Nacionālās bibliotēkas veidota IT sistēma digitalizēto izdevumu ilgtermiņa glabāšanai. Pirmo digitālo objektu saglabāšanas sistēmu LNB sadarbībā ar „Microsoft” izveidoja 2009. gadā, bet šobrīd tiek izmantota uzlabota sistēmas versija, kas darbojas no 2013. gada. DOM sistēma veidota ar aprēķinu, lai to varētu piedāvāt kā IT risinājumu savu digitālo kolekciju veidošanai arī tām kultūras atmiņas institūcijām, kurām pašām nav tehnisku iespēju veidot savas IT sistēmas – tādā veidā „Latvieši pasaulē” muzejam ir iespēja izmantot šo datubāzi fotogrāfiju krājuma dokumentēšanai.

Pirmā „Latvieši pasaulē” tematiskā kolekcija, kura tiek ievadīta datu bāzē, ir fotogrāfijas no Kanādas latviešu dalības dziesmu svētkos ārpus Latvijas. Ir paredzēts, ka līdz 2015. gada vidum jau vairāki simti šīs kolekcijas fotogrāfiju būs aplūkojamas internetā. Šāda veida attēlu vākšana, apstrāde, izpēte un informācijas ievadīšana ir laikietilpīgs darbs – it īpaši, ja mērķis ir publicēt vizuāli korektu fotogrāfiju, ar precizētu

Hamiltonas deju kopa „Vainadzījš” Dziesmu svētku gājienā Toronto 1981.gadā. No Baibas Bredovskas privātā arhīva.

informāciju par attēlā redzamo. Tādēļ šī darbība nebūtu iespējama muzejam „Latvieši pasaulē” bez Daugavas Vanagu Kanādā valdes finansiāla atbalsta. Liels paldies par to!

Laika gaitā ceram papildināt šo fotogrāfiju klāstu, ar bildēm no citām mītņu zemēm par dažādiem notikumiem diasporas sabiedrībā. Šim nolūkam būtu vajadzīgs kopienu atbalsts, gan piedāvājot fotogrāfijas kopēšanai, gan finansiāli atbalstot fotogrāfiju vākšanu un apstrādi.

Marianna Auliciema, Maija Hinkle

„Latvieši pasaulē” bibliotēka

Pateicoties iespējai kopš 2014.g. nogales strādāt LNB telpās, tikpat kā izdevies pabeigt vairāku gadu garumā muzejam dāvināto grāmatu, periodisko izdevumu un DVD sakārtošanu. Pašlaik ir reģistrētas vairāk nekā 800 grāmatas (zinātniskas monogrāfijas, enciklopēdijas, memoāri un daīlliteratūra), 20 periodisko izdevumu komplekti un 16 DVD.

Lai gan muzeja mērķis nav savākt visus ārpus Latvijas izdotos izdevumus (tie gandrīz pilnībā pieejami daudzās Latvijas bibliotēkās), muzeja „Latvieši pasaulē” darbā ļoti noderīga ir izziņas literatūra, enciklopēdijas, memoāri, vēsturiskas monogrāfijas un rakstu krājumi, kuros atspoguļota emigrācijas tematika. Nereti atsevišķi izdevumi nepieciešami tematisku izstāžu sagatavošanai un iekārtošanai.

Lai cik ļoti mums gribētos savus plauktus papildināt ar lieliskām grāmatām, diemžēl to ietilpība nav bezizmēra, tādēļ ļoti rūpīgi jāizsver, tieši kādas grāmatas mums būtu visvairāk vajadzīgas. Kad grāmatu un periodikas reģistrācija būs pilnībā pabeigta, muzeja mājaslapā varēs iepazīties ar izdevumu sarakstu, kas mums jau ir. Otrā sarakstā varēs redzēt, kurus izdevumus vēl meklējam.

Ja vēlaties no saviem krājumiem ko ziedot muzeja „Latvieši pasaulē” bibliotēkai, lūdzam vispirms sazināties ar muzeja darbiniekiem. Lūdzu rakstiet uz epasta adresi lapainfo@gmail.com vai arī: uz pasta adresi M. Auliciema, Nometņu 65A, Rīga, LV-1002, LATVIA.

Liels paldies ALA Kultūras Fondam par atvēlētajiem līdzekļiem muzeja bibliotēkas kolekcijas papildināšanai. Paldies visiem, kuri dāvinājuši grāmatas, periodiku un citus izdevumus, kā arī līdz šim atbalstījuši ar naudas ziedojumiem mūsu bibliotēku!

Brigita Tamuža

AEMI gadskārtējā sanāksme Latvijā

Viens notikums, ar ko muzejs „Latvieši pasaulē” atzīmēja 70 gadus kopš lielās cilvēku migrācijas Eiropā Otrā pasaules kara beigu posmā, bija AEMI (Eiropas Migrāciju institūciju asociācija - *Association of European Migration Institutions*) gadskārtējās starptautiskās konferences un sapulces organizēšana 2014. gadā no 24. līdz 27. Septembrim Rīgā un Cēsīs par tēmu: **„Migranti un bēgļi: toreiz un tagad”**. LaPa organizēja konferenci kopā ar Latvijas Universitātes Sociālo un politisko pētījumu institūtu (SPPI), un tā bija viena no „Rīga - Eiropas kultūras galvaspilsēta 2014” notikumiem. Projekta vadītājas bija Ilze Garoza un Arta Savdona. Satura darba grupā darbojās Maija Hinkle (LaPa), Baiba Bela (SPPI) un Maddalena Tirabassi (AEMI - Itālija).

Lai parādītu konferences dalībniekiem Latvijas neseno vēsturi, kā arī LaPas „Latvieša koferis” izstādi, vienu pēcpusdienu devām iespēju dalībniekiem izstaigāt Stūra mājas izstādes, ko gandrīz visi arī darīja. Ārzemju viesus it sevišķi satrieca čekas pagrabi, daudzi teica, ka viņi neko par Latvijas traģisko vēsturi okupācijas laikā neesot zinājuši. Eiropieši nevarēja saprast, kā gan šī svarīgā Latvijas vēstures lieciniece, Stūra māja, nav bijusi pieejama apmeklētājiem jau agrāk.

Konferencē piedalījās dalībnieki no 22 valstīm ar 18 referātiem, tai skaitā no ārzemju latviešiem prof. Andris Straumanis (ASV), Dr. Inese Auziņa Smite (Anglija), Dr. Maija Hinkle (ASV) un no Latvijas Dr. Inta Mieriņa, Dr. Ieva Garda-Rozenberga un Maija Krūmiņa.

Konferences klausītāji pirmajā dienā LU Mazajā zālē. Pirmā rindā otrais no kreisās LR Ārlietu ministrijas speciālo uzdevumu vēstnieks diasporas jautājumos Pēteris Elferts.

Daļa referātu tiks publicēti AEMI žurnālā. Plenārsēdēs plašus un informācijas bagātus referātus deva LR Ārlietu Ministrijas speciālo uzdevumu vēstnieks diasporas jautājumos Pēteris Elferts un LU Sociālo Zinātņu fakultātes profesore Vita Zelče. Nobeiguma banketā konferences dalībniekus uzrunāja Eiropas Padomes Cilvēktiesību komisārs Nils Muižnieks.

Nākamā dienā ar autobusu braucām uz Cēsīm, lai Cēsu novada muzejā AEMI noturētu savu gadskārtējo biedru sapulci, un pēc tam apskatītu Cēsu viduslaika pili, muzeju un jauno Globālo latviešu mākslas centru. Konferences dalībniekus uzrunāja Cēsu mērs Jānis Rozenbergs, izstāstīdams un bildēs parādīdams emigrācijas sekas Cēsīs, tādā veidā būtiski padziļinot Eiropas migrācijas institūciju speciālistu sapratni par migrācijas otru pusi - ko migrācija nozīmē tām valstīm, no kurām ekonomisku apstākļu dēļ izceļo liels skaits iedzīvotāju aktīvos gados.

Maija Hinkle

„Latvieši pasaulē” Linkolnā, Nebraskā

Prēriju pilsēta Linkolna, Amerikas Nebraskas pavalsts galvaspilsēta, mājas lielajai Nebraskas universitātei, atrodas tālu no visiem lielākiem latviešu centriem. Tomēr, neskatoties uz Linkolnas nosacīto izolētību, Linkolnas latviešu nozīme Latvijas vēsturē un latviešu diasporas kultūrā sniedzas tālu pāri vietējām robežām. Nebraskas Universitātē Linkolnā nākamais Latvijas Valsts un Ministru prezidents Kārlis Ulmanis ieguva savu akadēmisko grādu, ar ko universitāte vēl joprojām lepojas. Universitātē ir plaša Ulmaņa dokumentu kolekcija, piemiņas plāksne, regulāri tiek izkārtis baneris ar Ulmaņa portretu, pieminot pasaulē nozīmīgus Nebraskas universitātes absolventus.

Pēc Otrā pasaules kara un bēgļu nometnēm Vācijā, Nebraskā, galvenokārt Linkolnā, ieradās gandrīz tūkstošus latviešu, tai skaitā profesors Valters Nollendorfs, mācītājs Herberts Jesifers un spiestuves īpašnieks Arturs Augstums.

Tika nodibinātas vairākas kultūras, sabiedriskās, reliģiskās un jauniešu organizācijas, šeit visilgāk pastāvēja latviešu spiestuve Amerikā. Ar izciliem panākumiem Linkolnas latviešu teātra kopa apbraukājusi

turpinājums nākamajā lpp.

Amerikas latviešu kopienas; laika gaitā linkolnieši pašu spēkiem pārbūvējuši lielisku sabiedrisko namu un baznīcu. Vēl joprojām Linkolnas Daugavas Vanadzies un Ev-Lut. draudzes dāmas cep latviešu saldskābmaizi pārdošanai - ik pa divām nedēļām 60 kukuļus! Lai gan tagad Linkolnas kolonija ir manāmi sarukusi un daudzas organizācijas ir izbeigušas darbību, vēl joprojām Linkolnā rit rosīga latviešu kultūras un sabiedrisko aktivitāšu dzīve, kurai ik gadu piebiedrojas Latvijas jaunieši, kuri studē sportu Nebraskas universitātē.

Tādēļ LaPa darbinieki bija ļoti priecīgi un gandarīti, saņemot Linkolnas Daugavas Vanagu un Vanadzies ielūgumu pastāstīt par muzeju Linkolnas latviešu 18. novembra sarīkojumā pagājušā gadā. Svinības notika skaistajā sabiedriskajā namā, kur uzrunas un apsveikumus papildināja Linkolnas Mazā kora koncerts Māras Balodes vadībā.

Muzeju ar svētku uzrunu pārstāvēja Maija Hinkle, kura palika Linkolnā vairākas dienas, lai tuvāk iepazītos ar Linkolnas latviešiem un sabiedrību un palīdzētu uzsākt Linkolnas latviešu sabiedrības vēstures dokumentēšanu, galvenokārt ierakstot dzīvesstāstus un atmiņas audio intervijās. Liels jo liels paldies interviju sniedzējiem - Daugavas Vanagu priekšniekam Linkolnā Ārijam Liepiņam, Daugavas Vanadzies Linkolnā priekšniecei Veltai Didrihsonai, ilggadīgajai teātra kopas administratorei Hertai Lorencei, Linkolnas latviešu ev.lut draudzes priekšniekam Valdim Kalniņam un spiestuves „Augstums” īpašniekam Aldim Augstumam. Paldies Jānim Jēkabsonam no Omahas par dāvinājumu muzejam - unikālām, latvisku rakstu audumos iesietām grāmatām no bēgļu nometnes Vācijā.

Milzīgs paldies Mārai un Valdim Baložiem par lielo sirsnību un mīlo uzņemšanu veselās piecas dienas! Paldies Ārijam Liepiņam par rūpēm Nebraskas teritorijā - tiešām linkolniešu sirsnība un viesmīlība paliks atmiņā vēl ilgi. Paldies!

Maija Hinkle

„Latvieši pasaulē” dziesmu svētkos Kanādā un 3x3 nometnē Katskiļos

Muzejs „Latvieši pasaulē” vairākos veidos atzīmēja 70 gadus kopš vislielākās cilvēku migrācijas Eiropā Otrā pasaules kara beigu posmā, sākot ar t.s. „dīpīšu istabu” Dziesmu svētkos Kanādā 2014. gadā no 2. - 5. jūlijam. Tur LaPa istabā ierīkoja izstādi „Latvieša stāja svešumā” („Charter for Latvians in Exile”) par DP bēgļu nometņu lomu sekojošā trimdas dzīvē mītnu zemēs. Savukārt Baltiešu projekta latviešu sadaļas vadītāja Dace Ķezbere rādīja video par Baltijas zemju atstāšanu un dzīvi bēgļu nometnēs. Abas izstādes bija angļu valodā. Tās guva plašu apmeklētāju atsaucību, visvairāk jau starpsarīkojumu laikā. Sevišķi par to priecājās viesi no Latvijas, sirsnīgi pateicoties par izstādi, kas sniedz zināšanas par DP laiku tālākejošo nozīmi trimdas kopienās. Augustā izstāde tika ierīkota arī 3x3 nometnē Katskiļos, sarīkojuma zālē.

LaPa savukārt ļoti priecājās par daudziem jauniegūtiem atmiņu stāstiem, kontaktiem un atbalstītājiem, kā arī priekšmetu un fotogrāfiju pieteikumiem, kuru īpašniekus LaPa darbinieki vēlāk satika, dodoties ekspedīcijā uz Kanādu pagājušā gada oktobrī. Blakus izstādei istabā ierīkojām informācijas galdu ar brošūrām, LaPa apkārtrakstiem un grāmatām. Pirmo reizi arī pret ziedojumiem izplatījām LaPa T-krekus.

Izstāde „Latvieša stāja svešumā” ir uz septiņiem lieliem, sarullējamiem, viegli pārsūtamiem un uzstādāmiem plakātiem, kas ir kopā ar stendiem. Plakātu tēmas ir: ievads, ideoloģija, organizācijas, politika, kultūra, nākamās paaudzes, gatavotāji. Ja kāds vēlas izstādi parādīt arī savā kopienā vai izplatīt tējkrekus, lūdzu sazinieties ar Maiju Hinkli uz majahinkle@verizon.net, tel: 607-273-1319.

Liels paldies Latvijas Republikas Ārlietu Ministrijai, PBLA un Baltiešu projektam par atbalstu izstādei. Milzīgs paldies daudzajiem palīgiem izstādes uzstādīšanā un informācijas galda apsaimniekošanā!

Maija Hinkle

NYET NYET SOVIET – nākotnes projekts

„Latvieši pasaulē“ krājumā ir bagātīgs materiāls par bēgšanu no Latvijas II Pasaules kara laikā, taču vēl nav pietiekams daudzums vēstures liecību par latviešu kopienas dzīvi mītņu zemēs, t. sk. kultūru, sportu un politiku. Politiskās aktivitātes – ieskaitot demonstrācijas un citas akcijas - ir viens no būtiskākajiem pasīvās pretošanās veidiem, kas atklāj to, kā latvieši ārpus Latvijas uzturēja dzīvu Latvijas neatkarības ideju padomju okupācijas laikā. Pretošanās kustība ietekmējusi trimdas latviešus un viņu identitāti, veicinājusi sabiedrības saliedētību. Turklāt tā uzskatāma par trimdas latviešu ieguldījumu Latvijas neatkarības atjaunošanā.

Lai veidotu pilnīgāku priekšstatu par latviešu kopienām trimdā un to dalībnieku iesaistīšanos politiskās akcijās un demonstrācijās, LaPa iecerējusi īstenot jaunu projektu: „NYET NYET SOVIET”. Projekta pirmā posmā tiks aktīvi vākti dažāda veida materiāli – atmiņu stāsti, priekšmeti, fotogrāfijas - par parasto cilvēku brīvprātīgu iesaistīšanos politiskos protestos pret padomju okupāciju. Atšķirībā no Okupācijas muzeja, kas arī vāc liecības par politisko darbību trimdā, LaPa projekts uzsvērs “parasto” cilvēku dalību un pieredzi, pretošanās akcijās iestājoties par Latvijas neatkarības atjaunošanu.

Projekta otrā posmā iegūtais materiāls tiks apkopots un publicēts atmiņu grāmatā, kurā atlasītie stāsti un fotogrāfijas atainos politisko akciju dalībnieku individuālo pieredzi. LaPa krājums papildināsies ar unikālām vēstures liecībām, kā arī sistematizētiem aprakstiem par šo tēmu, kas interneta datubāzē www.meandrs.lv būs pieejami sabiedrībai. Fotogrāfijas būs pieejamas Latvijas Nacionālās bibliotēkas datubāzē. Trešā posmā ir iecerēts sagatavot izstādi no savāktā materiāla, tās atvēršanu plānojot Latvijas simtgadē 2018. gadā.

Tāpat kā ar jebkuru vērienīgu pagātnes dokumentācijas pasākumu, arī šī projekta īstenošana būs lielā mērā atkarīga no atmiņu dāvinātāju līdzdalības un pieejamiem līdzekļiem materiālu apstrādei. Lai piesaistītu līdzekļus mēs esam iesnieguši atbalsta pieprasījumus Latviešu Fondam lielo projektu konkursā un PBLA Kultūras Fondam. No Valsts Kultūrkapitāla fonda jau esam saņēmuši atbalstu. Joprojām turpinās finansējuma piesaistes meklējumi.

Tāpat kā līdz šim īstenotajos projektos, arī šajā nebūs iespējams iztikt bez jūsu – LaPa biedru un interesentu – aktīvās līdzdalības. Gaidīsim jūsu atmiņu stāstus par dalību demonstrācijās un politiskās akcijās, fotogrāfijas un ar šiem notikumiem saistītus priekšmetus muzeja krājumam. Aicinām jūs izvētīt savas atmiņas, albumus un skapjus – ja atrodas lietas, kuras ir saistītas ar trimdas latviešu demonstrācijām, lūdzu, ziņojiet mums!

Marianna Auliciema

Filma par Brazīlijas latviešiem „Vārpa - apsolītā zeme”

Sākot šo projektu, mēs nebijām aptvēruši, cik laikietilpīga un dārga ir dokumentālās filmas producēšana. Jāatzīst, ka darba gaitā arī mainījās sākotnējā iecere – izveidot izglītojošu, ne pārāk garu filmu, kas sniegtu papildinformāciju par Brazīlijas ekspedīcijas savāktajiem priekšmetiem.

Pēc pirmās filmēšanas reizes 2011.gada iedziļinoties 1922. – 1923.gada baptistu izceļošanas stāstā, sapratām, ka nepieciešams plašāks skatījums uz šo maz pētīto latviešu emigrācijas epizodi. Pateicoties privātiem atbalstītājiem, 2013.gada februārī mums radās iespēja vēlreiz aizbraukt uz Brazīliju, lai uzfilmētu gadu desmitiem saglabāto latvisko dzīvesveidu – zārku istabaugšā, maizes cepšanu, gurķu skābēšanu (tas nekas, ka tie ir sarkani un patiesībā nemaz nav gurķi), viesmīlību un patieso sirsniību, nemaz nerunājot par vecākās paaudzes neticami tīro un skaisto latviešu valodu.

Mums bija vienreizēja iespēja satikt pēdējos četrus vēsturisko notikumu aculieciniekus, kuri kā mazi bērni

turpinājums nākamajā lpp.

kājām bija ienākuši „apsolītajā zemē” - nelielā mūža mežam atkarotā laukumīnā Zivjupes krastā, kas atradās 30kilometrus no tuvākās dzelzceļa stacijas. Jānis Dzenis, neskatoties uz cienājamo vecumu, ar satiksmes autobusu bija atbraucis no San Paulo apmēram 600 kilometrus uz jaunības zemi, lai kopā ar mums uzmeklētu vēsturiskās vietas – Sapezales staciju, Grūtību kalnu, vecā „lēģera” vietu, kā arī izstaigātu katru stūrīti kādreiz plaukstošajā un ļaužu pilnajā Palmas kopsaimniecībā. Hilda Augstroze, gandrīz 100 gadu vecumā, katrā tikšanās reizē mūs pārsteidza ar apbrīnojami skaidru atmiņu. 2013.gadā dažus mēnešus pēc atgriešanās no Brazīlijas saņēmām sēru ziņas, ka mūžībā pārcēlušies trīs „pionieri”.

Filmā izmantoti gan Brazīlijas un Latvijas valsts arhīvu, gan privātu arhīvu materiāli, kā arī liels daudzums vēsturisko fotogrāfiju.

Tikai nelielu daļu uzfilmētā bija iespējams iekļaut filmā. „Melnais” materiāls glabāsies muzeja „Latvieši pasaulē” krājumā un tiks izmantots izpētes darbā.

Kaut arī finansiālu un dažādu citu kavēkļu dēļ pirmizrāde vairākkārt ir pārcelta, tagad esam filmas montāžas noslēguma posmā. Pirmizrāde iecerēta septembrī Rīgā, Kalnciema kvartālā. Sākotnēji iecerēto 50 minūšu vietā skatītājiem tiks piedāvāta 1 stundu 45 minūtes gara filma, kas tiks izrādīta divās daļās. Starpbrīdī pie kafijas tases būs iespēja dalīties iespaidos.

Filmas projektu atbalsta Latviešu Fonds, Valsts Kultūrkapitāla Fonds, PBLA Kultūras Fonds un Rīgas Dome. Paldies visiem par atbalstu un pacietību!

Brigīta Tamuža

Zviedrijas latviešu mantojums

2015. gada pavasarī, kad Stokholmas centrā bija sākušas ziedēt bumbieres un ābeles, muzeja „Latvieši pasaulē” darbinieces Brigīta Tamuža un Marianna Auliciema devās stāstīt Zviedrijas latviešiem par muzeju.

„Latvieši pasaulē” mērķis ir veidot krājumu ar materiāliem no visām valstīm, kur pastāv latviešu kopienas. Līdz šim brīdim muzeja krājumā ir diezgan pamatīgi pārstāvētas citas valstis, bet nav bijis iespējas vākt materiālus, kas atspoguļotu Latvijai vistuvākās lielās kopienas Anglijā un Zviedrijā.

Divās dienās iepazīnāties ar Zviedrijas latviešu sabiedrības specifiku, un pastāstījām par muzeja darbību. Ļoti lietderīga bija tikšanās ar Zviedrijas latviešu apvienības arhīva grupu - Mudīti Hoogland Krastu, Juri Rozīti, Māru Rozīti, Maiju Runci, kuras laikā vienojāmies par sadarbību priekšmetu un stāstu vākšanā. ZLA arhīva grupas locekļi uzņēmās informēt cilvēkus par „muzeju Latvieši pasaulē” un muzeja vārdā pieņemt ziedojumus un tos nosūtīt uz Latviju, kā arī palīdzēt ar materiāla (piem., fotogrāfiju) datēšanu un aprakstīšanu.

Paspējām arī satikt un intervēt divas iesaistītas dāmas, kuras ar bēgļu laivām ieradās Gotlandē. Valentīne Lasmane stāstīja par to, kā viņas vecāki izkļuva no Padomju Savienības 50.to gadu beigās, par viņu sagaidīšanu un iedzīvošanos jaunajā mītnes zemē. Savukārt Inesa Osīsa mūs apbūra stāstot par savām lauku mājām Latvijā un mātes pārdzīvojumu, braucot bēgļu laivā ar maziem bērniem. Esam pateicīgi par viņas aizkustinošo dāvinājumu muzeja krājumam - kristību karoti, kas 1944.gadā ar viņu kopā šķērsoja Baltijas jūru.

Tikšanās laikā Latvijas vēstniecībā Stokholmā bijām priecīgas par mazās interesentu grupiņas dzīvo interesi, aktīviem jautājumiem un, protams, latvisko viesmīlību.

Liels personīgs paldies Jurim Rozītim un Mārai Strautmanei par rūpēm, un paldies Pēterim Inibergam par interesantu sarunu un izstādes apskati! Esam pateicīgi Zviedrijas Latviešu Apvienībai, Andreja Eglīša Latviešu Nacionālām fondam un Latvijas Vēstniecībai Zviedrijā par atbalstu un iespēju pastāstīt par muzeja darbību. Uz sadarbību!

Marianna Auliciema

„Latvieši pasaulē”

saimniecība un finanses

Muzejam „Latvieši pasaulē” pagājušais gads bija sevišķi saspringts un zīmīgs, jo viena gada laikā mēs „aizlaidām tautās” vairākus lielāka mēroga projektu rezultātus: izstādi „Latvieša koferis” Stūra mājā, grāmatu „Dziesma. Svētki. Dzīve”, bērnu žurnāla „Mazputniņš” vietni internetā, starptautisko AEMI (Eiropas Migrāciju institūcijas asociācijas) konferenci Latvijā, ekspedīciju uz Kanadu u.c. Lai gan visiem šiem projektiem mums izdevās piesaistīt daļēju atbalstu no Latvijas un ārzemju latviešu fondiem un institūcijām, šie pasākumi nebūtu bijuši iespējami bez Jūsu, „Latvieši pasaulē” muzeja biedru un atbalstītāju, finansiālā atbalsta un daudzu cilvēku brīvprātīgā darba. Milzīgs paldies Jums par to!

Pēc pagājušā gada saspringtās darbības minētajos projektos, bija iecerēts 2015.gadu veltīt muzeja krājuma sakārtošanai un aprakstīšanai ar mērķi uzsākt muzeja akreditācijas procesu, kas dos iespēju pretendēt uz dotācijām no Latvijas valdības. Parasti gada sākumā

vairums Latvijas radošo cilvēku ķeras pie projektu rakstīšanas, lai piesaistītu līdzekļus savu ideju īstenošanai, arī muzejā „Latvieši pasaulē” pirmie divi gada mēneši pagāja projektu rakstīšanas gaisotnē, par panākumiem šajā jomā vairāk var uzzināt, izlasot citus apkārtraksta rakstus.

Taču neatkarīgi no tā, cik veiksmīgi izdosies piesaistīt finansējumu atsevišķiem projektiem, nevienu projektu nav iespējams īstenot tikai ar fondu piešķirtiem līdzekļiem. Kaut arī saimniekojam ļoti pieticīgi, arī muzeja ikdienas darbam nepieciešami līdzekļi.

Pateicoties biedru naudu iemaksām un ziedojumiem, līdz šim ir izdevies nodrošināt biedrības darbību minimālā apjomā, taču daudzām muzeja pamatvajadzībām, piemēram, krājuma apstrādei nepieciešamo materiālu iegādei, mājas lapas uzturēšanai, krājumā esošo fotogrāfiju digitalizācijai u.c. līdzekļu joprojām trūkst.

Brigita Tamuža (kasiere)

Dārgie muzeja un pētniecības centra „Latvieši pasaulē” biedri un atbalstītāji!

Lūdzam visus LaPa biedrus samaksāt biedra maksu 40 EUR/50USD par 2015.gadu pēc iespējas drīz, jo biedra samaksas termiņš saskaņā statūtu izmaiņām, kas tika pieņemtas 2014.gada rudens kopsapulcē, tagad ir 31.marts. Neskaidrību gadījumā, kā arī tad, ja Jūs vēlaties atbalstīt kādu konkrētu muzeja "Latvieši pasaulē" projektu, lūdzu, rakstiet - lapainfo@gmail.com.

Būsim ļoti pateicīgi arī par jebkādu Jūsu ziedojumu naudā vai graudā muzeja darbam un nākotnei.

Maksāšanas iespējas:

- 1) **Ar kredītkarti**, izmantojot PayPal mājas lapā www.lapamuzejs.lv
- 2) **Ar bankas pārskaitījumu Latvijā**
Konts Swedbank
LV15HABA0551018556914
SWIFT: HABALV22
Reģistrācijas numurs 4000819789
- 3) **ar čeku ASV uz LDMF (Latvian Diaspora Museum Fund)**, nosūtot:
Marcis Voldiņš 131 Langdon Street, Newton, MA 02458.
(Tā kā LDMF ir 501(c)(3) status ASV, šos ziedojumus drīkst atvilkt no ienākumu nodokļiem ASV).

"Latvieši pasaulē" ziedotāju un biedru saraksts

LaPas DZINTARA (AMBER) ATBALSTĪTĀJI UN BIEDRI (*) \$5,000. +

Modris un Valija Galenieks
*Maija Hinkle
*Rasma Upmanis
Amerikas latviešu apvienība (ALA)
Latviešu Fonds

LaPas ZELTA (GOLD) ATBALSTĪTĀJI UN BIEDRI (*) \$1,000. - \$4,999.

Gunārs Bekmans
Daugavas Vanagi Kanādā - valde
*Ints Dzelzgalvis
Jānis Medveckis
Skaidrīte Sobolev
*Edvards Strazdiņš
*Ansis un *Rita Uibo
Latviešu organizāciju apvienība Minesotā
(LOAM)
Latviešu kultūras biedrība TILTS
Pasaules Brīvo latviešu apvienība (PBLA)

LaPas SUDRABA (SILVER) ATBALSTĪTĀJI UN BIEDRI (*) \$250. - \$999.

Dzintars un *Biruta Abuls
*Marianna Auliciema
*Maija Auliciema
*Amerikas Latviešu Palīdzības Fonds
Liega Arnett
*Voldemārs un *Irēne Avens
*Baiba Bela
*Lilita Bergs
*Nicholas Berkholtz
+Vilnis un +Lidija Bērziņš
*Uldis Bluķis
Kārlis un Dzintra Briedis
*Sigurds Brīvkalns
Dr. Vidvuds Celtnieks
*Ēriks Dambergs
Rita Drone
Mārtiņš un Linda Duhms
*Jānis un Dace Grāmatiņš
Ingrīda Bergs Gray
*Daina Grosa
Hamiltonas Daugavas Vanagi
Hamiltonas latviešu biedrība
Gunta Harvey
John un Dzintra Janavs
Biruta Bokuma-Kelley
Andrējs un Ilona Ķīsis
Peter un Inta Laird
Latvian Relief Assoc. of Nebraska
Latvian Assoc. in Detroit
*Sarma Muižniece-Liepiņa
Jānis Melngailis
*Solveiga Miezīte
Dr. Mirdza Neiders
*Vita Ozoliņa
māc. Anita Vārsbergs Pāža

J.J. un Gundega Peņķis
Mārtiņš un Christy Počs
*Ilze Raudsepa
Gunārs un *Ināra Reinis
+Jānis un Brigita Robiņš
*Arta Savdona
Aldis Simsons
+Guntis un *Inta Šrāders
Līga Ziemelis Stam
A.Z. un Ingrīd Steinbergs
*Andris Straumanis
Vilnis un *Maija Strēlnieks
*Brigita Tamuža
Antra Thrasher
*Ieva Vītola
Milda Vītols
*Juris Zalāns
Drs. Bertrams un Laima Zariņš

LaPas BRONZA (BRONZE) ATBALSTĪTĀJI UN BIEDRI (*) \$100. - \$249.

Arnolds Ābele
Amerikas Latviešu Sabiedrība
Syracuse
Gundars un *Dace Aperāns
Jānis un *Ināra Apinis
Aina Auškaps
Pēteris Auzers
Dwight un Aija Ball
Kathleen Beitiks
Māris un Astrīda Bergmanis
Jānis Bērziņš
*Valdis Bērziņš
*Māra Bertziš
Gunārs Bērzzariņš
*Brazīlijas latviešu draugi
*Maira Bundža
Ināra Aparnieks Burr
*Andris P. Dārziņš
*Dace Dārziņa
Rasma A. Dinbergs
Dr. Aina Dravnieks
Filadelfijas sv. Jāņa draudze
Visvaris un Ausma Ģiga
*Astra Grīnmanis
Gunārs un Gunta Grūbes
Andris Grunde
Skaidrīte Hatfield
Daumants un Anita Hazners
Sibilla Hershey
Ilga Irbe
Ilgvars un *Līga Jēkabsons
Ileana Z. Jones
Andris Ķesteris
Valdis un *Alda Ķīrsis
*Dzidra Knecht
Zinta Kūlītis
Latvian ev. lut. ch. - Minneapolis
Latviskais Mantojumu Fonds
Paulis un Irene Lazda
Jānis un Daina Lucs
Charles Maddaus
Austra Mežaraups
Ivars Mičulis
Lalita Muižniece

*Guna Mundheim
Manfreds un Martha Munters
*Dagnija Neimane
Oreganas latviešu biedrība
Baiba Ozols
+Aleksandrs un *Anita Pāriņš
Māra Vija Pelēce
Andris un Dagnija Petersons
*Ileāna Prancāns
Ruta V. Prauliņš
Dr. Helmi Rozankovski
Dr. Donald un Inta Ozoliņš-Sargent
John un Aija Sedlak
Māra Siksa
Rūta Straumanis
Jerry un Aina Sturman
Zinta Sundby
Dr. Zigurds Sūritis
Sirakūzas lat. ev. lut. draudze
Anita Tērauda
Lilija Treimane
Dr. Kaspars Tūters
Ansis Vallens
+Dagmāra Vallena
+māc. Vilis un Biruta Vārsbergs
+Juris un Māra Viksniņš
Vilnis Vilips
Vitauts Vītoļiņš
+Vitolds un Rasma Vītols
*Marcis Voldiņš
*Ludmila Yamrone
Pēteris A. Zariņš
Gunārs un Māra Ziediņš
Jānis un Andra Zvārgulis
Rasma Zvirbulis

LaPas ATBALSTĪTĀJI UN BIEDRI (*) līdz \$99.

Anda Andersons
Andrējs un Dzintra Baidiņš
*Līga Beļicka
Antra Priede Berge
Ausma Briedis
Imants un Velga Brolis
Olģerts un Marta Čakars
*Antra Celmiņa
Anda S. Cook
*Jānis Delgalvis
Uldis un Inese Ērdmanis
Andrew Ezergailis
*Ilze Garoza
Uldis Gosts
Uldis Grava
Andrējs un Gunta Grīslis
*Ilona Gulbe
John un Dzintra Janavs
Andrējs un Astrīda Jansons
Juris un *Mudīte Jansons
*Anita Juberte
*Vita K. Kākule
Dace Ķezbere
+Kārlis Ķuzulis
Andris un Susan Lazdiņš
Anthony un Aelita Leto
*Maija Medne

Vella Tobis-Melzer
Juris un Ingrīda Miemis
Valters Nollendorfs
A. Ozoliņa (Kanādā)
Valdis un Dace Pavlovskis
Elga Pone
Maija Priede
Aina Priedīte
Pēteris un Lois Purgalis
Ināra Roja
Andrējs Rozentāls
Ilmārs un Dzintra Rumpēters
Silvija Rutenberga
Fricis Sīpols
Daina Sironis
*Inese Auziņa Smite
Biruta Sprūds
Daina Taimiņa
Valts un Vija Treiberģis
Aija VanPatten Ūdris
Ivars un Barbara Upens
Visvaldis un Vilhelmīne Vanags
Aivars Vasmanis
Egīls Veverbrants
*Maija Zaeska
Askolds V. Žagars
Edgars Zariņš

www.lapamuzejs.lv
lapainfo@gmail.com

Tālrunis Latvijā:
+371 22300397
Tālrunis ASV:
1-607-273-1319