
^ J V A D A S 

Jogaila ir Vytautas yra svarbiausios asmenybes lenki4 
ir lietuvii4 santykin istorijoje. 1385 m. tarp dviejti vals-
tybiti sudaryta Krevos unija dave pradzici abiejtj tau-
ti4 suartejimui, o pagrindiniai sii^ jvyki i ; veikejai buvo 
Jogaila ir Vytautas. Diskusijos del Krevos unijos pobu-
dzio - ar tai buvo dviejii valstybi4 sqjunga, ar Lietuvos 
Didziosios Kunigaikstijos prijungimas prie Lenkijos ka­
ralystes - siandien jau tapo praeitimi, t. y. istorinit^ ty-
rinejimx^ objektu^ Lietuviq ir lenki4 istorikai, jei neat-
sizvelgsime \i kuriuos musi^ temai ne taip svarbius 
niuansus, nebekalba apie Lietuvos Didzi^jq Kunigaiks-
tij^ tik kaip apie vienq Lenkijos karalystes provincijq^, 

' Literatures apzvalga siuo klausimu pateikiama: Btaszczyk G . , 
Dzieje stosunkow polsko-litewskich od czasow najdawniejszych do 
uispotczesnosci, t. 1, Trudne poczqtki, Poznan, 1998, s. 195-265. 

^ Pig. Wisner H . , Unia. Sceny z przeszhsci Polski i Litwy, Warsza-
wa, 1988; Bardach J., „Krewo i Lublin. Z problemow unii polsko-
litewskiej", in: Studia z ustroju paiistwa i pmwa W. Ks. Liiewskiego 
XIV~XVU w., Warszawa, 1970, s. 11-67. 

' Pig. visq pirma Adolfo Sapokos darbus, ji4 santrauka pateikta jo 
redaguotoje knygoje Lietuvos istorija, Kaunas, 1936. Nauj^ poziurj \ 
Lietuvos ir Lenkijos santykius reprezentuoja Edvardo Gudaviciaus 
darbai. Pig. Gudavicius E . , Lietuvos istorija, Vilnius, 1999,1.1, p. 430-

7 


o tarp lietuviu istoriki4 vis labiau populiarumq pra-
randa ilgus desimtmecius dominavusi kovos uz vals-
tybingumci (o kartu ir pries Lenkijos karalyst^) X I V -
X V I I I a. tema^. Akivaizdu, kad ir po Krevos unijos 
Lietuvos Didzioji Kunigaikstija neisnyko, kartu gali-
me konstatuoti ir tai, jog Krevos unija nebuvo istorine 
klaida, taciau dave daug naudos abiems valstybems. 
Tai siandien atrodo elementarios tiesos, del kuri4 isto­
rikai nebesigincija. Taciau jas suprasti abiejij saliij is-
torikams reikejo nemazai laiko. Istorines epochos su-
vokimui nepadejo nacionalizmo jsigalejimas Europoje 
XX a., neaplenk^s ir Lietuvos bei Lenkijos visuomeniq. 
Lietuviq istorikams ieskant lietuviti Lietuvos istorijo­
je^, o lenkii - Lenkijos buvo suaktualinti Krevos unijos 
bei Jogailos ir Vytauto veiklos vertinimai. Jie tapo be-
veik centriniai, aptariant ne praeities, taciau dabartiniij 
santykiH problematikq. Pazymetina, kad susikiirus 
modernioms Lenkijos ir Lietuvos valstybems, Vytauto 
ir Jogailos santykiai, Krevos unija tapo iseities tasku 
Lenkijos ir Lietuvos politikq svarstymams apie savo 
valstybin ateities modelius. Taciau atspirtis siuose 

* Sapoka A . „Raskime lietuvius Lietuvos istorijoje", in: Naujoji 
Romuva, 1932, Nr. 2, p. 482. 

= Garlicki A . , „Wilna zijdaj^ wszyscy" , in: Tematy polsko-litewskie, 
Olsztyn, 1999, s. 72-73. 

436. Pig. Rowell S. C . „Isdavyste ar paprasti nesutarimai? Kazimie-
ras Jogailaitis ir Lietuvos diduomene 1440-1481 metais", in: Lietu­
vos valstyhe XII-XVIII a., Vilnius, 1997, p. 45-73. 

8 

svarstymuose buvo visiskai priesinga. Lenkvi politikai 
kartu su Jozefu Pilsudskiu ateities Lenkijq ^sivaizdavo 
kaip federalistin^ valstyb^, \^ autonominiais pa-
grindais turejo jeiti ir buvusi Lietuvos Didzioji Kuni-
gaikstija^ o Lietuvos politikams s^junga su Lenkija at-
rode kaip didziausia katastrofa, jie orientavosi vien \ 
etnines „lietuviskos" valstybes sukurim^. Abiejose 
koncepcijose svarbi istorine praeitis, ypac XIV a. pa-
baigos jvykiai. Taciau jau tada akivaizdziai issiskyre 
paciu jvykin vertinimai. Lietuvos ir Lenkijos valstybin 
suartejimas, konfederacijos ar savotiskos unijos suda-
rymas ir XX a. pirmos puses Lenkijos politikams buvo 
nesvetimi dalykai, o Lietuvos pusei tokie reikalavimai 
atrode visiskai nepriimtini. Lietuvii^ politikti akyse 
Krevos unija atrode istorine klaida, kuri neturettj nie-
kados pasikartoti. 

Panasus vertinimai jsigalejo ir to meto istoriografi­
joje. \s unij^ Lenkijoje buvo ziurima, kaip \-
nq reiksmingiausiH Jogailos nuopelm4, atverusii^ keli^ 
i Lietuv^ lenkiskai kulturai bei Lenkijos politinei jta-
kai Lietuvoje^ Vertindama Jogailq kaip savotisk^ „len-
kq agentq" lietuvin istoriografija taip pat neisvenge Jo­
gailos ir Vytauto santyki^ politizavimo. Kaip tik XX a. 
istoriskai, o kartu ir politiskai tapo svarbus istorines 

Pig. Jurkiewicz J., „Osadnictwo polskie w Wielkim Ksi^stwie 
Litewskim w swietle badan historycznych", in: Acta baltica - slavica. 
Archeologia, Historia. Ethnographia et linguamm scientia, 1994, t. 22, s. 
221-237. 

9 


praeities klausimai, pavyzdziui, kas laimejo Zalgirio 
musf . Istoriografijoje susiklosciusi situacija, apta­
riant lenki4 ir lietuviu santykius praeityje, nebuvo 
originali, panasaus pobudzio vertinimus, istorijos 
pritaikymq nudienos reikmems aptinkame taip pat 
lenkii ir vokieciu santykin problemoms skirtoje litera-
tiiroje^. Taciau cia buta ir vieno esminio skirtumo. Pa-
nasiai kaip vokieciii ir lenki^ istoriniij santykii^ verti-
nimuose praeityje gynybines pozicijas uzeme lenk4 
istoriografija, taip siuo atveju besiginanti buvo Lietu­
vos puse. Faktiskai iki pat 3-ojo desimtmecio pradzios 
„Lietuvos istoriji:i" autoriai is viso venge aptarineti jvy-
kius po Vytauto mirties 1430 m. ir velesnio laikotarpio 
nelaike Lietuvos istorijos dalimi. Veliau sios nuosta-
tos buvo atsisakyta, taciau dominuojancia tema nuo 
1430 m. iki pat Lenkijos ir Lietuvos Respublikos zlu-
gimo buvo lietuviq kova del savo valstybingumo. 
Aptariant sias temas ir toliau kertinemis figuromis is-
lieka Jogaila ir Vytautas, taciau jie vertinami visiskai 
priesingai: lietuvii^ tautineje istoriografijoje Vytautas 
tampa lietuviii tautos interesii gyneju, o Jogaila - tau-

' Pig. skyriq „Zalgirio musio vieta lietuviq visuomenes istori-
neje s^moneje". 

Pig. Wippermann W., Der Ordenstaat als Ideologic. Das Bild des 
Deutschcn Ordens in der deutschen Geschichtsschrcibung und Publizis-
tik (Einzelverdffentlichungen der Historischen Kommission zu Berlin, 24), 
Berlin, 1979; Hackmann J., Ostprcufien und Westpreuflen in deutscher 
und polnischer Sicht. Landeshistorie als beziehungsgeschichtlichcs Pro­
blem Deutsches Historisches Instituts Warschau. Quellen und Studien, 
Wiesbaden, 1996, Bd. 3. 

10 

tiniu interesM isdaviku. Zinoma, tiek l ietuviu, tiek 
lenku istoriografijoje biita nemazai malonii^ isimciu, 
uztenka prisiminti Heruyko Lowmiariskio ar Zenono 
Ivinskio darbusl Taciau ne jie leme visuomenes vies^-
j ^ nuomon?, o darbai, kuriuose jau Jogailos ir Vytauto 
laikotarpiu buvo atrasta ir isdestyta vien „lietuviska" 
ar „lenkiska" istorija. 

Pokariniu laikotarpiu, Lietuvoje pazymetu marksis-
tines ideologijos principle, o Lenkijoje „saltojo karo" 
zenklu, ne tiek daug, kiek buvo galima tiketis, pakeisti 
XX a. pradzioje susiklost^ stereotipai. Juodziausiu Lie­
tuvos istorijos tyrinejimn laikotarpiu iki 6-7-ojo de­
simtmecio sanduros perziureti Jogailos ir Vytauto ver­
tinimus trukde reikalavimas \q ziureti pro klasin 
kovos prizm^, veliau, istorikams atsiradus daugiau ga-
limybi4, jie tapo visuomeninii^ poreikiq vergais. Ne-
afisuojamas suvokimas, kad didvyriski praeities darbai 
gali prisideti prie tauttnes savimones issaugojimo, verte 
istorikus vel daugiau demesio skirti „lietuviskos" istori­
jos problemoms, o sovietines okupacijos istakas jzvelgti 
lemtingoje Lietuvos ir Lenkijos sutartyje del tinijos. 

Lenki4 istorikams santykiai su Lietuva pokario lai­
kotarpiu is dalies prarado aktualum^. Jie buvo tyrine-

' Tarpukario Lietuvoje ypac buvo vertinamas L o w m i a r i s k i o 
darbas apie Lietuvos valstybes ir visuomenes istorij^: Lowmianski 
H . , Studia nad poczqtkami spoteczenstwa i paiistwa litewskiego, Wilno, 
1931-1932, t. 1-2. Pig. netradicinj tuometineje lietuviq istoriogra­
fijoje Ivinskio darb^: Ivinskis Z . , ,Jogaila kaip valstybininkas ir 
zmogus", in: Jogaila, Kaunas, 1935, p. 309-329. 

11 


