
VALDŽIA
LUOMAS
INDIVIDAS
LIETUVOS DIDŽIOJOJE
KUNIGAIKŠTYSTĖJE
XIII–XVIII A.
ISTORIJOS SLINKTYS

Lietuvos istorijos institutas
Vilnius, 2022

L IE T U VOS IS TORIJOS INS T IT UTA S

KOLEK T Y VINĖ MONOGR AFIJA

Darius BARONAS
Ramunė ŠMIGELSK Y TĖ-STUKIENĖ

Gitana ZUJIENĖ
Adam STANKEVIČ
Jūratė KIAUPIENĖ

Gintautas SLIESORIŪNAS

VALDŽIA
LUOMAS
INDIVIDAS
LIETUVOS DIDŽIOJOJE
KUNIGAIKŠTYSTĖJE
XIII–XVIII A.
ISTORIJOS SLINKTYS

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

ISBN 978-609-8314-20-5

© Darius Baronas, Ramunė Šmigelskytė-Stukienė, Gitana Zujienė,
Adam Stankevič, Jūratė Kiaupienė, Gintautas Sliesoriūnas, 2022
© Lietuvos istorijos institutas, 2022

Knygos leidybą pagal „Valstybinę lituanistinių tyrimų ir sklaidos 2016–2024 metų
programą“ finansavo Lietuvos mokslo taryba (sutarties Nr. S-LIP-22-16).

Recenzentai:
doc. dr. Robertas Jurgaitis (Lietuvos istorijos institutas)
doc. dr. Marius Ščavinskas (Klaipėdos universitetas)

Atsakingoji redaktorė
Ramunė Šmigelskytė-Stukienė

5

TURINYS

ĮVADAS  …  9

VAL D Ž I A I R VAL S TY BĖ

Lietuvos didžiojo kunigaikščio valdžia:
ideologiniai šaltiniai, sklaida ir atspindžiai
politinėje mintyje XIII–XVI a.  …  21

Darius Baronas

Įvadas  …  21
Valstybiškai organizuota visuomenė  …  44
Barbarų karalystės  …  48
Šventojo Rašto sluoksnis  …  53
Romėnų antikos sluoksnis  …  55
Šv. Augustinas  …  66
Ankstyvųjų viduramžių sluoksnis  …  68
Brandžiųjų ir Vėlyvųjų viduramžių sluoksnis  …  71
Lietuvos geografinė ir geopolitinė aplinka  …  72
Karalius Mindaugas. Lietuvos Karalystė (1253–1263)  …  77
Kariauna – politinio veikimo mokykla  …  84
Nesantaika, kerštas, sutarimas  …  85
Valdovas mūšio lauke  …  89
Prigimtinės teisės samprata Viduramžių lotyniškoje Europoje  …  104
Lietuvos valdovų teisingumo samprata  …  107
Taika ir teisingumas  …  112
Valdžios sakralumo aura. Krikščioniškos valdžios raiškos priemonės

Lietuvoje XIV a. pabaigoje – XV a. pradžioje  …  113
Apibendrinimas  …  127

6

Lietuvos Didžioji Kunigaikštystė –
Ankstyvųjų moderniųjų laikų Europos valstybė
(iki XVII a. antrosios pusės):
istoriografijos įžvalgos  …  130

Jūratė Kiaupienė

Įvadas  …  130
Istoriografinės ir šaltiniotyrinės tyrimo problemos  …  132
Ankstyvųjų moderniųjų laikų valstybės ištakos Europoje:

teorinė metodologinė prieiga  …  146
Apibendrinimas  …  164

Didikų oligarchija Lietuvos
Didžiojoje Kunigaikštystėje. Sapiegos
XVII a. pabaigoje – XVIII a. pradžioje  …  165

Gintautas Sl iesor iūnas

Įvadas  …  165
Pacų hegemonija (1669–1682)  …  171
Sapiegų hegemonija Lietuvos Didžiojoje Kunigaikštystėje

XVII a. pabaigoje  …  177
Apibendrinimas  …  199

VALSTYBĖS VALDYMO REFORMA XVIII A.:
KONSTITUCINĖS MONARCHIJOS ĮTVIRTINIMAS
IR LIETUVOS DIDŽIOJI KUNIGAIKŠTYSTĖ  …  200

R amunė Šmigelskytė-Stukienė

Įvadas  …  200
Abiejų Tautų Respublika XVIII a. pirmojoje pusėje.

Valdymo reformos projektai  …  208
Čartoriskių Familijos reformų vizijos ir pirmieji valdymo

pertvarkymai  …  211

7

Tarp bajorų respublikos ir konstitucinės monarchijos:
Ketverių metų seimo (1788–1792) reformų projektai  …  222

„Ramios politinės valdžios konstitucija“  …  233
Lietuvos Didžioji Kunigaikštystė konstitucinės monarchijos metais  …  239
Apibendrinimas  …  253

BAJ ORŲ LU O M O SL I N KTYS

Bajorijos teisinės kultūros bruožai:
Trakų vaivadijos bajorai ir jų teismai
XVIII a. antrojoje pusėje  …  259

Adam Stankevič

Įvadas  …  259
Teisė ir teismai Trakų vaivadijos bajorų instrukcijose

pasiuntiniams į Seimą  …  262
Bajorų tarpusavio ginčai ir jų sprendimo būdai  …  277
Valstybinių teismų praktikos bruožai  …  286
Apibendrinimas  …  294

Nuo kario iki valstybės tarnautojo:
bajorų karjeros valstybės institucijose.
Augustino Midletono atvejis   …  304

R amunė Šmigelskytė-Stukienė

Įvadas  …  304
Škotų imigrantai Abiejų Tautų Respublikoje  …  311
Midletonai Lietuvos lokaliniame elite: ryšiai, kontaktai, karjeros  …  313
Ekonominio statuso įtvirtinimo sunkumai  …  318
Diplomatinės karjeros iššūkiai  …  320
Tėvynės ir tapatybės problema  …  324
Apibendrinimas  …  326

8

VAL D Ž I A I R I N DI V I DA S

Valdžios ir individo santykis: teisinės atsakomybės
sampratos ir vertinimas visuomenės ir individo akyse
(XIV a. pabaiga – XVII a. pirmoji pusė)  …  331

Gitana Zuj ienė

Įvadas  …  331
Vakarų Europos filosofai apie valdžią ir individą XVI–XVII a.  …  340
Valdžios ir individo santykis Lietuvos Didžiosios Kunigaikštystės

humanistų darbuose XVI a. – XVII a. pirmojoje pusėje  …  346
Mykolas Lietuvis  …  347
Petras Roizijus  …  351
Augustinas Rotundas  …  357
Andrius Volanas  …  360
Leonas Sapiega   …  366
Petras Skarga  …  368
Aronas Aleksandras Olizarovijus  …  372

Individo teisinės atsakomybės raida Lietuvos Didžiosios Kunigaikštystės
teisės šaltiniuose XIV a. pabaigoje – XVI a.  …  374

Valdovų privilegijos valstybės luomams  …  374
Žemių (sritinės) privilegijos  …  377
Kazimiero teisynas  …  379
Valdovo nuostatai ir Seimo nutarimai  …  381
Lietuvos Statutai  …  382

Teisminės valdžios ir individo santykis pilies teismų praktikoje
XVI a. antrojoje pusėje – XVII a. pirmojoje pusėje  …  385

Apibendrinimas  …  392

IŠVADOS  …  394
RINKTINĖ BIBLIOGRAFIJA  …  404
SUMMARY  …  415
ASMENVARDŽIŲ Rodyklė  …  427

9ĮVADAS

ĮVADAS

Teoriniuose valdžios ir galios struktūrų, valstybės politinės jėgos ir visuomenės
socialinės galios, individo ir valdžios santykio diskursuose aptinkamos galios /
valdžios sampratos, turinčios atitikmenis ar tiesiogines ištakas paradigminiuo-
se galios teoretikų Maxo Weberio, Percy’io Ernsto Schrammo, Norberto Eliaso,
Michaelio Manno ir kitų tyrėjų veikaluose, suteikia teorinius įrankius sistemin-
gai tirti žmonių tarpusavio ryšius ir priklausomybę, ilgalaikes, dažnai pasikarto-
jančias makrostruktūras ir procesus, kuriuos nurodo tokios sąvokos kaip „vals-
tybės“, „luomai“, „feodalinės“, „rūmų dvaro“ arba „industrinės visuomenės“, o
kartu ragina atsigręžti į galią / valdžią kaip daugialypį reiškinį ar fenomeną,
kuris veikia, daro įtaką ir formuoja mikrostruktūrą – individą.

Naujų metodologinių prieigų pasirinkimas Lietuvos Didžiosios Kunigaikš-
tystės valdžios, luomo, individo santykiams atskleisti atveria galimybes ne tik
teoriniu lygmeniu svarstyti valstybės ir valdžios, kaip istorinių kategorijų, sam-
pratas, jų vartoseną tarptautinės istoriografijos diskursuose, bet ir pažinti Lietu-
vos valstybės ir jos valdymo praktiką Viduramžių ir Ankstyvųjų naujųjų laikų
epochoje. Valdžios legitimumo konceptas suteikia galimybes išryškinti kokybinį
skirtumą tarp didžiojo kunigaikščio valdžios pagoniškos ir krikščioniškos Lie-
tuvos laikais (XIV–XV a. sąvarta), atskleisti Gediminaičių dinastinės valdžios
panašumus ir skirtumus Lenkijos Karalystės ir Kijevo Rusios tradicijų konteks-
tuose. Valdininkijos (valstybės tarnautojų) fenomenas, išplėtotas sociologų dar-
buose, atveria kelius organizacijų teorija grįstiems valstybės valdymo procesų
tyrimams, atskleidžiantiems socialinės struktūros pokyčius Lietuvos Didžiojo-
je Kunigaikštystėje XVI–XVIII a. Tuo tarpu teisės sociologijos metodologinės
prieigos sudaro sąlygas naudojantis Lietuvos Didžiosios Kunigaikštystės teismų
medžiaga per luomo ir individo prizmę tirti bajoro santykį su teise ir teismine
valdžia, o Michelio Foucault išskirti juridinės ir disciplinarinės valdžios tipai
įgalina analizuoti valdžios santykį su individu – kriminaliniu nusikaltėliu ir
individu – nukentėjusiuoju.

Individo, giminės, luomo tyrimai, paremti biografine ir genealogine priei-
gomis, taip pat ir egodokumentinių šaltinių analize, sudaro sąlygas atskleisti
vertingus individualios pasaulėžiūros, giminės interesų ir luomo reikalavimų
sankirtos taškus, kuriuose persipina privataus gyvenimo ir asmeninės karjeros,

10 VALDŽIA, LUOMAS, INDIVIDAS L IETUVOS DIDŽIOJOJE KUNIGAIKŠTYSTĖJE

giminės interesų ir giminaičių vidaus konfliktų, valstybės institucijų ir indivi-
dualių vertybinių nuostatų temos, atskleidžiančios platesnes individo ir luomo
sociokultūrines reprezentacijas.

Pasitelkdami naujausias teorines ir metodologines tyrimų prieigas, 2017–2021 m.
Lietuvos istorijos institute vykdytos mokslo programos „Lietuvos Didžioji Kuni-
gaikštystė: valdžia, luomas, individas. XIV–XVIII a. istorijos slinktys“ dalyviai kėlė
tikslą tirti valdovo, luomo ir individo santykius Lietuvos Didžiojoje Kunigaikš-
tystėje, atskleidžiant valstybės politinės valdžios ir visuomenės grupių socialinės
galios bei individo ir valdžių santykių slinktis Vėlyvųjų viduramžių ir Ankstyvųjų
naujųjų laikų Lietuvoje. Programos tikslą nulėmė Lietuvos Didžiosios Kunigaikš-
tystės tyrimų istoriografijos situacija: turime nemenką įdirbį tiriant, interpretuo-
jant ankstyvosios Lietuvos valstybės sukūrimą ir jos funkcionavimą1, tačiau iki
šiol esame menkai pažinę Viduramžių epochos Lietuvos valdovų ir jų valdinių
ryšius, kurie per visus Europos Viduramžius veikė kaip svarbiausias valstybiškai
organizuotą visuomenę kuriantis principas. Be to, esame nepakankamai reflekta-
vę ir imperinį Lietuvos Didžiosios Kunigaikštystės konstruktą, Zenono Norkaus
sukurtą lyginamosios istorinės sociologinės prieigos būdu.

Naujų klausimų kelia ir Ankstyvųjų naujųjų laikų Lietuvos Didžiosios Kuni-
gaikštystės, kaip valstybės, pažinimo situacija. Nors iki šiol lietuvių istoriogra-
fijoje nebuvo plačiau aptartos šio laikotarpio valstybės teorinės sampratos, jos
santykis su Lenkijos Karalyste, kaip valstybe, Lietuvos Didžiosios Kunigaikštys-
tės valdymo 1569 m. sukurtoje Abiejų Tautų Respublikoje empirinių tyrimų re-
zultatai leidžia kalbėti apie dalinio (riboto) Lietuvos valstybinio savarankiškumo
išlaikymą 1569–1795 m. laikotarpiu. Tačiau lyginamuose tyrimuose šio laikotar-
pio Lietuva neretai tebepristatoma kaip Lenkijos valstybės dalis. Istoriografinių
tyrimų lauke taip pat netyla prieštaros ir dėl Abiejų Tautų Respublikos valdymo
formos įvardijimo: bajoriškojo respublikonizmo principais grįstos Lenkijos ir
Lietuvos Respublikos kaip „bajorų demokratijos“ valstybės vertinimui opona-
vusius „didikų oligarchijos“ šalininkus į paraštę siekia nustumti „mišrios mo-
narchijos“ apologetai, o konstitucinės monarchijos laikotarpis, kaip ir XVIII a.
antrojoje pusėje vykęs valdymo formos pakeitimo taikiu keliu procesas, Lietu-
vos Didžiosios Kunigaikštystės atstovų dalyvavimas valstybės pertvarkoje ir jų
vaidmuo šiame procese istoriografijoje apskritai lieka nepastebėtas.

1	 Kiekvieno knygoje paliečiamo problemos lauko istoriografija ir konkreti autoriaus pasi-
telkta metodologinė prieiga pristatoma atitinkamame monografijos skyriuje.

11ĮVADAS

Dar mažesnio tyrėjų dėmesio iki šiol sulaukia valdančiojo bajorijos luomo
kaip visumos, tiek ir skirtingų bajorijos grupuočių bei atskirų bajorų luomo na-
rių ryšių, sąveikos ir vaidmens Lietuvos Didžiosios Kunigaikštystės visuomenė-
je problematika.

Atsižvelgdami į tirtinų temų spektrą bei realias išsikeltų uždavinių įgy-
vendinimo galimybes (ribotas laikas, riboti žmogiškieji ir finansiniai ištekliai,
pandemija, karantinas), programos „Lietuvos Didžioji Kunigaikštystė: valdžia,
luomas, individas. XIV–XVIII a. istorijos slinktys“ dalyviai susitelkė į tris tyri-
mų aspektus: valdžios (galios) ir valstybės santykį, bajorijos luomo pokyčius ir
individo socialinių ryšių bei santykių tyrimus, kurių rezultatai pristatomi trijose
kolektyvinės monografijos dalyse: „Valdžia ir valstybė“, „Bajorų luomo slinktys“
ir „Valdžia ir individas“.

Pati didžiausia temų ir analizuojamų problemų aprėptimi yra pirmoji kny-
gos dalis. Joje siekiama teminiu ir chronologiniu aspektais aptarti valdžios ir
valstybės institutų raidą nuo XIII a. iki XVIII a. pabaigos. Išsamiame Dariaus
Barono atliktame tyrime tarsi „iš vidaus“ žvelgiama į Lietuvos didžiojo kuni-
gaikščio valdžią, siekiant pažinti ir aprašyti jos veikimo ir poveikio stiprumo
aspektus XIII–XVI a. Lietuvos Didžiosios Kunigaikštystės socialinės tikrovės
kontekste. Lietuvos didžiojo kunigaikščio instituciją tirdamas lyginamojoje
perspektyvoje, idant pažintiniu požiūriu ji būtų prasmingai sugretinta su kitų
Europos šalių monarchinės valdžios institucijomis, D. Baronas gilinasi į Lietu-
vos didžiojo kunigaikščio valdžios legitimavimo XIII–XVI a. šaltinius, pristato
didžiojo kunigaikščio šeimos narių vaidmenis politiniame Lietuvos Didžiosios
Kunigaikštystės gyvenime, analizuoja Lietuvos Didžiosios Kunigaikštystės vie-
tą ir vaidmenį regiono kontekste. Autorius pabrėžia, kad, „lyginant XV–XVI a.
Lietuvos Didžiosios Kunigaikštystės civilizacinį šuolį, matosi akivaizdi jo sparta
ir mastas. Bet vos tik imi intensyviau naudotis lyginamąja perspektyva pasitel-
kęs kokybinius ir kiekybinius kriterijus, netrunki pastebėti ne tik raidos inten-
syvumo, bet ir tipologinius skirtumus. Nepaisant tam tikro Lietuvos Didžiosios
Kunigaikštystės priartėjimo prie Vidurio ir net Vakarų Europos socialinės ir
politinės tikrovės XV–XVI a., ji vis dėlto iki pat savo gyvavimo pabaigos taip ir
liko per giliai įklimpusi į Rytų Europos tikrovę, kad galėtų būti be didesnių iš-
lygų priskirta prie Vidurio Rytų Europos regiono. Tokia iš dalies istoriografinė,
bet tam tikra dalimi ir istorinė (t. y. faktinė) situacija atsispindi ir šiuolaikinėje
istorijos mokslo industrijoje, kur Vengrijos, Čekijos, Lenkijos grupavimas yra
tarsi savaime suprantamas dalykas. Nepaisant katalikiško Lietuvos valstybės

12 VALDŽIA, LUOMAS, INDIVIDAS L IETUVOS DIDŽIOJOJE KUNIGAIKŠTYSTĖJE

branduolio krikšto, ji vis vien per visą savo tolesnį gyvavimo laikotarpį taip ir
liko pakibusi tarp Rytų ir Vakarų“. Tokį bendrą vaizdą, mokslininko nuomone,
„kaip tik nemaža dalimi ir paaiškina monarchinės valdžios instituto silpnumas
Lietuvos Didžiosios Kunigaikštystės politinėje, socialinėje ir kultūrinėje tikro-
vėje“ (Darius Baronas. Lietuvos didžiojo kunigaikščio valdžia: ideologiniai šalti­
niai, sklaida ir atspindžiai politinėje mintyje XIII–XVI a., p. 21–129).

Monarchinės valdžios instituto sampratos kaitą, šiuolaikinėje istoriografijoje
vartojamas skirtingas valstybės koncepto apibrėžtis apžvelgia Jūratė Kiaupienė,
kartu pristatydama tyrėjų požiūrius į Ankstyvųjų moderniųjų laikų valstybės
ištakas Europoje (Jūratė Kiaupienė. Lietuvos Didžioji Kunigaikštystė – Ankstyvų­
jų moderniųjų laikų Europos valstybė (iki XVII a. antrosios pusės). Istoriografijos
įžvalgos, p. 130–164).

Lietuvos politinio elito susistruktūravimo į neformalias politines grupuotes
procesą XVII–XVIII a. sandūroje ištyręs Gintautas Sliesoriūnas dėmesį sutelkia
į bajorų luomo ir valdžios santykį. Mokslininkas ne tik atskleidžia oligarchinę
Lietuvos didikų sluoksnio ir viso bajorų luomo struktūrą. Pasitelkdamas didikų
Pacų ir Sapiegų dominavimo pavyzdžius, jis detalizuoja takoskyrą tarp dekla-
ruojamos bajoriškosios demokratijos ir realaus oligarchinio valdymo XVII a.
pabaigos – XVIII a. pradžios Lietuvos Didžiojoje Kunigaikštystėje. G. Sliesoriū-
no tyrimas parodo, kad, nepaisant bajorų luomo teisinės lygybės, Lietuvos Di-
džiojoje Kunigaikštystėje įtvirtintos 1566 m. priimtu Antruoju Lietuvos Statutu
ir sustiprintos 1569 m. Liublino unijos su Lenkijos Karalyste aktu bei 1588 m.
priimtu Trečiuoju Lietuvos Statutu, šią deklaruotą bajorų luomo lygybę nuo-
lat stelbė bajorų luomo viršūnė – didikai, kurie dominavo virš nepalyginamai
gausesnės, bet žymiai skurdesnės likusios Lietuvos Didžiosios Kunigaikštystės
bajorijos dalies. Tokį santykį lėmė ne tik turtiniai skirtumai bajorų luomo viduje
ar istorinė tradicija, bet ir Lietuvos Didžiosios Kunigaikštystės politinė kultūra.
Vidutinė bajorija, potenciali platesnių bajorijos sluoksnių interesų reiškėja ir
„bajoriškosios demokratijos principų pagrindinė gynėja bei puoselėtoja“, buvo
per silpna ir nepajėgė transformuoti po XVI a. vidurio reformų realiai išlikusios,
nors teisiškai jau nebesankcionuotos oligarchinės sanklodos į naują, paremtą
deklaruojamo bajoriškojo respublikonizmo principais. Lietuvos bajoriją su di-
dikais saistė priklausomybės – vadinamojo klientelizmo, arba tiesiog tarnystės,
ryšiai. G. Sliesoriūno tyrimai atskleidžia, kad Lietuvos Didžiosios Kunigaikštys-
tės visuomenės skirtumų nuo jos partnerės bendroje Abiejų Tautų Respubliko-
je – Lenkijos Karalystės – visuomenės buvo ir daugiau. Vienas jų – labai ryški

13ĮVADAS

turtinė diferenciacija pačiame Lietuvos valdančiajame elite. Didikų sluoksnio
viršūnę XVI–XVII a. sudarė 2–3 galingiausios giminės, kurias autorius įvardi-
jo Lietuvos Didžiosios Kunigaikštystės oligarchais. Tarp giminės ekonominės
galios ir politinės įtakos buvo abipusis ryšys. Gausūs dvarai lengvino jų savi-
ninkams kelią į aukščiausias valstybės pareigybes. Įgyta politinė įtaka didino
didikų galimybę gauti naujus valstybinių žemių dovanojimus (suteiktis), valsty-
binių seniūnijų valdymą, karališkųjų ekonomijų administravimą ar muitų nuo-
mą, o kartu atverdavo valstybinės karjeros kelią didikų giminių atžaloms. Taip
formavosi vadinamosios senosios „senatoriškosios“ giminės, kurių atstovai per
tris ir daugiau kartų̃ užimdavo senatorių pareigas. Šis, jokiuose įstatymuose neį-
rašytas statusas suteikdavo tokiai didikų giminei ypatingą prestižą, pripažįstamą
bajoriškoje visuomenėje, o kartu turėjo ir praktinę reikšmę – padėdavo tokioms
giminėms išlaikyti prestižą tarp kitų didikų ir vykdyti kryptingą matrimonialinę
politiką. O tai dažniausiai reiškė dar didesnę turtų koncentraciją tokios giminės
rankose.

Pristatydamas didikų oligarchiją kaip dominuojančią XVII–XVIII a. pra-
džios Lietuvos Didžiosios Kunigaikštystės valdymo formą, G. Sliesoriūnas taip
pat atkreipia dėmesį ir į Vakarų istoriografijoje įsitvirtinusią „mišrios monar-
chijos“ sąvoką bei jos vartojimo Abiejų Tautų Respublikos valdymui apibūdinti
problemiškumą. „Mišrios monarchijos“ sąvokos šalininkų nuomone, nepaisant
išaugusios aristokratinio elito reikšmės bei fakto, kad luominėje to meto valsty-
bėje didikų sluoksnis, t. y. „oligarchija“, paveržė didelę dalį karaliaus ir luominės
atstovybės (t. y. bajorijos) galių, vis dėlto sąlygos susiformuoti tikrajai didikų
oligarchijai Lenkijos ir Lietuvos valstybėje nesusiformavo, nes didikai niekada
nemonopolizavo visos valdžios. Toks požiūris buvo grindžiamas įžvalga, kad
negalima nuvertinti bajorijos, ypač vidutinės, politinio vaidmens valstybėje.
„Didikų oligarchijos“ terminas kaip visos Lenkijos ir Lietuvos valstybės valdy-
mo formos 1652–1763 m. laikotarpiu apibūdinimas šiuolaikinėje istoriografijoje
beveik nebevartojamas. Tačiau šis terminas pasitelkiamas, kai norima pabrėžti
vieną iš esminių to laikotarpio Lenkijos ir Lietuvos visuomenės bruožų – didikų
sluoksnio dominavimą valstybės politiniame gyvenime (Gintautas Sliesoriūnas.
Didikų oligarchija Lietuvos Didžiojoje Kunigaikštystėje. Sapiegos XVII a. pabai­
goje – XVIII a. pradžioje, p. 165–199).

Abiejų Tautų Respublikos santvarkos pokyčiams paskutiniaisiais šios vals-
tybės gyvavimo dešimtmečiais skirtame Ramunės Šmigelskytės-Stukienės
atliktame tyrime į Abiejų Tautų Respublikos valdymo reformą bei konstitucinės

14 VALDŽIA, LUOMAS, INDIVIDAS L IETUVOS DIDŽIOJOJE KUNIGAIKŠTYSTĖJE

monarchijos įvedimo procesą žvelgiama iš Lietuvos bajorijos perspektyvos. Pa-
rodoma, kaip Lietuvos Didžiosios Kunigaikštystės politinė tauta vertino pavel-
dimo sosto įvedimo idėją, kokius alternatyvius valstybės ateities kelius matė ir
kokius reikalavimus kėlė paveldimam monarchui. Konstitucinės monarchijos
įvedimo procesas knygoje atskleidžiamas pristatant Abiejų Tautų Respublikos
valdymo reformos genezę, Čartoriskių Familijos reformų vizijas ir Stanislovo
Augusto Poniatovskio valdymo pradžioje įvestus valdymo sistemos pertvar-
kymus, Ketverių metų seime (1788–1792) svarstytus valstybės pertvarkos pro-
jektus, konstitucinės monarchijos įtvirtinimą, paskelbus 1791 m. gegužės 3 d.
konstituciją, bei konstitucinės monarchijos laikotarpio Lietuvos Didžiosios
Kunigaikštystės valdymą. Apžvelgus Ketverių metų seimo (1788–1792) refor-
mų įgyvendinimo Lietuvos Didžiojoje Kunigaikštystėje procesą, įvertinama,
kiek giliai Lietuvos bajorija palaikė ir priėmė modernios, centralizuotos kons-
titucinės monarchijos valdymo formą ir kokiose srityse tikėjosi išlaikyti senąją
tvarką. Tyrimas atskleidžia, kad Lietuvos Didžiosios Kunigaikštystės bajorija į
paveldimos konstitucinės monarchijos metus įžengė suvokdama, jog „sosto pa-
veldėjimas nė kiek neprieštarauja laisvei“, kad valdymo reformos yra būtinos,
siekiant sustiprinti valstybę grėsmės iš užsienio akivaizdoje. Parodoma, kad
Ketverių metų seimo epocha ne tik sukūrė naują Lietuvos ir Lenkijos unijos
turinį, bet ir iš esmės pakeitė kasdieninį visuomenės, visų pirma bajoriškosios
jos dalies, gyvenimą. Konstitucinės monarchijos metais greta pokyčių politinėje
sistemoje vyko ir administraciniai pertvarkymai, buvo įgyvendinta teismų siste-
mos reforma, kūrėsi naujos lokalinės savivaldos institucijos, pakilimą išgyveno
miestai, atgavę ar naujai įgiję savivaldos teises. Reformos pasiekė tolimiausius
valstybės kampelius ir buvo teigiamai sutiktos vietos bajorijos (Ramunė Šmi-
gelskytė-Stukienė. Valstybės reforma XVIII a. Konstitucinės monarchijos įtvirti­
nimas ir Lietuvos Didžioji Kunigaikštystė, p. 200–255).

Antrojoje knygos dalyje susitelkiama į bajorų luomą ir jo atstovus, siekiant
apčiuopti šios Viduramžiais susiformavusios privilegijuotos riterių-karių ben-
drijos santykį su teise ir teisine valdžia bei atskleisti besikeičiančius jos narių so-
cialinius vaidmenis Naujųjų laikų visuomenėje. Bajorų luomo ir jo atstovų vie-
tai bei vaidmeniui visuomenėje atskleisti pasitelktos dvi skirtingos, tačiau viena
kitą papildančios prieigos. Adamas Stankevičius, pasitelkdamas teisinės kultū-
ros sąvoką bei remdamasis empiriniais Trakų vaivadijos teismų veiklos tyrimais,
per luomo ir individo prizmę žvelgia į Lietuvos Didžiosios Kunigaikštystės ba-
jorų santykį su teise ir teismine valdžia. Mokslininkas parodo, kad Naujųjų laikų

15ĮVADAS

Lietuvos bajoro teisinę sąmonę formavo ne tik 1588 m. patvirtintas Trečiasis Lie-
tuvos Statutas, ilgiau negu dviem šimtmečiams suformavęs Lietuvos Didžiosios
Kunigaikštystės teisinę sistemą, bei šiame teisės kodekse išdėstytos normos ir
teisės institutai, bet taip pat ir teismų praktika bei visuomenėje vykę moder-
nėjimo procesai. Teisinė kultūra tyrime vertinama kaip įgyvendintų ir idealių
teisinių priemonių sistema, kuria apibūdinamas visuomenės narių sugyvenimo
ir socialinės tvarkos palaikymo lygis. Teisinei kultūrai pažinti išskiriamos dvi
jos sritys: teisinė sąmonė (individų, jų grupių ir visuomenės žinios apie teisę, jų
teisės vaizdiniai ir vertinimai) ir teisinis elgesys (asmens valingas socialinis elge-
sys, kuris vertinamas pagal veikiančios teisės normas ir neatitikties joms atveju
užtraukia jam teisinę atsakomybę).

Įvertinęs istoriografijoje vyraujantį požiūrį į Lietuvos Didžiąją Kunigaikš-
tystę kaip santykinai aukštos teisinės kultūros valstybę, kurioje teisei reiškiama
pagarba (legalizmas) neretai priklausydavo nuo išorės veiksnių (galios, jėgos,
finansinio pajėgumo ir kita), bei išanalizavęs vietinių valstybinių bajorų teismų
medžiagą ir Trakų vaivadijos bajorijos instrukcijas jų išrinktiems pasiuntiniams
į Seimą, A. Stankevičius prieina prie išvados, kad XVIII a. Lietuvos bajoriškoji
visuomenė iš tiesų pasižymėjo aukšta teisine kultūra: gana gerai išmanė galio-
jančią teisę, teikė įvairius su jos patobulinimu susijusius pasiūlymus. Daugiau-
siai dėmesio čia kaip tik ir buvo skiriama teisenai bei teismų veiklai. Norėta
valstybinius teismus padaryti labiau prieinamus eilinei bajorijai, sutrumpinti
teismines procedūras ir atitinkamai jas atpiginti (tai siūlymai, susiję su ribų
teismo reformavimu, parapinių teismų įsteigimu, apeliacinio skundo svarsty-
mu pačioje vaivadijoje ir kt.), padaryti teismų veiklą saugesnę (Adam Stankevič.
Bajorijos teisinės kultūros bruožai: Trakų vaivadijos bajorai ir jų teismai XVIII a.
antroje pusėje, p. 259–303).

Kitu aspektu – per škotų kilmės Lietuvos bajoro Augustino Midletono kar-
jeros Abiejų Tautų Respublikos valstybės institucijose prizmę – į bajorų luomo
viduje vykusias slinktis žvelgia Ramunė Šmigelskytė-Stukienė. Atliktas tyrimas
atskleidžia, kad paskutiniaisiais XVIII a. dešimtmečiais ypač palankias karjeros
galimybes tiek vietos bajorams, tiek ir imigrantams atvėrė karaliaus Stanislovo
Augusto pradėta įgyvendinti valstybės valdymo pertvarka ir naujų instituci-
jų kūrimas. Nors patrono ir kliento ryšiai tebesaistė visuomenę, protekcijos ir
laidavimai turėjo svarbų vaidmenį, tačiau įgytas išsilavinimas, užsienio kalbų
mokėjimas, imlumas naujoms idėjoms ir nuoseklus išsikeltų tikslų siekis tapo
vienu iš sėkmingos bajoro karjeros garantų. Stanislovo Augusto suformuota

16 VALDŽIA, LUOMAS, INDIVIDAS L IETUVOS DIDŽIOJOJE KUNIGAIKŠTYSTĖJE

karaliaus dvaro grupuotė, telkianti ištikimus šalininkus visose vaivadijose ir
pavietuose, tapo starto vieta daugeliui vidutinės ir netgi smulkiosios bajorijos
atstovų. Vienas tokių pavyzdžių – Kauno teismo paseniūnio, Lietuvos Vyriau-
siojo Tribunolo deputato Augustino Midletono (Augustyn Middleton) karjera.
Tyrimas parodė, kad škotų kilmės bajorų Middletonų istorija XVIII a. Lietu-
vos Didžiojoje Kunigaikštystėje atspindėjo tipinį imigrantų identifikavimosi ir
susigiminiavimo su vietos bajorija kelią. Įsitvirtinimas naujojoje tėvynėje vyko
dviem keliais – renkantis tarnybą įtakingų didikų dvarų administracijoje, atlie-
kant įvairius jų pavedimus ir ilgainiui užsitarnaujant protekcijas pareigybėms
lokaliniame elite arba stojant tarnauti kariuomenėje. XVIII a. paskutiniaisiais
dešimtmečiais kuriantis naujoms valstybės institucijoms, smulkiajai bajori-
jai atsirado daugiau galimybių daryti karjerą valstybės tarnyboje. Vienas iš
sėkmingos karjeros garantų XVIII a. buvo perėjimas į katalikų tikėjimą. XVIII a.
antrojoje pusėje Middletonų giminės atstovai palaipsniui įsitvirtino Ukmergės,
Upytės ir Kauno pavietuose. Aktyviausiai Middletonai reiškėsi Kauno pavieto
bajorijos gyvenime, įsitraukdami į karaliaus Stanislovo Augusto grupuotės vei-
klą. Trys šios giminės atstovai pasižymėjo ilgamete veikla teismo institucijose ir
tik vieno iš Middletonų – Kauno paseniūnio Augustino – karjera išėjo už Lie-
tuvos Didžiosios Kunigaikštystės ribų. Tapęs Lenkijos ir Lietuvos valstybės di-
plomatinio korpuso tarnautoju, A. Midletonas prisidėjo gerinant šios valstybės
įvaizdį užsienio spaudoje bei gaunant finansinę paramą Respublikai Amsterda-
mo bankuose, tačiau jo diplomatinės veiklos galimybes ribojo socialinis statusas
ir finansinė situacija. Už karjerą valstybinėse institucijose gaunamas atlygini-
mas nebuvo pakankamas ekonominei gerovei susikurti. A. Midletono pavyzdys
rodo valstybės tarnautojo padėties sudėtingumą ir gyvenimą skolon XVIII a.
pabaigos Lenkijos ir Lietuvos valstybėje (Ramunė Šmigelskytė-Stukienė. Nuo
kario iki valstybės tarnautojo: bajorų karjeros valstybės institucijose. Augustino
Midletono atvejis, p. 304–327).

Trečiojoje knygos dalyje valdžios ir individo santykis atskleidžiamas pasi-
telkiant teisinės atsakomybės sampratas. Išanalizavusi Vakarų Europos filoso-
fų požiūrį į valdžios bei įstatymų kilmę ir jų reikšmę individui bei pristačiu-
si Lietuvos Didžiosios Kunigaikštystės humanistų ir švietėjų veikaluose kurtą
valdžios ir individo sąveiką per valstybės teisinę sistemą bei autorių požiūrį į
to meto realijas, Gitana Zujienė atskleidžia, kaip Lietuvos Didžiojoje Kunigaikš-
tystėje reiškėsi valdžios ir individo santykiai individo nusikaltimo atveju. Šis
tyrimas iš dalies atliepia pirmosios knygos dalies pirmajame skyriuje D. Barono

17ĮVADAS

gvildentus klausimus – prigimtinės teisės sampratą Viduramžių lotyniškoje Eu-
ropoje, Lietuvos valdovų teisingumo suvokimą ir taikos bei teisingumo aspek-
tus, tačiau papildo juos naujomis įžvalgomis. Autorė pažymi, kad iki pat XIX a.
Vakarų kultūroje valdžios ir individo santykis buvo apibrėžiamas jėgos / galios
ir pavaldumo principais. Viduramžiais bausmė buvo suvokiama kaip valdovo
kerštas, kurio tikslas buvo atkurti pažeistą aukščiausią valdžią. Valdovas stoja
prieš nusikaltėlį, bausdamas jį griežtai ir žiauriai. Naujaisiais laikais formavo-
si trigubas nusikaltimo suvokimas: kaip, pirma, skriauda asmeniui, antra, žala
visuomenei ir, trečia, Dievo įžeidimas. Nusikaltėlis pamažu tampa visuomenės
priešu, nes nusikaltimas pažeidžia jos tvarką. Visuomenė turi teisę gintis, bet ne
kerštauti, gintis reguliuojama įstatymais. Pagrindinis bausmės akcentas tampa
ne nusikaltėlio kūnas ir jo sunaikinimas, bet bausmės vaizdai ir nusikaltimo
prevencija. XVIII–XIX a. sandūroje vyksta nauji pokyčiai: patekęs į institucinį
matymo lauką ir tai žinodamas, individas pats imasi prievartinių galios funkci-
jų – disciplinos. Galia bausti „išsisklaido“ administraciniame valstybės aparate,
o bausmė atlieka individų korekcijos funkciją.

Valdžios ir individo-nusikaltėlio santykio aspektu G. Zujienė išskyrė du pa-
grindinius postulatus, kurie Lietuvos Didžiosios Kunigaikštystės teisės sistemo-
je susiformavo jau XV a.: pirma, „niekas neturi atsakyti už kito nusikaltimus,
tik pats nusikaltęs asmuo“; antra, „niekas negali būti baudžiamas tik skundo
pagrindu be kaltės įrodymo“, t. y. jo kaltė turėjo būti įrodoma teisme. Pačią teis-
mo proceso, kurio metu kaltė turėjo būti įrodoma arba kaltinimas atmetamas,
tvarką gana gerai reglamentavo Lietuvos Statutai – pradedant šaukimo įteikimu,
baigiant bausmės skyrimu ar išteisinimu. Teismas atlikdavo daugiau tarpininko
vaidmenį tarp nusikaltusiojo ir nukentėjusiojo. Kai nusikaltimas būdavo įrodo-
mas, teismas nuteistajam dažniausiai skirdavo nukentėjusiojo prašytą bausmę.
Tačiau taip būdavo tik tuomet, jeigu atsakovas geranoriškai stodavo į teismą ir
paklusdavo jo sprendimui. Priešingu atveju teisminė valdžia neturėjo galių jį pa-
veikti – pristatyti į teismą, įpareigoti atlikti bausmę arba ją įvykdyti. Praktikoje
tai buvo palikta kiekvieno bajoro garbės reikalui. Tačiau laikui bėgant bajoriškos
garbės samprata apsiribojo tik savo teisių ir laisvių deklaravimu. Išsireikalavę
luominių teismų, patys bajorai nepakluso jiems nepalankiems teismų sprendi-
mams. Bajoriška visuomenė taip pat ne visuomet buvo pajėgi kontroliuoti savo
atstovą. Be to, tų pačių bajorų atstovaujami pavietų teismai dažnai palaikė ba-
joriją ir jos išskirtinę padėtį kitų luomų atžvilgiu. Kiekvienam teismo spren-
dimui buvo galima apeliacija, o tai teismo procesą dar labiau ištęsdavo. Todėl

18 VALDŽIA, LUOMAS, INDIVIDAS L IETUVOS DIDŽIOJOJE KUNIGAIKŠTYSTĖJE

nusikaltimo atveju valdžia nukentėjusiojo lūkesčius ne visada pateisindavo. Tai
buvo viena iš priežasčių, kodėl greta oficialių teismų egzistavo vadinamieji tre-
čiųjų teismai, sudaryti iš kaimynų, įtakingų asmenų, sprendę ginčus susitarimo
būdu. Ši tyrimo dalis siejasi su knygos antrosios dalies pirmuoju skyriumi, ku-
riame A. Stankevičius analizuoja bajorijos teisinės kultūros bruožus ir papildo
ją pavyzdžiais iš XVI a. antrosios pusės – XVII a. pirmosios pusės pavietų pilies
teismų darbo praktikos (Gitana Zujienė. Valdžios ir individo santykis: teisinės
atsakomybės sampratos ir vertinimas visuomenės ir individo akyse (XIV a. pabai­
ga – XVII a. pirmoji pusė), p. 331–393).

Valdžios, luomo, individo santykių ir ryšių problemos platumas, nagrinėtinų
klausimų gausa, kaip ir kitos objektyvios aplinkybės neleido vienodai išsamiai
išanalizuoti visų aktualių ir svarbių valdžios, luomo ir individo sampynos Lietu-
vos Didžiojoje Kunigaikštystėje aspektų. Laiku nebuvo pabaigtas ir kolektyvinės
monografijos dalimi netapo programos vykdymo plane numatytas Stepheno
C. Rowello tyrimas, skirtas valstybės ir Bažnyčios santykiams XV–XVI a. aptar-
ti, kuriame ketinta apžvelgti religinių, socialinių, politinių tendencijų vystymąsi
Vilniaus vyskupijoje vyskupaujant Jonui iš Lietuvos kunigaikščių.

Maloniems skaitytojams teikiamoje monografijoje pristatomi šešių moks-
lo programoje „Lietuvos Didžioji Kunigaikštystė: valdžia, luomas, individas.
XIV–XVIII a. istorijos slinktys“ dalyvavusių mokslininkų tyrimų rezultatai, su-
telkti į tris problemos aspektus – valdžią, luomą ir individą, atveriantys iki
šiol mažiau pažinius valdovo ir valstybės, valstybės ir valdžios, valdžios ir luo-
mo, valdžios ir individo ryšių bei santykių XIII–XVIII a. Lietuvos Didžiojoje
Kunigaikštystėje aspektus. Išryškindami šiuo metu giliausiai pažintus ir mažiau
ištirtus bei probleminio tyrimo laukiančius laukus, neaprėpiame visų valdžios,
luomo ir individo sąveikos aspektų ir to nesiekiame, tačiau tikimės, kad kolekty-
vinėje monografijoje pristatytos įžvalgos praplės mūsų žiniją ir paskatins naujus
Viduramžių ir Ankstyvųjų naujųjų laikų Lietuvos Didžiosios Kunigaikštystės
istorijos tyrimus.

Darius Baronas, Ramunė Šmigelskytė-Stukienė, Gitana Zujienė, Adam Stankevič, Jūratė Kiau-
pienė, Gintautas Sliesoriūnas, Valdžia, luomas, individas Lietuvos Didžiojoje Kunigaikštystėje.
XIII–XVIII a. istorijos slinktys: kolektyvinė monografija, Vilnius: Lietuvos istorijos institutas, 2022.

Monografijoje atskleidžiami valdovo ir valstybės, valstybės ir valdžios, valdžios ir bajorų luomo,
valdžios ir individo ryšiai bei santykiai XIII–XVIII a. Lietuvos Didžiojoje Kunigaikštystėje, išryš-
kinantys iki šiol istoriografijoje mažiau pažintus problemos aspektus. Pirmojoje knygos dalyje
„Valdžia ir valstybė“ teminiu ir chronologiniu aspektais aptariama valdžios ir valstybės institutų
raida nuo XIII a. iki XVIII a. pabaigos. Antrojoje dalyje „Bajorų luomo slinktys“ susitelkiama į
bajorų luomą, siekiant apčiuopti šios, Viduramžiais susiformavusios privilegijuotos riterių-karių
bendrijos santykį su teise ir teisine valdžia bei atskleisti besikeičiančius jos narių socialinius vaid
menis Ankstyvųjų naujųjų laikų visuomenėje. Bajorų luomo ir jo atstovų vietai ir vaidmeniui
visuomenėje atskleisti pasitelktos dvi skirtingos, tačiau viena kitą papildančios prieigos: per luo-
mo ir individo prizmę žvelgiama į Lietuvos Didžiosios Kunigaikštystės bajorų santykį su teise
ir teismine valdžia bei pasiremiant škotų kilmės Lietuvos bajoro Augustino Midletono karjeros
Abiejų Tautų Respublikos valstybės institucijose atveju analizuojamos bajorų luomo viduje vyku-
sios slinktys. Trečiojoje knygos dalyje „Valdžia ir individas“, aptariant teisinės atsakomybės sam-
pratas, parodoma, kaip Lietuvos Didžiojoje Kunigaikštystėje reiškėsi valdžios ir individo santykiai
individui padarius nusikaltimą.

Leidybai teikiama kolektyvinė monografija yra Lietuvos istorijos institute 2017–2021 m.
vykdytos mokslo programos „Lietuvos Didžioji Kunigaikštystė: valdžia, luomas, individas.
XIV–XVIII a. istorijos slinktys“ (vadovė Ramunė Šmigelskytė-Stukienė) rezultatas.

ISBN 978-609-8314-20-5

VALDŽIA, LUOMAS, INDIVIDAS
LIETUVOS DIDŽIOJOJE KUNIGAIKŠTYSTĖJE
XIII–XVIII A. ISTORIJOS SLINKTYS

Redaktorė Reda Asakavičiūtė
Dizainerė, maketuotoja Silva Jankauskaitė
Santrauką į anglų kalbą vertė Albina Strunga
Rodyklę parengė Ugnė Jonaitytė

Viršelyje – Lietuvos didžiojo kunigaikščio (1467–1548) ir Lenkijos karaliaus (1506–1548) Žygimanto Senojo
atvaizdas iš Martyno Bielskio (Marcin Bielski, 1495–1575) kronikos: Marcin Bielski, Kronika: tho iesth, Histo­
rya Swiátá, ná széśc wiekow, a czterzy Monárchie rozdźielona, z rozmáitych Historykow, ták w swiętym pismie
Krześćijáńskim, zydowskim, iáko y Pogáńskim, wybierána y ná Polski ięzyk wypisána dosthátecźniey niż pierwey,
s przydánim wiele rzecźy nowych [...], Kraków, 1564 (įklija tarp p. 404 ir 405). Iliustracija paimta iš skenuoto
leidinio: Zakład Narodowy im. Ossolińskich, prieiga per internetą: https://dbc.wroc.pl/dlibra/publication/2202/
edition/2245#description (vieša prieiga).

2022 12 27. 28,52 leidyb. apsk. l. Tiražas 250 egz.
Išleido Lietuvos istorijos institutas, Tilto g. 17, LT-01101 Vilnius
Spausdino „Petro ofsetas“, Naujoji Riovonių g. 25C, LT-03153 Vilnius

