
LIETUVOS ISTORIJOS BRUOŽAI

Seniausi laikai — proistorė
Mūsų protėviai lietuviai įsikūrė Lietuvos žemėje maždaug prieš 4.000 metų. Mes esame                     

viena iš seniausių Europos tautų, ilgiausiai savo krašte gyvenanti.
Lietuviai yra indoeuropiečių kilmės — aisčiai arba baltai.

Indoeuropiečiai apie 3.000 m. prieš Kristų suskilo į šias šakas: indų, persų, graikų, keltų,                         
romanų, germanų, slavų ir aisčių arba baltų. Lietuvių kalba yra seniausia iš gyvųjų indoeuropiečių                         
kalbų. Tą pabrėžia mokslininkai. Ji yra svarbi visiems lingvistams ir todėl dėstoma daugely                       
universitetų.

Aisčiai skirstėsi į šias pagrindines gentis: prūsus, lietuvius ir latvius. Aisčiai ilgai gyveno                       
savo miškų bei ežerų šalyje, iš seno buvo žemdirbiai, turėjo organizuotą gyvenimą. Garbino                       
gamtos jėgas. Lietuviai vieni iš aisčių išliko priešų nepavergti ir įkūrė savo valstybę. Jų kaimynai                           
buvo lenkai, gudai, ukrai​niečiai ir rusai ir tik nuo XIII a. — kryžiuočiai vokiečiai.

LIETUVOS VALSTYBĖS SUSIDARYMAS IR AUGIMAS

Karalius Mindaugas
Pirmas mums žinomas sujungtos Lietuvos valdovas buvo Mindaugas, vadinamas               

Išmintinguoju. 1240 m. jis jau valdė visas Lietuvos žemes.
Vokiečiai­kryžiuočiai, įsikūrę Lietuvos žemių vakaruose, skelbėsi nešą Lietuvai             

krikščionybę, bet iš tikrųjų siekė ją pavergti. Mindaugas 1251 m. kartu su žmona Morta, sūnumis                           
ir dvariškiais priėmė krikščionybę. Tais laikais karaliaus vainiką valdovams suteikdavo popiežius                   
arba Vokietijos imperatorius. Norėdamas apsaugoti Lietuvą nuo vokiečių, Mindaugas išsirūpino                 
karaliaus vainiką iš popiežiaus ir su žmona buvo vainikuotas apie 1253 m. Lietuva su krikščioniu                           
valdovu priešakyje pasidarė lygi kitoms valstybėms ir įsijungė į Vakarų Europos kultūrą.

Mindaugui mirus, 1263 m. kurį laiką vyko tarp kunigaikščių kovos dėl valdžios. Iš
žymesnių valdovų atsimintini Traidenis ir Vytenis.

Lietuvos Didysis kunigaikštis Gediminas (1316­1341)
Gediminas kėlė krašte gerovę ir kultūrą, rūpinosi teisingu​mu, tvarka ir apsauga. Jis                     

pastatė Vilniuje ir Trakuose galingas pilis. j tuos miestus pasikvietė iš Vakarų Europos pirklių ir                           
įvairų amatininkų — vokiečių bei žydų, suteikdamas jiems globą. Suskirstė valstybę į sritis,                       
kurias valdyti pavedė savo sūnums ir giminėms kunigaikščiams. Plėtė Lietuvos sienas į rytus ir į                           
pietus.

Tuo tarpu kryžiuočiai buvo užkariavę visą Prūsų žemę ir puldinėjo Lietuvą. 1336 m.
Pilėnų kunigaikštis Margeris, nenorėdamas patekti į vokiečių vergiją, su visa pilies įgula
su​sidegino. Bendram gynimuisi nuo vokiečių Gediminas buvo sudaręs sutartį su Lenkijos
karaliumi ir už jo sūnaus išleido savo dukterį Aldoną.

Nuo Gedimino laikų Vilnius yra pastovi Lietuvos sostinė. (Kiekviena turi žinoti padavimą                     
apie Geležinį Vilką arba Vilniaus įkūrimą — Gedimino sapną.)

Algirdas ir Kęstutis (1341­1377)
Gedimino sūnūs Algirdas ir Kęstutis broliškoje meilėje kartu valdė Lietuvą 32 metus.                     


Lietuviai gyveno pagal protėvių papročius ir jų tikybą, garbino Perkūną, Žemyną ir kitus                       
pagoniškus dievus. Lietuvos didysis kunigaikštis Algirdas gyveno Vilniuje ir tvarkė Rytų Lietuvos                     
reikalus. Jis buvo geras diplomatas, greitos orientacijos, nevartojo svaigalų. Buvo tolerantiškas                   
kitoms tikyboms, savo pily laikė vienuolius, kurie rašydavo raštus lotynų, senąja slavų bei graikų                         
kalba. Pats mokėjo be lietuvių dar gudų ir totorių kalbas. Jo tikslas buvo kad „visa Rusija                             
priklausytų Lietuvai”. Algirdas tris kartus buvo apgulęs Maskvos pilį Kremlių ir daug rusų žemių                         
prijungė prie Lietuvos.

Kunigaikštis Kęstutis gyveno Trakuose ir valdė Vakarų Lietuvą, gindamas jos sienas nuo
vokiečių­kryžiuočių Kęstutis garsėjo kaip teisingas žmogus, kuris niekad nelaužė duotojo žodžio.
Jis buvo idealus viduramžių „riteris be baimės ir be dėmės”. Vedęs žemaičių kunigaikščio dukterį
Birutę nuo Palangos, gyveno pagal protėvių tikybinius papročius. Jo mylimiausias sūnus buvo
Vytautas.

Pasiskaityti: V. Pietario „Algimantas”. J. Marcinkevičiaus „Mindaugas”, B. Sruogos               
„Giesmė apie Gediminą”.

Kova dėl valdžios
1377 m. mirė Algirdas. Jo sūnus Jogaila tapo Lietuvos didžiuoju kunigaikščiu ir turėjo

toliau valdyti Lietuvą kartu su Kęstučiu. Jogaila buvo jaunas ir neprityręs; į valstybės reikalus
kišosi jo motina rusė. Ji norėjo, kad jos sūnus vienas valdytų kraštą.

Kryžiuočiai sužinoję Kęstučio ir Jogailos nesantaiką, kurstė Jogailą prieš Kęstutį. Tada
Kęstutis pašalino Jogailą ir pats pasiskelbė didžiuoju kunigaikščiu. Kęstučiui išvykus į karo žygį,
Jogailos šalininkai užėmė Vilniaus pilį. Kęstutis su kariuomene skubiai sugrįžo ir susijungęs su
Vytautu, artinosi prie Trakų. Jogaila pasiūlė taikytis. Kęstutis su Vytautu atvyko į Trakus, bet abu
buvo suimti ir įkalinti. Po kelių dienų Kęstutis buvo rastas negyvas. Kas Kęstutį nužudė — nėra
žinoma. įvyko paskutinės Lietuvoje pagoniškos laidotuvės Vilniuje. Susirinkus minioms, Kęstutis
su savo žirgais ir ginklais buvo sudegintas ant laužo.

Vytauto žmona, kunigaikštienė Ona, išgelbėjo Vytautą iš kalėjimo. Vytautas nuvyko pas                   
kryžiuočius į Marienburgą, gavo iš jų pagalbos ir stojo į kovą už savo teises.

Lietuvos krikštas ir pirmoji unija su Lenkija
Jogaila susitaikė su Vytautu, davė jam Gardino pilį, bet krašto valdžios neperleido.

XIV a. pabaigoje jau visos Europos tautos, išskyrus Lietuvą, buvo priėmusios krikščionybę.
Lietuvos vakarų kaimynai buvo katalikai, o rytuose Maskvos gyventojai — stačiatikiai. Lietuvos
didžiosios kunigaikštijos gudai bei rusai taip pat išpažino krikščionybę rytų apeigomis. Atėjo
laikas ir pagoniškai Lietuvos daliai priimti krikštą. Nuolat gresiant pavojui iš kryžiuočių, Jogaila
pradėjo derybas dėl krikšto su lenkais, kurie jam pasiūlė Lenkijos karaliaus vainiką. 1385 m.
Krevos pilyje pasirašyta sutartis (Krevos unijos aktas): Lietuva sujungiama su Lenkija, priima
krikštą, atgauna lenkams kaimynų atimtas žemes ir kt. 1386 m. Lenkijos sostinėje Krokuvoje
Jogaila, Vytautas ir kai kurie kiti kunigaikščiai gediminaičiai apsikrikštijo. Po to Jogaila susituokė
su Lenkijos karalaite Jadvyga ir buvo vainikuotas Lenkijos karaliumi. Jis kartu pasilaikė ir Lietuvos
didžiojo kunigaikščio titulą. 1386­87 m. žiemą Vilniuje įvyko Lietuvos krikštas. Buvo užgesinta
šventoji ugnis. Jogaila su Vytautu aiškino minioms naują tikėjimą. Tik Žemaičių kunigaikštija, kuri
buvo kryžiuočių užimta, liko pagoniška.


Jogaila, tapęs Lenkijos karaliumi, gyveno Krokuvoje ir tik lankėsi Lietuvoje. Lietuvai valdyti
paskyrė savo brolį Skirgailą.

Vytautas jautėsi nuskriaustas ir vėl su kryžiuočių pagalba pradėjo karą prieš Jogailą.
Jogaila buvo priverstas nusileisti, 1392 m. grąžino Vytautui tėviškę Trakus ir perleido didžiojo
kunigaikščio sostą su sąlyga, kad Lietuva neatsiskirtų nuo Lenkijos. Krokuvoje Jogaila įkūrė
pirmąjį universitetą, kuris iki šiol vadinamas jo vardu, ir davė pradžią naujai „Jagelonų” karalių
dinastijai, per 150 metų garsėjusiai Europoje.

LIETUVOS GALYBĖS LAIKAI

Vytautas Didysis (1392­1430)
Vytautas energingai tvarkė kraštą, neklusnius kunigaikš​čius šalino ir jų vietoje skyrė sau                     

ištikimus žmones. Valstybę suskirstė į vaivadijas, palikdamas Žemaitiją atskiru vienetu su                   
kunigaikštijos titulu. Trakuose, ežero saloje, pastatė puikią gotikos stiliaus pilį.

Lietuvos sienos buvo priartėjusios prie Maskvos. Vytautas išleido vienintelę dukterį Sofiją                   
už Maskvos kunigaikščio ir tęsė Algirdo pradėtą politiką. Kai mirė Sofijos vyras, Maskvos bajorai                         
paskelbė Vytautą sosto įpėdinio ir viso krašto globėju.

Lenkijos atžvilgiu Vytautas laikėsi nepriklausomai, bet vis turėjo įrodinėti savo ištikimybę.
Tuo laiku grėsė Lietuvai pavojus iš totorių. Po karo su jais, Vytautas pasikvietė jam padėjusius
totorius ir karaimus apsigyventi Lietuvoje. Jie išsilaikė iki šiol Trakuose, apie Alytų ir kitur; buvo ir
yra ištikimi Lietuvos piliečiai.

Įsitvirtinęs rytuose, Vytautas rūpinosi vaduoti Žemaitiją, kuri buvo atsidūrusi kryžiuočių
rankose. Susitaręs su Jogaila, ir sutelkęs lenkų kariuomenę, gudų, rusų, totorių ir net čekų
būrius, su didele karo jėga 1410 m. sutriuškino vokiečius­kry​žiuočius ties Žalgiriu (Grunvaldu­
Tannenbergu). Tai buvo didžiausias mūšis viduramžių Europoje. Žemaitija grįžo prie Lietuvos ir
per ištisus 500 metų buvo sustabdytas vokiečių veržimasis į rytus.

1413 m. žemaičiai buvo apkrikštyti. 1417 m. popiežius įsteigė Žemaičių vyskupiją su
būstine Varniuose.

Vytautas, norėdamas padaryti Lietuvą visai nepriklausomą nuo Lenkijos, nutarė
vainikuotis Lietuvos karaliumi. Jis sukvietė 1429 m. į Lucko pilį Ukrainoje (ji tada priklausė
Lietuvai) žymiausius Europos valdovus įvairiems tarptauti​niams reikalams aptarti. Vokietijos
imperatorius Sigizmundas pažadėjo Vytautui atsiųsti karaliaus vainiką. Jogaila tam pritarė, bet
lenkai pasipriešino. Vytautas paskyrė vainikavimo iškilmes 1430 m. rugsėjo 8 d. Vilniuje, bet
lenkai užpuolė vokiečių pasiuntinius ir karūnas, skirtas Vytautui ir jo žmonai Julijonai, pagrobė.
Vainikavimas buvo atidėtas, tik Vytautas jo nebesulaukė. Mirė Trakuose 1430 m. spalio 27 d.,
būdamas 80 metų.

Vytautas buvo mažo ūgio, bet labai didelių gabumų žmogus. Darbštus, energingas,
taupus, tačiau vaišingas ir dosnus. Be lietuvių kalbos mokėjo gudiškai, lenkiškai, vokiškai,
totoriškai, suprato lotyniškus raštus. Jis buvo žymiausias valdovas to laiko Europoje, o mūsų
istorijoje įgijo Didžiojo vardą. Vytautas sakydavo, kad jam patinka tokie žmonės, kurie mažai
kalba, bet daug dirba. Atmintini jo žodžiai: „Laiko nustoja tas, kuris jo laukia”, ir „Gerumu ir žvėrį
pikčiausią prijaukinsi".

Jo laikais Lietuvos sienos siekė šiaurėje Baltijos jūrą, pietuose — Juodąją jūrą, vakaruose


— vokiečių pagrobtas prūsų žemes, o rytuose — Maskvos apylinkes.
Pasiskaityti: Maironio „Vytautas pas kryžiuočius”, „Kęs​tučio mirtis” ir B. Sruogos „Milžino

paunksmė”.

Gyventojai ir luomai
Viduramžiais Europoje, taigi ir Lietuvoje, buvo susidariusi ekonominė ir socialinė                 

santvarka, vadinama feodalizmu. (Viduramžiais Lietuvos istorijoje laikomas laikotarpis nuo XIII a.                   
iki 1492 m., bet luominė santvarka buvo įstatymų panaikinta tik 1920 m. Lietuvos Steigiamajame                         
seime.) Šitoje santvarkoje visa žemė skaitėsi valdovo nuosavybe. Gyventojai skirstėsi luomus.                   
Priklausymas luomams buvo paveldimas, išskyrus dvasiškius. Kiekvieno luomo žmonės               
tvarkėsi pagal skirtingus įstatymus, jų teisės buvo nevienodos. (Tuo luomai skiriasi nuo šių laikų                         
klasių: įvairių klasių žmonės yra lygūs prieš įstatymus, tik jų ekonominė padėtis, darbo rūšis ir kt.,                             
nevienoda — plg. high society, upper, middle, lower class, ruling, working class.)

Buvo šie luomai: dvasiškija, kilmingieji, miestiečiai ir valstiečiai.
Dvasiškijos pareigos valstybei buvo sielovada ir malda, Jie valdė dvarus, bet nemokėjo

mokesčių valstybei.
Kilmingieji: a) valdovas, laikomas pirmuoju tarp lygių, b) kunigaikščiai, c) didikai, d) bajorai

(jų buvo daugiausia). Nors jų visų teisės buvo vienodos, bet kas turtingesnis, tas buvo
galingesnis. Šio luomo vyrai buvo kariai, riteriai, vadovavo kariuomenei. Dalyvaudami seimuose,
jie reiškėsi krašto valdyme. Valdė dvarus, iš kurių gyveno. Privalėjo mokėti mokesčius valstybei.
Tiktai dvasiškių ir kilmingųjų luomų žmonės buvo laikomi piliečiais. Tai buvo aukštieji, valdantieji
luomai (ruling class). Miestiečiai — pirkliai bei amatininkai — daugiausia vokiečiai ir žydai,
tvarkėsi pagal savo įstatymus, mokėjo mokesčius valstybei.

Valstiečiai buvo gausiausi. Jie turėjo maitinti, aprūpinti visą kraštą, dirbo juodą darbą
(working class). Ilgainiui neturtingieji atsidūrė kilmingųjų žinioje. Dauguma jų virto
baudžiauninkais. Baudžiauninkai gyveno dvaruose, kur jie turėjo savo sodybas su laukais, dirbo
savo pono žemę, nuo kurios neturėjo teisės pasitraukti. Už nusižengimus juos baudė jų ponai.
Baudžiau​ninkai privalėjo atidirbti dvarui tam tikrą dienų skaičių savaitėje. Su laiku tų dienų
skaičius didėjo, baudžiava sunkėjo. Valstietis darėsi kaip ir pono nuosavybė. Savo darbu
valstiečiai apmokėdavo kilmingųjų mokesčius valstybei.

Be baudžiauninkų, priskirtų prie žemės, buvo ir laisvų valstiečių, varganų bežemių, dvaro                     
tarnų. Vergų Lietuvos Didžiojoje kunigaikštijoje nebuvo.

Švitrigaila (1430­1432) ir Žygimantas (1432­1440)
Lietuvos kunigaikščiai ir bajorai, be lenkų dalyvavimo, išsirinko didžiuoju kunigaikščiu                 

Jogailos brolį Švitrigailą, kuris visai atskyrė Lietuvą nuo Lenkijos. Jogaila tam pritarė.
Bet lenkai sukurstė Švitrigailos priešus, pašalino jį nuo sosto ir išrinko jo pusbrolį Žygimantą                         
Kęstutaitį. Lietuva vėl susirišo su Lenkija. Žygimantas pasižadėjo nuo jos nesiskirti, o bajorams                       
suteikė naujų privilegijų.

Švitrigaila nerimo. Pabėgęs iš nelaisvės susirado rėmėjų ir su kariuomene įžengė į
Lietuvą, džiaugsmingai gyventojų sutiktas. Žygimantas sutelkė savo šalininkus ir 1435 m. vasarą
netoli Ukmergės įvyko kautynės: Švitrigaila buvo nugalėtas ir priverstas pasitraukti iš Lietuvos.
Žygimantas neilgai išsilaikė didžiojo kunigaikščio soste: jo priešai nužudė jį Trakų pilyje.


Kazimieras Jogailaitis (1440­1492)
1434 m. Krokuvoje mirė Jogaila. Jo vietą Lenkijoje užėmė vyresnysis sūnus Vladislovas.                     

Lietuviai, lenkams nedalyvau​jant, iškilmingai pasodino Gedimino soste jaunesnįjį Jogailos sūnų                 
13 metų Kazimierą. Už jį valdė Ponų Taryba su Jonu Goštautu priešakyje. Netrukus, 1444 m.                           
kovoje prieš turkus, žuvo Lenkijos karalius Vladislovas. Lenkai pasikvietė Kazimierą. Ponų                   
Taryba išleido Kazimierą į Lenkiją su sąlyga, kad būtų užtikrintas Lietuvos nepriklausomumas                     
nuo Lenkijos. 1447 m. Kazimieras išleido privilegiją, raštą, kuriuo pažadėjo, kad lenkai nesikiš į                         
Lietuvos reikalus, negalės įsigyti Lietuvoje žemių, bet už tai atidavė valstiečius didesnei bajorų                       
galiai. Kurį laiką besiformavusi baudžiava buvo patvirtinta įstatymu.

Ilgas Kazimiero viešpatavimas buvo Lietuvai ramus, be karų ir riaušių, žmonės galėjo
gyventi ir dirbti be rūpesčių. Didysis kunigaikštis gyveno daugiausia Lenkijoje ir nepasirūpino
tinkamai apsaugoti Lietuvos sienų nuo augančios Maskvos galybės. Bet Goštauto pastangomis
Lietuvos teritorija pasiekė didžiausią plotą. Ryšiai su Vakarų Europa plito, gyvėjo prekyba. Lietuvą
pradėjo veikti naujos įtakos. Kazimieras mirė 1492 m. (tais metais Kolumbas atrado Ameriką).

Aleksandras (1492­1506)
Kazimieras Jogailaitis buvo numatęs savo įpėdiniu Lietuvoje sūnų Kazimierą, bet šis mirė

jaunas (vėliau buvo paskelbtas šventuoju — Lietuvos globėju). Kitas sūnus, Jonas Albrechtas,
tapo Lenkijos karaliumi, o jo brolis Aleksandras — Lietuvos didžiuoju kunigaikščiu. Maskva
pasinaudojo Lietuvos atsiskyri​mu nuo Lenkijos ir atplėšė nuo Lietuvos daug žemių rytuose.
Nesustabdė rusų ir Aleksandro vedybos su Maskvos kuni​gaikščio dukterimi Elena. Taip pat
totoriai buvo giliai įsiveržę į mūsų kraštą, padarydami jam daug žalos.

Kai mirė Jonas Albrechtas, lenkai pasikvietė Aleksandrą į Lenkijos sostą. Vėl abi
valstybės gavo bendrą valdovą. Lietuvą tvarkė Ponų Taryba. Valdovo teisės buvo sumažintos.

Žygimantas Senasis (1506­1548)
Žygimantas, iškilmingai vainikuotas Vilniuje didžiuoju kunigaikščiu, užėmė ir brolio vietą                 

Lenkijoje, priėmęs Lenkijos karaliaus vainiką. Tai buvo rūpestingas ir protingas valdovas. Kartu                     
su žmona karaliene Bona Sforza, itale, kultūrino kraštą, kėlė ūkį. Padaugėjo mokyklų, 1529 m.                         
išleistas Lietuvos Statutas, tuo laiku pažangiausias įstatymų rinkinys visoje Europoje.

Žygimantui valdant, iširo kryžiuočių ordinas. Jo viršininkas kunigaikštis Albrechtas               
atsisakė vienuolio apžadų ir priėmė Martyno Liuterio mokslą (protestantų tikėjimą), paskelbtą                   
1517 m. Juo pasekė dauguma kryžiuočių. Buvo sukurta pasaulietiška Prūsijos valstybė.
Protestantizmas sparčiai plito ir Lietuvoje.

Žygimantas Augustas (1544­1572)
Žygimantas Augustas buvo paskutinis gediminaitis.
Užaugęs Krokuvoje motinos karalienės italės Bonos ir svetimtaučių dvariškių įtakoje,

mėgo prabangą, renesanso kultūrą bei papročius. Vilnius garsėjo Europoje kaip puošnus
centras, kuriame susitikdavo žmonės iš Rytų ir Vakarų, kur klestėjo prekyba ir menas.
Artimiausi valdovo patarėjai buvo kunigaikščiai Radvilai. Žygimantas Augustas prieš tėvų valią
vedė gražuolę Barborą Radvilaitę, Mikalojaus Radvilos Rudojo seserį.


1548 m. Žygimantui Senajam mirus, Žygimantas Augustas paveldėjo tėvo sostą ir
daugiau gyveno Krokuvoje. Valstybės reikalais rūpinosi Mikalojus Radvila Juodasis, kuris buvo
Lietuvos kancleris (ministras pirmininkas) bei Vilniaus vaivada (gubernatorius).

Lietuvoje buvo pertvarkyti teismai, išleista antroji garsaus Lietuvos Statuto laida, naujai
sutvarkyta kariuomenė, suregis​truoti miškai. Didžiojo kunigaikščio dvaruose pravesta svarbi
žemės reforma, vadinama valakų reforma, pagarsėjusi Europoje kaip drąsus buvusios tvarkos
pakeitimas. Kiekvienam val​stiečiui buvo paskirta po vieną valaką žemės (valakas lygus maždaug
21,5 hektarui arba apie 53 akrus). Valstiečiai baudžiauninkai buvo perkelti gyventi į kaimus,
seniau vyravo viensėdžiai.

Radvilai rūpinosi kelti krašte švietimą ir kultūrą, platino protestantų tikėjimą (reformaciją),
katalikybė ėmė nykti.

Nuolatiniai Maskvos puolimai labai vargino kraštą, bajorai nepajėgė pakelti mokesčių
naštos. Lenkai sutiko duoti pagalbą tik su sąlyga, kad būtų sudaryta Lietuvos­Lenkijos unija.
Ilgai ėjo derybos seimuose, lietuviai priešinosi, bet 1569 m. Liubline buvo pasirašytas naujos                       
unijos aktas. Pagrindiniai dėsniai buvo: 1) Lietuva ir Lenkija sudaro jungtinę respubliką                     
(federaciją); 2) bendras lietuvių ir lenkų seimas kartu renka Lenkijos karalių ir Lietuvos didįjį                         
kunigaikštį, kuris abiem titulais vainikuojamas tiktai Krokuvoje; 3) bendri pinigai; 4) bendra                     
užsienio politika. Tačiau Lietuva išlaiko atskirą valstybingumą, savus ministrus, administraciją,                 
teismus (Lietu​vos Statutą), savo kariuomenę ir seimus.

Po Liublino unijos lietuviai ir lenkai gynėsi drauge nuo priešų. Daugėjo mišrių vedybų.
Lenkams buvo leista įsigyti žemės Lietuvoje, o lietuviams — Lenkijoje. Mūsų aukštajame luome
ėmė vyrauti lenkų kalba. Ji buvo brukama ir bažnyčiose, nes kunigai daugiausiai buvo lenkai.
Žygimantui Augustui mirus, bajorai seime išrinko valdovu Prancūzijos karalaitį Henriką Valois. Jis
pažadėjo nieko nespręsti be bajorų sutikimo, sumokėti valstybės skolas ir kt. Po kelių mėnesių,
neišpildęs pažadų, jis pabėgo į Prancūziją.

Steponas Batoras (1576­1586)
1576 m. valdovu išrinktas Vengrijos kunigaikštis Steponas Batoras. Jis buvo išmintingas                   

ir teisingas vyras, nuoširdžiai rūpinosi Lietuvos reikalais, sutvarkė finansus, suvaldė                 
sauva​liaujančius bajorus. Sėkmingai kovojo su rusais ir atsiėmė dalį prarastų žemių. Buvo                     
tolerantiškas visoms tikyboms ir sakydavo: „Esu žmonių, ne sąžinių karalius”.

Lietuvoje, kaip ir Vakarų Europoje, prasidėjo katalikų kova prieš reformaciją. Vilniaus                   
vyskupas Protasevičius pakvietė į Lietuvą jėzuitus, kurie siekė atstatyti katalikybę. Jie įkūrė                     
Vilniaus kolegiją, kuri 1579 m. tapo Akademija — universitetu. Tai buvo pirmoji aukštoji mokykla                         
Rytų Europoje (Maskvoje pirmasis universitetas įkurtas tik 1755 m.). Mokslas buvo dėstomas                     
lotyniškai. Katalikai pradėjo leisti tikybinio turinio knygas lietuvių kalba. Krikščionybei sustiprinti ir                     
lietuvybei iškelti didelių nuopelnų turėjo žemaičių vyskupas Merkelis Giedraitis.
Pasiskaityti: B. Sruogos „Radvila Perkūnas

Vazų dinastijos valdovai (1587­1667)
Po Stepono Batoro mirties bajorai išrinko Švedijos karalaitį Zigmantą Vazą (1587­1633).

Zigmantas Vaza buvo negabus garbėtroška. Jis įtraukė Lietuvą į karus su Švedija, nes norėjo
užimti savo tėvo sostą. Švedai buvo protestantai, o Zigmantas — uolus katalikas.


Nepaisant Lietuvos kanclerio Leono Sapiegos atkalbinėjimų, Zigmantas sumanė įvesti
katalikybę Maskvoje. Prasidėjo Lietuvai nuostolingi karai, kurie tęsėsi ir Zigmanto Vazos sūnui
Vladislovui (1633­1648) valdant Lietuvą ir Lenkiją.

Nuo Vytauto laikų visi karai vyko Lietuvos pakraščiuose. Vilniaus, Kauno, Gardino
apylinkės ir Žemaitija jų nejautė. Žmonės gyveno ramiai, miestai buvo turtingi, pasipuošę
puikiomis bažnyčiomis ir pilimis. Vilnius garsėjo savo mokslo židiniu. Bajorų sūnūs vyko į Vakarų
Europos universitetus ir iš ten nešė į savo kraštą kultūrą, meną, švietimą. Dauguma bajorų
žodžiu ir raštu vartojo to meto tarptautinę lotynų kalbą. Tikybinę neapykantą tarp katalikų,
protestantų ir stačiatikių tramdė didysis Lietuvos kancleris Leonas Sapiega. Jis išleido trečią
Lietuvos Statuto laidą, kuria sustiprino Lietuvos sava​rankumą.

Vladislovui Vazai mirus, seimas bendru valdovu išrinko jo brolį Joną Kazimierą                   
(1648­1669). Faktinas Lietuvos valdovas buvo Vilniaus vaivada ir didysis etmonas (kariuomenės                   
vadas) Jonušas Radvila.

Maskvos caras su milžiniška armija patraukė į Lietuvą ir Lenkiją. 1655 m. vasarą rusai
pasirodė prie Vilniaus. Gyvento​jai bėgo kas į miškus, kas į Prūsus. Rusai žudė žmones,
tūkstančius gabeno į Rusijos gilumą — moteris, senius, vaikus pardavinėjo į vergiją. Vežėsi
daugybę turto, degino miestus ir kaimus. Krito Vilnius, Kaunas, Gardinas. Caras iškilmingai
įvažiavo į mūsų sostinę.

Lietuvos didysis etmonas Jonušas Radvila neužimtoje krašto dalyje rinko kariuomenę. Iš
šiaurės puolė švedai. Radvila savo pilyje Kėdainiuose pasirašė su švedais sutartį: Lietuva
nutrau​kia uniją su Lenkija, jungiasi su Švedija, o švedai pažada išvaryti rusus. Bet karas tęsėsi,
švedai ir rusai niokojo kraštą. Mirus Radvilai nebeliko Lietuvos gynėjo. Okupacija tęsėsi 13 metų.
Plito badas, ligos, marai naikino ištisas sodybas. Jonas Kazimieras abdikavo.

Karui pasibaigus, palengva ėmė grįžti tvarka, bet jau niekad Lietuva nepasiekė tokios
gerovės, kokia buvo prieš tą baisiąją invaziją. Unijos ryšiai su Lenkija atstatyti. Dažnėjo
panaudoji​mas „veto" teisės, kad vienam iš seimo narių ištarus „veto" (neleidžiu), joks nutarimas
negalėjo būti priimtas. Bajorai džiaugėsi tokia anarchija, vadindami ją savo „aukso laisve”.

LIETUVOS SILPNĖJIMAS
Nusivylę svetimais valdovais, Lietuvos ir Lenkijos bajorai pasirinko gediminaitį Mykolą                 

Kaributą Visnioveckį (1669­1673). Jis įvėlė Lietuvą į lenkų karą prieš turkus.
Lenkų karvedys Jonas Sobieskis, sustabdęs turkų brovimąsi į Lenkiją, valdovui mirus,

buvo išrinktas karalium ir Lietuvos didžiuoju kunigaikščiu (1673­1696).
Didikai stengėsi sekti Vakarų Europos turtuolių prabanga. Statydinosi puikius rūmus,

bažnyčias, pirkinėjo brangius baldus, rūbus, meno kūrinius, laikė daugybę tarnų, nuosavus
kariuomenės dalinius. Įsigalėjo Pacų šeima. Jų pastangomis atsirado Lietuvoje nuostabaus
grožio baroko stiliaus bažnyčios: Vilniuje Šv. Petro ir Povilo (tai buvo dėkingumas Dievui už
išvadavimą nuo rusų) ir Pažaislio vienuolynas prie Kauno.

Bet tokiam plačiam gyvenimui reikėjo pinigų, tad valstiečiai buvo vis daugiau apkraunami
darbu ir mokesčiais. Baudžiava sunkėjo, augo valstiečių vargas ir išnaudojimas.

Joną Sobieskį pakeitė vokietis — Saksonijos kunigaikštis Augustas II Saksas
(1697­1733). Jo sostinę Dresdeną iki šiol puošia trys herbai: Saksonijos, Lenkijos ir Lietuvos
(Vytis). Bajorai pešėsi seimuose. Plito papirkinėjimai, anarchija. Iš Lietuvos didikų tarpo iškilo


Vilniaus vaivada ir didysis etmonas Kazimieras Sapiega, kuris siekė Lietuvą atskirti nuo Lenkijos.
Tuo tarpu Maskvoje įsiviešpatavo caras Petras I. Jis pavadino savo valstybę Rusijos                     

imperija ir plėtė jos sienas, verždamasis prie Baltijos jūros. Jos pakraštyje pastatė naują sostinę                         
— Peterburgą (Leningradą). Atvykęs į Lietuvą 1701 m. Biržų pily pasirašė su Augustu II sutartį                           
kovai prieš Švedijos karalių. Prasidėjo Didysis šiaurės karas, nusiaubęs ir Lietuvą. Po karo vėl                         
sekė badas ir didysis maras.

Prie Augusto II sūnaus Augusto III Sakso (1733­1763) tvarka nepagerėjo. Didikai                   
tebepuotavo, moralė ir mokslas nusmuko. Iš rytų užaugo Rusijos imperija, o iš vakarų —                         
Prūsijos karalija. Abu kaimynai vienas su kitu kariavo ir jų kariuomenės sauvališkai žygiavo per                         
Lietuvą. Lietuva nustojo daug turto.

Stanislovas Augustas IV Poniatovskis (1764­1795)
Suirutės metu atsirado patriotų, kurie ėmėsi grąžinti tvarką. Jie stengėsi sumažinti bajorų

anarchiją, sustiprinti valdovo galią. Susidarė dvi srovės (partijos): vienai vadovavo Gedimino
palikuonys Čartoriskiai, antrajai — lenkų didikai. Seimas išrinko Lenkijos karaliumi ir didžiuoju
Lietuvos kunigaikščiu Stanislovą Augustą IV Poniatovskį, Čartoriskių giminaitį. Rusijos carienė
Kotryna II kišosi į valstybės reikalus. jvesta rusų kariuomenė.

1768 m. susidarė konfederacija (ginkluotas bajorų susibūri​mas). Ji gynė katalikų tikėjimą                   
ir bajorų teises, norėjo išvaryti rusus, bet buvo žiauriai rusų numalšinta.

Naudodamiesi netvarka krašte, 1772 m. Rusijos, Prūsijos ir Austrijos valdovai pasidalino                   
Lenkijos ir Lietuvos valstybę: Prūsijai teko vakarinė Lenkijos dalis, Austrijai — pietinė, o Rusijai —                           
Lietuvos rytų pakraštys. Likusiose žemėse palikta senoji tvarka.

Taip įvyko pirmasis Lietuvos­Lenkijos padalinimas.
Patirtoji nelaimė privertė vyriausybę siekti reformų. Stanislovas Augustas, nors silpnos valios,                   
rūpinosi krašto likimu. Buvo sudaryta Nuolatinė Komisija valstybės reikalams tvarkyti.

Visų pirma pasirūpinta pakelti švietimą. Pertvarkytas Vilniaus universitetas, pristeigta
mokyklų, į kurias buvo nemokamai priimami neturtingi vaikai, net valstiečiai. Vilniuje ir Gardine
įsteigtos karo, medicinos ir veterinarijos mokyklos. Pražydo menas, veikė teatrai ir karaliaus
dvare baletas. Sutvarkyta kariuomenė.

Ūkio ministras Antanas Tyzenhauzas rūpinosi pramonės kūrimu. Įis prisikvietė iš
užsienio specialistų (gaminta nuo smulkiausip dalykų iki puikių baldų ir puošnių karietų). Gerėjo
žemės ūkis, buvo tiesiami keliai, gyvėjo prekyba.

Pagarsėjo iš valstiečių kilęs architektas Laurynas Stuoka­Gu​cevičius. Jis įamžino tą
trumpą atgijimo laikotarpį neoklasikinio stiliaus pastatais, jų tarpe ir didinga Vilniaus katedra.
Rusija, užimta karu su Turkija, kurį laiką mažiau dėmesio kreipė į mūsų kraštą, bet buvo
nepatenkinta krašto stiprėjimu ir 1793 m. įvyko antrasis Lietuvos­Lenkijos padalinimas. Rusija vėl
okupavo dalį likusių Lietuvos rytinių žemių, Prūsija — Lenkijos. Rusijos pasiuntinys Varšuvoje
kontroliavo visus valdžios veiksmus.

Per trumpą reformų laiką mūsų krašte užaugo apsišvietusi patriotinė jaunimo karta.
Skaudžiai pajutusi pavojų nepriklau​somybei, 1794 m. sukilo ginti tėvynės.

Bendram Lietuvos ir Lenkijos sukilimui vadovavo iš Lietuvos kilęs generolas Tadas
Kosciuška, kuris jaunystėje dalyvavo JAV nepriklausomybės kovose, būdamas Washingto​no
adjutantu. Savo atsišaukimais jis kvietė vyrus imtis ginklo, žadėjo palengvinimų valstiečiams.


(Pirmą kartą valdžia leido atsišaukimus lietuvių kalba.) Trūko ginklų, tai savanoriai su menkais
šautuvais ir dalgiais jungėsi prie reguliarios kariuome​nės. Rusai sutraukė milžinišką armiją ir
sutriuškino sukilėlius. Kosciuška pateko rusams į nelaisvę. Iš jos išleistas emigravo į Šveicariją ir
ten mirė.

1795 m. Rusija, Prūsija ir Austrija trečią ir paskutinį kartą pasidalino Lietuvos­Lenkijos
valstybę. Likusi Lietuvos dalis atiteko Rusijai. Stanislovas Augustas atsisakė sosto.
Taip pasibaigė Lietuvos Didžiosios kunigaikštijos nepriklau​somybė. Rusijos caras pasisavino
titulą: Visos Rusijos impera​torius, Lenkijos karalius, Lietuvos Didysis kunigaikštis, Žemai​tijos,
Suomijos kunigaikštis.

Mažosios (Prūsų) Lietuvos likimas
Vieną aisčių dalį, prūsus, jau XIII a. buvo užkariavę vokiečiai — kryžiuočių ordinas.

Vokiečiai pasisavino ne tik kraštą, bet ir jo vardą — Prūsiją. Gyventojus privertė priimti katalikų
tikėjimą ir jiems tarnauti.

XVI a. kryžiuočių ordino magistras Albrechtas, atsi​sakęs vienuolio pažadų, sukūrė
pasaulietišką Prūsijos vals​tybę. Albrechtas įvedė į bažnyčią gyvenamo krašto žmonių kalbas.
Senųjų prūsų palikuonys ilgai išlaikė savo kalbą ir papročius. Naujas protestantų tikėjimas jiems
buvo aiškinamas lietuviškai, valdžios įsakymai skelbiami lietuvių kalba. Kara​liaučiuje įsteigtas
universitetas, kuriame studijavo daug lietuvių, vėliau ir didysis filosofas Emanuelis Kantas. Savo
lėšomis Albrechtas išleido protestantams pirmąją knygą lietuvių kalba, Martyno Mažvydo
„Katekizmą” 1547 m.

Mažojoje Lietuvoje gyveno didysis lietuvių poetas Kristijo​nas Donelaitis (1714­1780),
parašęs veikalą „Metus”, kuris prilygsta pasaulinės literatūros šedevrams.
XVII ir XVIII a. kraštą nusiaubė maras. Vokiečių valdžia gabeno į Prūsų Lietuvą kolonistus
vokiečius. Sustiprėjo prūsų lietuvių vokietinimas, lietuvių kalba pašalinta iš mokyklų.

Mažoji Lietuva per 700 metų atskirta nuo Lietuvos, būdama kitos valstybės dalimi ir
skirtingo tikėjimo, nepamiršo senosios tėvynės ir palaikė su ja ryšius.

LIETŪVA RŪSŲ OKŪPACIJOJE (1795­1915)

Rusai įveda savo tvarką
Po trečiojo Lietuvos padalinimo rusų valdžia pašalino buvusius Lietuvos Didžiosios

kunigaikštijos pareigūnus. Jų vieton prisiuntė rusų valdininkų, panaikino Lietuvos kariuo​menę ir
įvedė rusų įgulas. Vietoje senų vaivadijų ir Žemaičių seniūnijos suskirstė kraštą į gubernijas,
kurias valdė guberna​toriai. Didžiojo kunigaikščio dvarus išdalino rusams.

Baudžiava pasunkėjo
Nors Lietuvos bajorai išnaudojo valstiečius, kurie jiems žemę dirbo, bet Rusijos                   

baudžiava buvo dar sunkesnė: ten savininkai galėjo baudžiauninkus pardavinėti, atskirdami                 
šeimos narius, keisdami juos į šunis ar pralošdami kortomis. Baudžiauninkai maža kuo skyrėsi                       
nuo vergų. Lietuvos bajorai, netekę valstybinio darbo, pradėjo dar daugiau reikalauti iš savo                       
valstiečių. Jauni vyrai buvo imami kariuomenę prievarta ir tarnyba truko 25 metus, dažniausiai                       
Rusijos gilumoje. Prasidė​jo rusinimas.


Napoleonas Bonapartas Lietuvoje
XIX a. pradžioje Prancūzijoje iškilo imperatorius Napoleonas Bonapartas. Jam

bekariaujant su Rusijos caru Aleksandru I, Lietuvos patriotai stengėsi gauti iš jo pagalbos
išvaduoti Lietuvą iš Rusijos okupacijos. Skubiai buvo organizuojami Lietuvos pulkai.

1812 m. birželio mėnesį Napoleonas įžengė į Lietuvą su didžiausia iki to laiko istorijoje
žinoma armija. Persikėlęs per Nemuną ties Kaunu, vyko pro Vilnių į Maskvą. Lietuvos
visuomenė, tikėdamasi išsivaduoti iš rusų, kaip galėdama rėmė, maitino žygiuojančių prancūzų
armiją. Tačiau dideli atstumai, neįprastai ankstyva ir šalta žiema sutrukdė Napoleonui nukariauti
Rusiją. Su savo armijos likučiais jis buvo priverstas trauktis atgal.

Napoleonui pralaimėjus, į Lietuvą grįžo rusai.
Suvalkija liko priskirta prie Lenkijos. Ten įvedus Napleono Kodeksą (įstatymus), 1807 m.

panaikinta baudžiava.

Vilniaus universitetas palaiko laisvės troškimą
Vilniaus universitetas keletą amžių buvo vieninteliu švietimo centru Rytų Europoje. Iš                   

Vakarų Europos buvo sutelkti žymūs mokslininkai, garsėjo ir savieji. Turėjo vieną iš geriausių                       
Europoje observatorijų, botanikos sodą ir kitus mokslinius įrengimus. Mokslas buvo dėstomas                   
lotynų ir jau lenkų kalbomis, nors buvo bandymų įvesti ir lietuvių kalbą. Prie universiteto veikė                           
Edukacinė Komisija pati pirmoji švietimo ministerija pasauly. Universiteto žiniai buvo pavestos                   
visos mokyklos, buvusios Didžiosios kunigaikštijos teritorijoje. Nors mokslas buvo dėstomas ne                   
lietuviškai, bet universitetas skleidė laisvės, baudžiavos panaikinimo ir žmonių lygybės idėjas.                   
Vilniuje susibūrė daug gabaus jaunimo. Čia studijavo S. Daukantas, S. Stanevičius, A.                     
Mickevičius (kuris rašė lenkiškai, bet savo raštais reiškė didelę meilę Lietuvai) ir kiti.

1831 metų sukilimas prieš rusus
1830 m. vyko revoliucijos Prancūzijoje ir kitur. Pavergtos tautos veržėsi išsivaduoti iš

svetimųjų priespaudos ar savo valdžios neteisingumo. Sukilo prieš rusus lenkai, o 1831 m.
pradžioje ir lietuviai. Pirmieji griebėsi ginklo žemaičiai, juos sekė visa Lietuva. Tarp sukilėlių vadų
pasižymėjo jauna, karšta patriotė, grafaitė Emilija Plateraitė. Ji kovojo su rusais greta vyrų, savo
drąsa juos pralenkdama. Emilija atidavė savo gyvybę už Lietuvos laisvę.

Tačiau rusai sutraukė didžiulę armiją ir sukilimą negailes​tingai numalšino. Caras
Mikalojus I 1832 m. uždarė Vilniaus universitetą, o 1840 m. panaikino garsųjį Lietuvos Statutą,
įvesdamas Rusijos įstatymus. Buvo uždaromos bažnyčios, vienuolynai, statomos rusų cerkvės.
Daug sukilėlių žuvo kalėjimuose, Sibire, daug jų emigravo į užsienį. Sukilėlių dvarai ir kaimai buvo
atiduodami rusams kolonistams.

1861 m. panaikinama baudžiava
XIX a. pradžioje valstiečių baudžiava buvo panaikinta jau visoje Europoje, likusi tik

Rusijoje. Kai kurie Lietuvos bajorai patys reikalavo laisvės valstiečiams, ir caras Aleksan​dras II
buvo priverstas paskelbti baudžiavos panaikinimo manifestą 1861 m. Valstiečiai buvo atleisti nuo
priklausomybės ponams. Jų sodybos bei laukai pripažinti jų nuosavybe, tik jie turėjo per 49 112
metų juos išpirkti. Valstiečiai gavo asmens laisvę, bet jų materialinė padėtis nedaug tepagerėjo:


slėgė mokesčiai, gautoji žemė dalinama vaikams nebegalėjo šeimų išmaitinti. Prasidėjo
emigracija į užsienį, į JAV ir kitur.

1863 metų sukilimas
Sunki rusų priespauda privertė 1863 m. lietuvius ir lenkus vėl sukilti. Kadangi savo

kariuomenės nebuvo, sukilėliai būriais organizavosi miškuose. Gyventojai juos aprūpindavo
maistu, drabužiais, moterys slaugė ligonius ir sužeistuosius, eidavo ryšininkių pareigas. Ginklai
buvo primityvūs, dažnai medžiokli​niai šautuvai, pistoletai ar net kaip Kosciuškos laikais —
dalgiai. Žymiausi vadai — Kostas Kalinauskas, Zigmantas Sierakaus​kas, kun. Antanas
Mackevičius ir kiti buvo pilni entuziazmo. Prie jų noromis dėjosi jaunimas bajoraičiai ir valstiečiai.
Bet karo veiksmams plano nebuvo, vyko tik atskiri susidūrimai su reguliaria rusų kariuomene. Po
kelių mėnesių miškuose besislapstą sukilėliai buvo nugalėti, daugelis jų pateko kalėjimus ar buvo
ištremti Sibirą, vadai pakarti. Vilniaus generalgubernatorius Muravjovas net gavo koriko pravardę.
Vėl daug sodybų, dvarų sudeginta, žemė atimta iš savininkų ir išdalinta rusams kolonistams.
Mokyklose leista tik rusų kalba, proteguojami stačiatikiai, o katalikai sunkiai gaudavo darbą.

Didžiausi lietuvių tautos žadintojai tos žiaurios priespaudos laikais buvo Lietuvos istorijos                   
autorius Simonas Daukantas ir Žemaičių vyskupas Motiejus Valančius.

1864 metais rusų valdžia draudžia lietuvišką raštą
Rusų valdžia pasiryžo prievarta surusinti Lietuvą. Pavartojo niekur kitur negirdėtą žiaurią

priemonę uždraudė lietuvišką raštą lotynų raidėmis, liepė vartoti rusiškas raides. Tuo norėta
pripratinti prie skaitymo ir rašymo rusiškai. Prasidėjo atkakli tautos kova prieš tokį spaudimą.
Tėvai vengė siųsti vaikus rusiškas mokyklas, slapta mokė namuose. Nebuvo knygų, vadovėlių,
teko mokytis iš draudžiamųjų maldaknygių. Lietuviš​ki raštai buvo spausdinami Mažojoje
Lietuvoje. Nors ir grėsė didelės bausmės (ištrėmimas į Sibirą) bei suėmimai, bet pasišventę
knygnešiai slapta per Vokietijos sieną gabendavo lietuviškas knygas į Lietuvą ir platindavo jas po
kraštą. Per 40 spaudos draudimo metų Lietuvoje raštingumas buvo didesnis negu Rusijoje ar
kituose kraštuose. (Rusijoje raštingų žmonių buvo tik 21%, Ispanijoje — 47%, o Lietuvoje —
48%.)

Lietuvių tautinis atgimimas
XIX a. Europoje gyvai reiškėsi tautiniai sąjūdžiai. Paverg​tos tautos siekė išsivaduoti iš                     

svetimų okupacijų, pvz. graikai išsikovojo laisvę iš turkų, airiai bandė išsilaisvinti iš anglų. Ir                         
lietuvių tautoje brendo laisvės troškimas. Jau Vilniaus universiteto auklėtiniai skleidė tą idėją, bet                       
organizuotą sąjūdį pradėjo laikraštis „Aušra”. Ji ėjo trumpai, tik 1883­1886 m., bet turėjo didelės                         
įtakos visam kraštui. Dr. Jonas Basanavičius ir kiti aušrininkai aiškino, kad lietuvių tauta senovėje                         
turėjo didelę ir galingą valstybę, kad jos kalba turtinga ir sena, kad užguiti ir prislėgti lietuviai turi                               
teisę būti laisvi. „Aušra” buvo spausdinama Mažojoje Lietuvoje, Ragainės ir Tilžės miestuose, o                       
knygnešiai ją platino po visą Lietuvą. Aušrininkas Jonas Šliūpas, emigravęs į JAV, čia laisvame                         
krašte leido lietuviškas knygas ir laikraščius („Unija", „Apszwieta” ir kt.). „Aušrai” sustojus eiti,                       
buvo leidžiami kiti laikraščiai, iš kurių didžiausios įtakos turėjo Vinco Kudirkos redaguojamas                     
„Varpas”. Prūsų lietuvius žadino rašytojas Vydūnas (Vilius Storosta).


Kražių skerdynės ir jų byla
Prasidėjus lietuvių tautiniam atgimimui, padidėjo ir j4 persekiojimas. Rusai ėmė uždarinėti

ir net griauti bažnyčias. Valdžiai nutarus panaikinti Kražių vienuolyną, bažnyčią ir kapines, 1893
m. bažnyčioje susirinkę beginkliai žmonės bandė savo buvimu pasipriešinti bažnyčios
uždarymui. Žandarai ir kazokai labai žiauriai ėmė žmones vaikyti, juos plakdami, kapodami
kardais.
Daug žmonių nukentėjo. Gubernatoriaus leidimu kazokai siautė miestelyje, plakdami žmones,
išniekindami moteris.

Visuomenės pasipiktinimas tokiomis valdžios priemonėmis buvo toks didelis, kad po
metų vykusioje Kražių gynėjų byloje juos gynė žymiausi Rusijos advokatai nemokamai. Jie
reikalavo nubausti administraciją, kuri užpuolus nekaltus besimeldžian​čius žmones, savivaliavo
ir darė gėdą Rusijai prieš visą pasaulį.

Kražių įvykių reikšmė buvo didelė tautiškajam judėjimui. Rusų žiaurumas parodė
priespaudos jungą, o laimingas bylos pasibaigimas padrąsino lietuvius dar griežčiau kovoti su
priespauda. (Nors teismas buvo nubaudęs gynėjus po 10 metų katorgos, jiems teko kalėti tik 1
metus.)

Spaudos draudimo panaikinimas ir 1905 metų revoliucija
Lietuvių tauta taip atkakliai kovojo prieš rusinimą, kad Rusijos valdžia turėjo nusileisti ir

1904 m. leido spausdinti lietuviškus raštus lotyniškomis raidėmis. Atgijo visa Lietuva, prasidėjo
spartus kultūrinis sąjūdis, augo literatūra, lietuviškoji spauda.

1905 m. prasidėjo revoliucija Rusijoje. Caras Mikalojus II buvo priverstas daryti nuolaidas,                     
buvo net sušauktas savotiš​kas parlamentas „Duma”. Revoliucija palietė ir Lietuvą. Vilniuje                   
susirinko Didysis seimas, kuriame 2000 atstovų reikalavo Lietuvai autonomijos, lygių teisių                   
moterims, teisės steigti lietuviškas mokyklas ir kt. Išaugo susipratusi lietuviška šviesuomenė.

Pirmasis pasaulinis karas (1914­1918)
Pirmasis pasaulinis karas skaudžiai palietė Lietuvą.
1915 m. vasarą vokiečių kariuomenė okupavo Lietuvą. Traukdamiesi rusai išgabeno

daugybę turto, šimtus tūkstančių žmonių išvarė į Rusijos gilumą. Sudegė daug miestų, miestelių,
sodybų. Vokiečiai uždėjo pasilikusiems krašte gyventojams nepakeliamus mokesčius, ėmė
maistą, gyvulius, miško medžia​gą ir kt. Suvaržė bet kokią veiklą, už mažiausią nusižengimą
baudė kalėjimais ir mirtimi. Kraštas liko visai nualintas. Žmonės badavo, trūko visokių prekių, net
druskos, degtukų. Plito ligos.

Karas nuvargino ir kariaujančias valstybes. 1917 m. pavasarį Rusijoje įvyko revoliucija.
Caras Mikalojus II ir jo vyriausybė buvo pašalinti, vyko vidaus kovos. 1917 m. rudenį valdžią
pasigrobė bolševikai (komunistai) vadovaujami Lenino. Prasidėjo anarchija, teroras, badas. 1918
m. pavasarį tarp Vokietijos ir Rusijos pasirašyta taikos sutartis. Anglai su savo sąjungininkais
nugalėjo vokiečius. Vokietijos imperatorius Vilhelmas II abdikavo. Vietoje Rusijos imperijos, kurią
valdė carai, susidarė komunistinė vyriausybė, pasivadinusi Tarybų socialistinių respublikų
sąjunga. Ji pavergė daug mažesnių tautų, vietoje laisvės atnešė dar didesnę priespaudą.


