
 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

JURGITA VENCKIENĖ 

Lietuvių kalbos institutas 

 

LIETUVIŲ BENDRINĖS KALBOS SAMPRATOS ISTORIJA  

(XIX AMŽIAUS ANTROJI PUSĖ – XX AMŽIAUS PRADŽIA)1 

 

ESMINIAI ŽODŽIAI: bendrinė kalba, rašomoji bendrinė kalba, šnekamoji bendrinė kalba, 

grynumas, kodifikacija. 

 

 

ĮVADAS 

 

Lietuvių bendrinės kalbos (toliau – bk) atsiradimo, pradžios klausimas ne kartą nagrinėtas 

kalbininkų darbuose. Giedrius Subačius yra aptaręs lietuvių mokslininkų požiūrį į bk istoriją – 

paprastai ji yra siejama su tautos istorija: „tam tikru išskirtu tautos (valstybės) raidos etapu buvo 

kalbama ir apie tam tikrą standartinės kalbos raidos stadiją“ (Subačius 2004: 89). O JAV ir Vakarų 

Europos kalbininkai bendrinių kalbų raidą nagrinėja remdamiesi pačių kalbų ypatybėmis, 

specifiniais kalbiniais ir socialiniais bruožais (Subačius 2004: 97). Einaras Haugenas skyrė keturis 

bk formavimosi aspektus: normos pasirinkimą, formos kodifikaciją, funkcijų tobulinimą ir 

visuomenės priėmimą (Haugen 1966: 252). Bk atsiradimas ir raida susiję su visuomene, o ypač 

– du E. Haugeno nurodyti aspektai: tarmės pasirinkimas bk ir visuomenės priėmimas. 

Visuomenės vaidmenį daug anksčiau kėlė ir Pranas Skardžius: kaip svarbų bk atsiradimo, 

buvimo bruožą jis nurodė atsiradusį visuomenės (ar bent jos dalies) suvokimą, kad ji turi bendrą 

kalbą, ir jos pastangas tą kalbą vartoti: „[bk] yra visoj etnografinėj Lietuvoj pripažįstama, 

vartojama arba stengiamasi vartoti [čia ir toliau paryškinta mano – J. V.] kaip visuotinė 

bendraujamoji priemonė“ (Skardžius 1927: 341). Šio straipsnio tikslas – remiantis spauda ir 

egodokumentais parodyti, kada visuomenė ar bent jos dalis ėmė suvokti turinti bk ir kaip ją 

suprato. 

Lietuvių bk susidarymo problemas gvildenęs Arnoldas Piročkinas apie XVI–XVIII 

amžiaus raštiją rašė, kad „[t]iek M. Daukšai, tiek kitiems to meto lietuvių raštijos darbuotojams 

<...> dar nebuvo kilęs sąmoningas bendrinės kalbos suvokimas“ (Piročkinas 1990: 6, taip pat žr. 

                                                 
1 Straipsnis parengtas pagal pranešimą „Bendrinės lietuvių kalbos sampratos kristalizavimosi istorija“, skaitytą 

moksliniame seminare Bendrinė lietuvių kalba šiandien: tikrovė, iliuzija, siekinys? (2015 05 22), kurį organizavo 
Lietuvių kalbos instituto Bendrinės kalbos tyrimų centras. 


JURGITA VENCKIENĖ. Lietuvių bendrinės kalbos sampratos istorija  

(XIX amžiaus antroji pusė – XX amžiaus pradžia)|2 

 

 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

Piročkinas 1986: 30–31). Bendrinės kalbos idėja buvo iškelta Universitas lingvarum Litvaniae 

(1737), tačiau toliau ji nebuvo plėtota (Piročkinas 1990: 8).  

 

2. BENDRINĖS KALBOS SAMPRATA XVIII AMŽIAUS PABAIGOJE – XIX AMŽIAUS 

VIDURYJE 

 

XVIII amžiaus pabaigoje ir XIX amžiaus pradžioje bk tapo ne vieno autoriaus mąstymo 

objektu. Beatsirandantį bk poreikį, įvairių žemaičių autorių (Juozapo Čiuldos, Simono 

Daukanto, Juozapo Arnulfo Giedraičio, Antano Klemento, Kiprijono Nezabitauskio, Jurgio 

Ambraziejaus Pabrėžos, Jurgio Pliaterio, Dionizo Poškos, Simono Stanevičiaus ir kt.) požiūrį į 

tokią kalbą, pastangas ją kurti tyrė G. Subačius (Subačius 1991, 58–64; Subačius 1996: 51–59; 

Subačius 1998 ir kt.). Žemaičiai ėmė mąstyti, kaip kalbą padaryti bendrą (plačiau žr. Subačius 

1998: 20–21), o tai leidžia kalbėti apie bk kūrimo pradžią, nors nė vienas iš aptariamuoju metu 

kurtų modelių netapo bk. G. Subačius rekonstravo tokią žemaičių autorių kurtõs ar siekiamõs 

sukurti bk sampratą: „bk bus bendra ir vienoda visiems viešoji tautos kalba“ (Subačius 1998: 20–

21), nors, pabrėžiama, vienodumą, visuotinumą, tautą, kalbą skirtingi autoriai suvokė nevienodai. 

Pavyzdžiui, J. A. Pabrėža mąstė apie bk vien žemaičiams (apie 1831 metus), o S. Daukantas 

vėlyvuoju kūrybos laikotarpiu – Didžiosios Lietuvos žemaičiams ir aukštaičiams bei Rytų 

Prūsijos lietuviams (Subačius 1996: 53–54, 56).  

Motiejaus Valančiaus vyskupavimo laikotarpiu (1849–1875) daugelis kunigų rašė tarminiu 

mišiniu, daugiau ar mažiau laikydamiesi savo tarminio pagrindo, bet „stengdamiesi būti ir 

aukštaitiški“ (Jonikas 1972: 135). Paties M. Valančiaus, vadovavusio tikybinei literatūrai, ją 

prižiūrėjusio, minčių apie bendrą kalbą, regis, nėra išlikusių. Vis dėlto iš akių neišleistina tai, kad 

M. Valančius rūpinosi rytų aukštaičiams knygas leisti jų tarme, nes jiems esą nesuprantami 

žemaitiški raštai: 1852 m. pavedęs Juozui Zenevičiui į rytų aukštaičių tarmę išversti Juozapo 

Želvio lenkiškai parašytą katekizmą, 1865 m. raginęs Antaną Baranauską rašyti kraštiečiams jų 

tarme. Be to, Petras Jonikas yra užsiminęs ir apie M. Valančiaus ganytojinius laiškus, rašytus 

tikintiesiems jų tarme (Jonikas 1987: 238). Tai liudytų, kad bendra visiems lietuviams kalba 

M. Valančiui dar atrodė neįmanoma.  

 

 

 

 


JURGITA VENCKIENĖ. Lietuvių bendrinės kalbos sampratos istorija  

(XIX amžiaus antroji pusė – XX amžiaus pradžia)|3 

 

 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

3. BENDRINĖS KALBOS SAMPRATA XIX AMŽIAUS ANTROJE PUSĖJE 

 

Domėjimasis bk klausimu suintensyvėjo antrojoje XIX amžiaus pusėje. To meto 

egodokumentuose, spaudoje gausu svarstymų apie bk, diskusijų įvairiais kalbos bendrinimo 

klausimais.  

 

3.1. Rašomoji bendrinė kalba 

Bendrinių kalbų tyrėjai sutaria, kad pirmiausia atsiranda, standartizuojama rašomoji kalba 

(apie tai plačiau žr. Subačius 2001: 127). Ne išimtis ir lietuvių bk – aptariamojo laikotarpio 

pradžioje ji suvokta tik kaip rašomoji.  

Bendrinės kalbos, pirmiausia mokymo reikalui, prireikė A. Baranauskui, 1870 m. paskirtam 

dėstyti homiletiką – pamokslų sakymo teoriją ir praktiką lietuvių kalba Žemaičių (Telšių) 

dvasinėje seminarijoje Kaune (Stakauskas 2003: 71). A. Baranauskui rūpėjo sukurti bendros 

rašomosios kalbos (vad. raszybos) modelį, šnekamoji kalba jo projekte liko tarminė (Baranauskas 

1875 10 04 (16): 6):  

 

ti.  

 

A. Baranausko rašomosios bendrinės kalbos (toliau – rbk) struktūra buvo artima pietinių 

vakarų aukštaičių tarmei (plačiau žr. Jonikas 1937: 50; Zinkevičius 1986: 78), tačiau rašte mėginta 

užkoduoti ir kitų tarmių ypatybes. A. Baranausko rbk modelis, nors ir buvo populiarus tarp 

katalikų dvasininkų, o Žemaičių vyskupo kanceliarijoje vartotas iki 1908 m.2, į bk neišaugo, kaip 

ir žemaičių autorių projektai XIX amžiaus pradžioje.  

Rbk, koduojančios tarmines ypatybes, idėją plėtojo ir Kazimieras Jaunius, taip pat (nuo 

1885 m.) dėstęs lietuvių kalbą Žemaičių dvasinėje seminarijoje Kaune (Sabaliauskas 1979: 172). 

Jis (Jaunius [1880–1892]: 6) pabrėžė, kad  

 

tarsninė3 tuviu raszyba negali veizdėti į 

rmes tos paczios 

.. 

                                                 
2 Plačiau žr. Venckienė 2014. 
3 „garsinė, fonetinė“ (LKŽe). 


JURGITA VENCKIENĖ. Lietuvių bendrinės kalbos sampratos istorija  

(XIX amžiaus antroji pusė – XX amžiaus pradžia)|4 

 

 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

 

A. Baranausko ir K. Jauniaus kurtą tarmių derinimo teoriją bent iš dalies mėginta taikyti ir 

Žemaičių ir Lietuvos Apžvalgoje (1889–1896), Žemaičių dvasinės seminarijos auklėtinių 

Pranciškaus Urbonavičiaus ir Kazimiero Pakalniškio leistame periodiniame leidinyje. 

P. Urbonavičius (1895: 3) rašė:  

 

kad didelė dalis mūsų žemaiczių tůs paczius žodžius kur „uo“ isztaria kaip viena litara „u“ tai mokslo 

vyrai nurodė tůdvi litari suvienyti į kruvą ir raszyti szeip: lůma, lůkis, lůszas, klůnas, szlůti, plůsztas ir 

kitus tam panaszius žodžius, kaip skaitytojai gana yra įsitėmyję „Apžvalgoje“ ką ir ant toliaus més į vietą 

„uo“ vartosim tikt „ů“. 

 

Tarmių derinimo rašomojoje kalboje idėja atrodė patraukli ir Jonui Basanavičiui (1899: 9): 

 

Mes turime reformůti musun graphikan tokiu budu, kad ji taptu kainà4, universališka išreiškimui – 

jai galima – visun tarmiun musun, teip kad išreikštus musu rašybos ženklais žod̨ius galetu saityt’ saviškai 

žmones ivairiausiun lietuviškun dialektun.  

 

Savo pasiūlymus, kaip bk koduoti tarmių ypatybes, kaip rašant atspindėti skirtingai 

tariamus garsus (bendra tartis J. Basanavičiui taip pat neatrodė reikalinga), jis išdėstė 1899 m. 

išėjusioje knygoje Prie historijos musun rašybos, dar papildė 1902 m. Ožkabalių dainų leidime.5 

Pavyzdžiui, afrikatą [dž] J. Basanavičius siūlė žymėti diakritine raide <d̜>, ją „[ž]emaiţiai tures 

viduržodije kaipo paprastan d ištartie“ (Basanavičius 1899: 12); [č] ženklino diakritiniu rašmeniu 

<ţ> – „Žemaitijoj, kur ji dar nesuminkštinta liekti, tur šita ţ kaipo prasta t išsitartie“ (Basanavičius 

1899: 13)6.  

Taigi paskutiniais XIX amžiaus dešimtmečiais ir net vėlėliau daliai bk kūrėjų ir vartotojų 

reikalinga ir tinkama atrodė rbk, kuri koduotų įvairių tarmių ypatybes, tarties bendrinti nenorėta.  

 

 

 

                                                 
4 Kainas „bendras“ (LKŽe). 
5 J. Basanavičiaus bk projektas inteligentijai turėjo būti žinomas ir anksčiau, iš jo Ožkabalių dainų (1884) ir 

Etnologiškų smulkmenų (1893). 
6 Dėl savitos rbk teorijos J. Basanavičius nebuvo pakviestas tapti Varpo (1889–1905) redaktoriumi – laikraščio 

leidėjai prisibijojo, kad jis neimtų jos taikyti šiame leidinyje (žr. [Bagdonas] 1937 01 11: [I]). Tai rodo, kad periodinės 
spaudos leidėjai jautė savo bk modelį dar esant labai netvirtą. 


JURGITA VENCKIENĖ. Lietuvių bendrinės kalbos sampratos istorija  

(XIX amžiaus antroji pusė – XX amžiaus pradžia)|5 

 

 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

3.2. Bk tarminio pagrindo pasirinkimas ir bk fiksavimas XIX amžiaus devintajame 

dešimtmetyje 

Lietuviškos periodinės spaudos leidėjai pasirinko kitokį kelią negu tarmių derinimo rbk 

teorijos šalininkai. Nuo Aušros (1883–1886), kurios leidėjai nusprendė remtis Augusto 

Schleicherio (1856) ir Friedricho Kuršaičio (1876) lietuvių gramatikomis, periodinės spaudos 

kalbos pagrindu pasirinkta Didžiosios Lietuvos (toliau – DL) ir Rytų Prūsijos (toliau – RP) 

lietuvių vakarų aukštaičių tarmė. Sprendimą remtis viena tarme 1893 m. Varpe grindė ir Jonas 

Jablonskis: „savo rašyboje niekad nesuvaikysime visų mųsų tarmių“ (Jablonskis 1893: 5). 

Bk atsiradimui fiksuoti labai svarbus sąmoningas visuomenės suvokimas, kad ji turi tokią 

kalbą. Paskutiniais XIX amžiaus dešimtmečiais pradėjus eiti nelegaliai lietuviškai spaudai, 

visuomenė, o tiksliau, labiau išsilavinusi jos dalis, ėmė suvokti, kad tarminis pagrindas bk 

pasirinktas, ir pasisakė turinti bk. Trečiaisiais Aušros leidimo metais, 1885 m. gruodį, Serafinas 

Laurynas Kušeliauskas kunigui Aleksandrui Burbai rašė apie kalbą abelną7: „raszant del lietuwiu 

ir žemajcziu, rejk tajkintis su kałba abełna“ (Kušeliauskas 1923: 12). Netrukus bk fiksavo Antanas 

Vytartas (1887, rašliaviška kalba, žr. toliau, 3.4 sk.), Juozas Tumas-Vaižgantas (1888, rašomoji 

kalba, žr. toliau, 3.3 sk.), Jonas Mačiulis-Maironis (1891, žr. toliau, 3.4 sk.), Mečislovas Davainis-

Silvestraitis (1891: 70, literariška kalba), Antanas Milukas (1892: 27, rašliaviškas dialektas), J. 

Jablonskis (1893, raštų kalba, žr. toliau, 3.3 sk.), Vincas Pietaris (1894: 87, literatūriška kalba) ir 

kiti (plačiau žr. Venckienė 2007: 27–30).  

Taigi paskutiniais XIX a. dešimtmečiais inteligentija ėmė suprasti turinti bendrinę, 

pirmiausia rašomąją kalbą. Tai buvo pavyzdinis, sektinas kalbos modelis.  

 

3.3. Šnekamoji bendrinė kalba 

Beveik tuo pat metu, kai fiksuojama esanti rbk, inteligentija ima kelti ir šnekamosios bk 

(toliau – šbk) klausimą. Ne kartą mokslininkų minėtas J. Tumas-Vaižgantas, kuris nuo 1888 m. 

„susidurdamas su inteligentais, ėmęs kalbėti rašomąja kalba“ (Jonikas 1987: 352). 1891 m. šbk 

fiksavo J. Mačiulis-Maironis8: „Isz tarmių iszrinkta paliko Kauniszkē, kuri yra dailiausē ir kurią 

jau daugumas szneka“ (Mačiulis-Maironis 1891: 181). Vadinasi, prasidedant paskutiniam XIX 

amžiaus dešimtmečiui bent išsilavinę kalbėtojai ne tik suvokė esant bendrą rašomąją kalbą, bet į 

ją ėmė orientuoti ir šnekamąją kalbą. 

                                                 
7 Abelnas „visuotinis, visas, bendras“ (LKŽe). 
8 Cituojama iš J. Mačiulio-Maironio knygos Apsakymai apie Lietuvos praeiga, kuri buvo išleista 1891 m. 

Antraštiniame knygos puslapyje nurodyta, kad ji parašyta 1886 m., tad apie susiformavusią bk autorius galėjo rašyti 
ne 1891 m., o ir ankstėliau.  


JURGITA VENCKIENĖ. Lietuvių bendrinės kalbos sampratos istorija  

(XIX amžiaus antroji pusė – XX amžiaus pradžia)|6 

 

 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

Netrukus, 1893 metais, J. Jablonskis taip pat akcentavo kalbėjimą bk, užsimindamas, kad 

ji bus skirta nebe vien inteligentams, bet visiems kalbos vartotojams (Jablonskis 1893: 9): 

 

jei dabartinė raštų kalba eis vis pilnyn ir tobulyn, nesimainydama dialektiškai (= savo formose), tad 

ar vėliaus ar ankstšiaus męs norėsime, kad visi, Augštaitšiai ar Žemaitšiai, mokėtų kalbėti ir tarti teip, kaip 

kalbės Lietuvos pirmuoliai, inteligentai, norėsime savo Lietuvoje girdėti visus vienodai ištariant ir kalbant.  

 

Petro Avižonio Lietuviška gramatikėlė (1898), be kita ko, buvo skirta mokytis ir šbk – 

autoriaus nurodyta, kad kirčio ženklai žemaičiams ir rytų aukštaičiams rodo, kaip tarti rašomosios 

kalbos formas (Avižonis 1898: 1). 

Taigi paskutiniais XIX amžiaus dešimtmečiais inteligentija ima suvokti turinti bk, paremtą 

viena (kauniškių, užnemuniečių) tarme, ir pradeda, stengiasi ja šnekėti. Siekiama, kad ji būtų 

priimta ir kitų visuomenės sluoksnių. 

 

3.4. Reikalavimai bk. Grynumas 

Iš spaudos ir egodokumentų matyti, kad vos suvokus turimą bk, jai imtas kelti grynumo 

reikalavimas.  

Kalbos grynumo reikalavo Aušros (1883–1886) redakcija. Penktajame numeryje Petrui 

Arminui-Trupinėliui skirtame redakcijos atsakyme rašyta: „Miklink tik ir vartok griną kalbą“ 

([Aušros redakcija] 1883: 151). Vėliau apie tai užsiminė ir Jonas Šliūpas: „Kad atkelti ir atlaikyti 

grinąją kalbą, reiki, kad visi rasztininkai pasistengtu grinai ir graźiai rasziti“ (Šliūpas 1884: 147). 

P. Jonikas yra užsiminęs, kad Aušroje grynumo kriterijus taikytas ne tik leksikai9, bet ir kitiems 

kalbos lygmenims (Jonikas 1987: 310), pavyzdžiui, svetimos kilmės žodžių [f] stengtasi žymėti 

<p> [p] (grapas ‘grafas’ A6 1883: 156, pamiliją A2 1886: 59), [ch] – <k> [k] (kolerôs ‘choleros’ 

gen. sg. A5 1883: 140).  

1887 m. pirmajame laikraščio Šviesa (1887–1888, 1890) numeryje tikriausiai Antano 

Vytarto10 rašyta taip: „Kalba musu laikraszczio bus vartojama raszliaviszka gryna, pridedant kur 

ne kur kitą žodį dēl pareiszkimo“ (Vytartas 1887: 3). Kalbos grynumą minėjo ir Vincas Kudirka, 

                                                 
9 Čia paminėtinas ir Jono Palionio pastebėjimas, kad aušrininkams, kalbos gryninimo sumetimais kūrusiems 

naujadarus germanizmams, slavizmams ir tam tikriems tarptautiniams žodžiams pakeisti, svarbiausia buvo 
lietuviškumas, tiesa, „kartais ir labai prastas“ (Palionis 2014: 14–19). 

10 Straipsnis „Įžanga“ (p. 1–3) pasirašytas Ernesto Weyerio, tačiau, anot J. Tumo-Vaižganto, „Jauste jauti čia 

kunigo darbą“ – tikriausiai galvota apie redaktorių A. Vytartą. A. Vytartą straipsnio autoriumi laikė ir Vanda 
Zaborskaitė, spėdama, kad čia galėjo prisidėti ir Jonas Mačiulis-Maironis (Tumas-Vaižgantas 1924: 10; Zaborskaitė 
1987: 62).  


JURGITA VENCKIENĖ. Lietuvių bendrinės kalbos sampratos istorija  

(XIX amžiaus antroji pusė – XX amžiaus pradžia)|7 

 

 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

rašydamas Ūkininko (1890–1905), mažiau išsilavinusiems skaitytojams skirto laikraščio, leidėjų 

vardu (Kudirka 1890: 1–2): 

 

Da gali apsunkįti supratimą vartojimas gryno lietuviszko lieźuvio. <...> Vienok, jaigu ir sunki butu 

iszpradźiu gryna lietuviszka kalba, tai greit galima su jaje apsiprasti. <...> Dēlto-gi ne nusimįkite skaitytojai, 

jaigu 1. No. „Ukinįko“ butu lyg persunku skaityti! toliaus bus lengviaus.  

 

Tais pačiais metais Žemaičių ir Lietuvos apžvalgoje raginta atkreipti dėmesį į antkapių užrašų 

leksiką ([Pakalniškis] Zuikis 1890: 117):  

 

Kam mums vartoti svetimos kałbos źodźius, kad mes turime „tokius-pat savo kałboje.“ Vietoje 

„źonkos“ arba szvogerkos ar ne graźiaus butu paraszyti lietuviszkus źodźius „moters“ ir „pati“?  

 

Grynumo reikalavimą, greta tinkamos rašybos, 1891 m. kėlė ir J. Mačiulis-Maironis (1891: 

182): „negana yra jeib’ kaip raszyti, bet jau reikalaujas nů raszytojo paźinimo moksliszkos 

raszybos ir kalbos grynumo“. Apie būtinybę vengti tarmybių 1892 m. Vaikų kningelės recenzijoje 

rašė ir A. Milukas (1892: 27):   

 

Iszdavėjas nepardaug matyt uždavė sau darbo iszdůdams szią kningelę: neva vertė isz žemaitiszko į 

dabartinį raszliaviszką dijalektą (tarmę), vienog ar tai isz greitumo, ar tai isz nežinojimo visų įpatybių abiejų 

tarmių, prikaisziojo daug iszsireiszkimų ir formų nevartojamų dabartiniam’ raszliaviszkam’ dijalektę.  

 

Grynai lietuviškos bk reikalavo ir Aleksandras Dambrauskas (Adomas Jakštas) 1898 m. (žr. 

toliau, 3.6 sk.). Bk grynumo klausimas svarstytas ir asmeninėje korespondencijoje: 1885-aisiais 

šį reikalavimą bk kėlė S. L. Kušeliauskas (1923: 112–113): „Rejk kad tikraj butu grina kałba ir 

kad wisi ta kałba suprastu.“  

Vadinasi, suvokdama turimą bk, nors dar net nesant kodifikuojamo veikalo, ją vartojanti 

visuomenės dalis jau nebetoleravo nelietuviškumo, aktualus tapo bk grynumo kriterijus. Jis 

laikytinas seniausiu, pirmiausia iškeltu bk reikalavimu, nors dabar nebėra svarbiausias (plg. 

Girdenis, Pupkis 1970: 65–67). 

 

3.5. Vartojimo teritorija 

Aptariamuoju laikotarpiu svarstyta ir apie bk vartojimo teritoriją. Kaip jau minėta, 1885 m. 

pabaigoje S. L. Kušeliauskas rašė, kad bk esanti bendra lietuviams (t. y. aukštaičiams) ir 


JURGITA VENCKIENĖ. Lietuvių bendrinės kalbos sampratos istorija  

(XIX amžiaus antroji pusė – XX amžiaus pradžia)|8 

 

 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

žemaičiams (žr. 3.2 sk.). Nepraėjus nė dešimtmečiui, 1893 m., Jonas Spudulis brėžė jau platesnes 

bk (rasztkalbēs) vartojimo ribas – ji turinti būti bendra DL ir RP lietuviams: „reikia wēl steigtiesi, 

kad butu wienybē rasztuose tarp prusu ir musu“ (Spudulis 1893 11 26: 3v).  

Dar po penkerių metų, 1898 m., A. Dambrauskas pabrėžė, kad bk (rašliaviška kalba) yra 

bendra visiems lietuviams, nepriklausomai nuo jų gyvenamosios vietos: ji vartojama ne tik 

etnografinėje Lietuvoje visų tarmių lietuvių, bet ir Europoje, ir Jungtinėse Amerikos Valstijose 

(Dambrauskas 1898: 2–3):  

 

Szendieną <...> žemaitis ar augsztaitis, dzukas ar kapsas, zanavykas ar guogas, – visi susipranta ėsą 

lietuviais, visi vienokiai siekiasi raszyti, iszsižadėdami savo tarmiškų kałbos ypatybių <...> Tokiu budu 

palengvėl iszsidirbo ir iszsigvaldė viena lietuviszka raszliaviszka kałba, kurią dabar ir vartoja visi beveik 

geresniejie szios gadynės musų rasztininkai, nežiurint ant to, kamę jie gyvena – Europoje ar Amerikoje.  

 

Taigi paskutiniais XIX amžiaus dešimtmečiais bk vartojimo teritorijos samprata išplečiama: 

bk suprantama kaip visų lietuviškai kalbančių teritorijų kalba, vartojama ir kitose šalyse 

gyvenančių lietuvių.  

 

3.6. Funkcijų išplėtimas 

Spaudos draudimo sąlygomis atsiradusios bk funkcijos negalėjo laisvai plėstis, ji negalėjo 

būti vartojama valdžios įstaigose, mokyklose. 

1898 m. A. Dambrauskas, pratęsdamas J. Tumo-Vaižganto ir J. Mačiulio-Maironio 

liudijimus apie inteligentų pastangas kalbėti bk, ragino plėsti bk vartojimo sritį – ji turėtų būti 

vartojama ne tik inteligentijos tarpusavio bendravimui, bet ir bažnyčioje (Dambrauskas 1898: 4): 

 

daug geriaus butu, jeigu kiekvienas lietuvys kunigas, išsimokinęs gerai vienos grynai lietuviszkos 

raszliaviszkos kałbos, toje kałboje ir skełbtu visur Dievo žodį, suvis nesirupindamas apie užłaikymą vietinės 

tarmės ypatybių. <...> Ir tegul nieks ne mano, buk mes czia kokią kreivatikystę skelbiame. <...> 

Bažnytiniuosę dalykuosę, kiek žinome, visur vieszpatauja ne tarmės, bet kałbos raszliaviszkos. 

 

Atkreiptas dėmesys ir į dar vieną, labai asmenišką ir kartu viešą kalbos vartojimo sritį, 

kurios, regis, nevaržė valdžios reikalavimai – antkapių užrašus. Spaudoje fiksuota, kad dauguma 

lietuvių antkapių užrašų rašoma lenkiškai, raginama juos rašyti lietuviškai, siūloma, kad tokius 

užrašus parašytų mokantys gramatiką (Turauskas 1901: 15):  

 


JURGITA VENCKIENĖ. Lietuvių bendrinės kalbos sampratos istorija  

(XIX amžiaus antroji pusė – XX amžiaus pradžia)|9 

 

 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

Žemaitėliai, patįs visuomet parašykit kalviui ant raštelio, kokie žodžiai turi būti ant kryžiaus iškalti 

<...> Jei patįs gerai ir gramatikškai žodžių sudėti nemokat, tai prašykit to, kad gerai žemaitišką gramatiką 

moka, parašą sustatyti.  

 

Taigi bk tarpusavio bendravimui vartojanti visuomenės dalis ėmė rūpintis jos plitimu ir į 

kitas vartojimo sritis, kur buvo įmanoma, pirmiausia – į bažnyčią. Atkreiptas dėmesys ir į 

antkapių užrašų kalbą.  

 

3.7. Bk kodifikavimo poreikis 

Paskutiniais XIX amžiaus dešimtmečiais kyla poreikis kodifikuoti bk. V. Kudirka dar 1889 

m. Varpe rašė (Kudirka 1889: 105):  

 

Sziandien kiekvienas raszējas dirba sau gramatiką ir kiekvienas savotizkai raszo – kitaip ir buti ne 

gali, kollaik ne turēsime gramatikos trumpos, aiszkios, kuri ant svarbesniu kalbos klausymu atsakytu staczei, 

be jokios dvejonēs.  

 

Varpo redaktorius Juozas Adomaitis-Šernas 1890 m. pažymėjo, kad gramatika reikalinga 

rašybos normoms suvienodinti: „Idant galētu, atsirasti ir atsiradus užsilaikyti vienokia statraša, 

reikia ir vienokios paramos, vienokio prierankio, iš kurio visiems galima butu išmokti tos 

statrašos“ (Adomaitis-Šernas 1890: 65). Jausdami poreikį nustatyti rašybos normas, apie 1890 m. 

varpininkai ėmėsi iniciatyvos: hektografavo V. Kudirkos parengtą rašybos taisyklių rinkinėlį 

Statrašos Ramsčiai (Jonikas 1987: 326).  

Žemaičių ir Lietuvos Apžvalgos redaktorius P. Urbonavičius 1895 m. kėlė gramatikos 

klausimą: „tada sulauksime vienokios raszybos, kada mūsų literatūros vadovai (profesoriai) 

atsižadės tinginio, o iszdůs geras gramatikas“ (Urbonavičius 1895: 3). 1897 m. rašyti gramatiką 

ragino Tėvynės Sargo bendradarbis Pranciškus Gaigalas: „Isz viso vieko turiame rupinties, 

darbuoties, kad užtverti musų kałbai ir raszybai zomatus, idant raszydami nekłaidžiotumem“ 

(Gaigalas 1897: 18).  

Vis dar nesant tinkamos lietuvių kalbos gramatikos, Varpo redakcija ieškojo sprendimo: 

1898 m. pradžioje siūlė išsiversti Juliaus Schiekoppo (1879–1881) gramatiką, vėlėliau 

rekomendavo remtis P. Avižonio Lietuviška gramatikėle, kurioje pristatytas Varpo rašybos 

modelis ([Varpo redakcija] 1899: 37): 

 


JURGITA VENCKIENĖ. Lietuvių bendrinės kalbos sampratos istorija  

(XIX amžiaus antroji pusė – XX amžiaus pradžia)|10 

 

 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

Išleidome ir išsiuntinėjome visoms redakcijoms litografuotą „Gramatikėlę“ (tuo žygiu da ne 

užbaigtą) pagal „Varpo“ rašybą, kuri, rodosi, nepinkli ir paranki vartojimui. „Gram.“ sudaryta specijalisto, 

tai-gi ištikima.  

 

Bk buvo įtvirtinta 1901 m. išėjusioje J. Jablonskio Lietuviškos kalbos gramatikoje. 

Visuomenei šis bk kodų rinkinys atrodė autoritetingas, juo imta remtis. Tėvynės Sargo 

redaktorius J. Tumas-Vaižgantas laikytis J. Jablonskio gramatikos normų nusprendė dar jai 

nepasirodžius11, 1900 m.: „su sziuo No ‘T. S.’ <...> pradėjome raszyti sulyg tą bendrą gramatiką. 

Laukite jos ir pirkite, nes laikas jau pradėti vienaip raszius“ ([Tėvynės Sargo redakcija] 1900: 68). 

Į šią gramatiką orientavosi ir Varpo leidėjai, pavyzdžiui, ja remdamiesi 1903 m. suvienodino 

įvardžių instr. sg. formų vartoseną: „Išvardžiai reik linksniuoti, kaip nurodyta gramatikoje 

[Jablonskio – J.V.]“ (Varpo redakcija 1903: 25).  

Taigi aptariamuoju laikotarpiu įvairūs autoriai ne tik fiksavo jau turį bk, bet ir kėlė jiems 

atrodžiusius svarbiausius bk klausimus: kalbėjo apie rašomosios ir šnekamosios kalbos santykį, 

vartojimo teritoriją, pradėjo kelti reikalavimus bk ir jautė poreikį ją kodifikuoti. XIX ir XX amžių 

sandūroje bk iš dalies jau suprasta taip, kaip ją vėliau apibūdins P. Skardžius – kaip bendra tautos 

kalba. 

 

4. BENDRINĖ KALBA XX AMŽIAUS PRADŽIOJE 

 

Panaikinus spaudos lotyniškaisiais rašmenimis draudimą 1904 m., bk tapo teisėta  spaudos 

kalba, Lietuvai tapus nepriklausoma valstybe – valstybinė (tai įtvirtinta Lietuvos Valstybės 

Konstitucijoje 1922 m.), pradėta vartoti administracijos ir švietimo įstaigose (Zinkevičius 1992: 

213–215; Piročkinas 2004: 6), tad ir jos funkcijos pradėjo sparčiau plėstis.  

P. Skardžius 1927 m. bendrinę kalbą apibūdino kaip visos tautos („kad tos tautos žmonės 

tarpusavy galėtų lengviau ir greičiau susikalbėti, susižinoti“; kalba, kurią galėtų suprasti viso 

krašto žmonės“ (Skardžius 1927: 340), valstybės (bk „yra tapusi bendra visam kraštui, visai 

valstybei“ (Skardžius 1927: 341)) bendrą kalbą.  

 

 

 

                                                 
11 Tuo metu gramatika dar nebuvo išspausdinta, tačiau J. Tumas-Vaižgantas turėjo jos rankraštį – jam patikėta 

jį nugabenti į Tilžę (Jonikas 1987: 336). 


JURGITA VENCKIENĖ. Lietuvių bendrinės kalbos sampratos istorija  

(XIX amžiaus antroji pusė – XX amžiaus pradžia)|11 

 

 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

APIBENDRINIMAS 

 

1. Iki XIX amžiaus antrosios pusės bk sampratą galima tik rekonstruoti: bk bus visiems 

bendra ir vienoda viešoji tautos kalba. Šiuo etapu kurti atskiri standartizuoti modeliai, kurie į 

bendrinę kalbą neišaugo. 

2. XIX amžiaus antrojoje pusėje bendrõs kalbõs reikalas darėsi vis aktualesnis. Laikotarpio 

pradžioje reikalinga ir kurtina atrodė tik rašomoji kalba.  

Paskutiniai XIX amžiaus dešimtmečiai laikytini kritiniu laikotarpiu, kai pietinių vakarų 

aukštaičių tarme paremta bk imama suprasti ne kaip būsima, bet kaip jau esama, vartojama ar 

stengiamasi vartoti. Ėmė keistis bendrinės kaip rašomosios kalbos samprata – atsirado poreikis 

ne tik rašyti, bet ir šnekėti bendrine kalba. Jai imamas kelti ne tik vienodumo, bet ir grynumo 

reikalavimas. Imama siekti, kad bk būtų vartojama ne tik spaudoje, inteligentijos tarpusavio 

bendravimui, bet ir kitose srityse, kur tai buvo įmanoma, – bažnyčioje, ja būtų rašomi antkapių 

užrašai. 

Visuomenė ėmė plačiau suvokti bk vartojimo teritoriją – ji suprantama kaip DL ir RP, 

Europoje ir Jungtinėse Amerikos Valstijose gyvenančių lietuvių bendra kalba.  

Periodinės spaudos kalbos modelis, iš pradžių tik labiau išsilavinusios visuomenės dalies 

priimtas kaip bendra kalba, buvo 1901 m. kodifikuotas J. Jablonskio gramatikos.  

3. Nelegalios lietuviškos spaudos kalbos modelis, paskutiniais XIX amžiaus dešimtmečiais 

inteligentijos priimtas kaip bk ir kodifikuotas J. Jablonskio gramatikos, 1922 m. tapo valstybine 

kalba, pradėtas vartoti administracijos ir švietimo įstaigose. 1927 m. P. Skardžius bk jau apibrėžė 

kaip bendrą visam kraštui, visai valstybei. 

 

 

ŠALTINIAI  

[A d o m a i t i s - Š e r n a s  J.] j. a. 1890: Musų statrašas. – Varpas 2, 65. 

A – Aušra, 1883–1886. 

[Aušros redakcija] 1883: Gromatnyczia. – Aušra 5, 150–151. 

A v i ž o n i s  P. 1898: Lietùviška gramatikėlė, Peterburgas; VUB RS: LR623. 

B a r a n a u s k a s  A. 1875 10 04(16): Laiškas Hugo Weberiui iš Kauno. – Baranauskas A., Raštai 

VII/2. Laiškai Hugo Weberiui ir Aleksandrui Dambrauskui, sudarė Regina Mikšytė, Marius 

Daškus, laiškų Hugo Weberiui pagrindinį tekstą parengė Rita Šepetytė ir Marius Daškus, 

komentarus – Bonifacas Stundžia, laiškų Aleksandrui Dambrauskui pagrindinį tekstą, 


JURGITA VENCKIENĖ. Lietuvių bendrinės kalbos sampratos istorija  

(XIX amžiaus antroji pusė – XX amžiaus pradžia)|12 

 

 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

vertimą ir komentarus parengė Marius Daškus, Vilnius: Lietuvių literatūros ir tautosakos 

institutas, Baltos lankos, 2009, 2–11. 

B a s a n a v i č i u s  J. 1899: Prie historijos musun rašybos. Parašė dr. J. Basanaviţius. Tilžeje 1899. 

Spaustuveje otto v. Mauderodes. 

[D a m b r a u s k a s  A.] A. J. 1898: Seni paveikslai ir nauji užmanymai. – Tėvynės Sargas 10, 2–

3.  

[D a v a i n i s - S i l v e s t r a i t i s  M.] Cirulis 1891: Isz latviu kampo. – Varpas 4, 70. 

[G a i g a l a s  P.] Embė 1897: Raszybos dalykai. – Tėvynės Sargas 8, 18. 

[J a b l o n s k i s  J.] Obelaitis K. 1893: Dar kelets žodžių apie mųsų rašybą. – Varpas 1, 8–10. 

[J a b l o n s k i s  J.] 1901: Lietuviškos kalbos gramatika. Rašytojams ir skaitytojams vadovėlis. 

Parašė Petras Kriaušaitis. Tilžeje 1901. Spauzdinta pas otto v. Mauderode. 

J a u n i u s  K. [1880-1892]: Lietuviszkas kalbomokslis, LNB RS: F 23-8; rankraštis. 

[K u d i r k a  V.] Q. D. ir K. 1889: Isz tēvyniszkos dirvos. – Varpas 7, 105. 

[K u d i r k a  V.] -v-k- 1890: Prakalba. – Ūkininkas 1, 1–2. 

K u š e l i a u s k a s  S. L. 1923: S. Kušelevskio laiškas kun. A. Burbai, „Aušros“ 40 m. sukaktuvėse 

(iš spaliu m. 1923 „Žvaigždės.“), Philadelphia, 112–113.  

[M a č i u l i s - M a i r o n i s  J.] 1891: Apsakymai apie Lietuvos praeiga, paraszė Stanyslovas 

Zanavykas 1886. Tilžė 1891 m. Kasztu Lietuvos mylėtojų spausdinta pas O. v. 

Mauderodės.  

[M i l u k a s  A.] Dzukelis 1892: „Vaiku kningele,“ paraszyta kunigo-vyskupo Motiėjaus 

Vałanczausko. (Antras spaudimas). – Žemaičių ir Lietuvos Apžvalga 4, 27–28. 

[P a k a l n i š k i s  K.] Zuikis  1890: Silva Rerum. – Žemaičių ir Lietuvos Apžvalga 15, 117.  

[P i e t a r i s  V.] Prusas už Prusą 1894: Kalbos dalykai. – Varpas 6, 84-87. 

[U r b o n a v i č i u s  P.] Prancelė J. 1895: Nereikalinga „ł“ su brūkszmeliu mūsų raszyboje. – 

Žemaičių ir Lietuvos Apžvalga 1, 3–4. 

S p u d u l i s  J. 1893 11 26: Laiškas Aleksandrui Dambrauskui; VUB RS: F 1 – D 462; rankraštis. 

[Š l i ū p a s  J.] J. Szl. 1884: Lietuviszkoji paprasta kalba… – Auszra 4, 147.  

[Tėvynės Sargo redakcija] 1900: „Lietuviszkos kalbos gramatika“. – Tėvynės Sargas 8, 68. 

Tėvynės varpai. – Varpas 1, 1898, 13. 

[T u r a u s k a s  P.] Raseinių Magdė 1901: Iš Raseinių. – Tėvynės Sargas 4/5, 14–19. 

[Varpo redakcija] 1899: Redakcijos atsišaukimas. – Varpas 3, 37. 

Varpo redakcija 1903: Musų rašyba. – Varpas 2, 25–26. 

[V y t a r t a s  A.] Ernestas Weyeris 1887: Įžanga. – Šviesa 1, 3. 


JURGITA VENCKIENĖ. Lietuvių bendrinės kalbos sampratos istorija  

(XIX amžiaus antroji pusė – XX amžiaus pradžia)|13 

 

 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

 

 

LITERATŪRA 

B a g d o n a s  J. 1937 01 11: Pastabos apie rankraščius, Kaunas, [I]; VUB RS: F 1 – F 627; 

rankraštis. 

G i r d e n i s  A., P u p k i s  A. 1970: Bendrinės kalbos normos ir jų kodifikacija. – Kultūros barai 

1, 65–67. Prieiga internete: www.straipsniai.lt/kalbos_kultura/puslapis/6484. 

H a u g e n  E. 1966: The Ecology of Language, Stanford, California: Stanford University Press.  

J o n i k a s  P. 1937: Lietuvių bendrinės rašomosios kalbos idėja priešaušrio metu. – Archivum 

Philologicum 6, 36–73. 

J o n i k a s  P. 1972: Lietuvių bendrinės rašomosios kalbos kūrimasis antrojoje XIX a. pusėje, Čikaga: 

Pedagoginis lituanistikos institutas. 

J o n i k a s  P. 1987: Lietuvių kalba ir tauta amžių būvyje, Visuomeniniai lietuvių kalbos istorijos 

bruožai, Chicago: Lituanistikos instituto leidykla. 

LKŽe – Lietuvių kalbos žodynas, elektroninis variantas. Red. kolegija: Gertrūda Naktinienė (vyr. 

red.), Jonas Paulauskas, Ritutė Petrokienė, Vytautas Vitkauskas, Jolanta Zabarskaitė, 

Vilnius: Lietuvių kalbos institutas, 2005. Atnaujinta versija, 2008. Prieiga internete: 

www.lkz.lt. 

P a l i o n i s  J. 2014: Aušrininkų ir varpininkų leksinių naujadarų kūryba, parengė Birutė 

Kabašinskaitė, Vilnius: Vilniaus universiteto leidykla. 

P i r o č k i n a s  A. 1986: Kaip atsirado lietuvių bendrinė kalba. – Mokslas ir gyvenimas 1, 30–31. 

P i r o č k i n a s  A. 1990: Lietuvių bendrinės kalbos susidarymas. – Gimtasis žodis 1, 6–10.  

P i r o č k i n a s  A. 2004: Lietuvių kalba pirmosios nepriklausomybės metais. – Gimtasis žodis 

5, 2-8. 

S a b a l i a u s k a s  A. 1979: Lietuvių kalbos tyrinėjimo istorija, iki 1940 m., Vilnius: Mokslas. 

S k a r d ž i u s  P. 1927: Bendrinė kalba ir jos vartojimas. – Švietimo darbas 4, 337–350. 

S k a r d ž i u s  P. 1933: Daukša pirmasis bendrinės kalbos kūrėjas Didžiojoj Lietuvoj. – Archivum 

Philologicum 4, 7–20.  

S t a k a u s k a s  J. 2003: Homiletikos ir lietuvių kalbos profesoriai. – Naujieji nacionalizmai ir 

katalikų bažnyčia Lietuvoje, sud. Algimantas Katilius, Vilnius: Aidai, 66–81. 

S u b a č i u s  G. 1991: Simonas Daukantas: rašybos ir kūrybinių interesų kitimas. – Iš Lietuvos 

istorijos tyrinėjimų, Vilnius: Academia, 58–64.  

file:///D:/Duomenys%20is%20senojo%20kompo/Desktop/Dokumentai/Rasos/LKI20121105/Kalbos%20kultura/89/internetui/www.straipsniai.lt/kalbos_kultura/puslapis/6484
file:///D:/Duomenys%20is%20senojo%20kompo/Desktop/Dokumentai/Rasos/LKI20121105/Kalbos%20kultura/89/internetui/www.lkz.lt


JURGITA VENCKIENĖ. Lietuvių bendrinės kalbos sampratos istorija  

(XIX amžiaus antroji pusė – XX amžiaus pradžia)|14 

 

 

 

 
BENDRINĖ KALBA 89 (2016) www.bendrinekalba.lt  ISSN 2351-7204 

 

S u b a č i u s  G. 1996: Trys XIX a. bendrinės rašomosios kalbos modeliai: J. A. Pabrėža, J. Čiulda, 

S. Daukantas. – Lietuvių kalbotyros klausimai 36, 51–59. 

S u b a č i u s  G. 1998: Žemaičių bendrinės kalbos idėjos, Vilnius: Mokslo ir enciklopedijų leidybos 

institutas. 

S u b a č i u s  G. 2001: Written standard and spoken standard. – Baltu filolog͑ija 10, 127–136. 

S u b a č i u s  G. 2002: Perspectives of a History of European Standard Languages. – Lituanus 

48(1). Prieiga internete: www.lituanus.org/2002/02_1_02.htm. 

S u b a č i u s  G. 2004: Standartinių (bendrinių) kalbų istorijos chronologija. – Metmenys 84, 97–

115.  

T u m a s - V a i ž g a n t a s  J. 1924: Doc. p. e. J. Tumo Lietuvių literatūros paskaitos. Draudžiamasis 

laikas, „Apžvalgos“ grupė, Jonas Maironis-Mačiulis, Kaunas, Marijampolė: „Dirvos“ b‑vės 

leidinys.  

V e n c k i e n ė  J. 2007: Lietuvių bendrinės kalbos pradžia: idėjos ir jų sklaida (1883–1901), Vilnius, 

2007 (daktaro disertacija). 

V e n c k i e n ė  J. 2014: Antano Baranausko lietuvių bendrinės kalbos teorija: priėmimas 

Žemaičių kunigų seminarijoje. – Archivum Lithuanicum 16, 269–294. 

Z a b o r s k a i t ė  V. 1987: Maironis, Vilnius: Vaga. 

Z i n k e v i č i u s  Z. 1986: Antanas Baranauskas kalbininkas. – Literatūra ir kalba 19. Antanas 

Baranauskas, Vilnius: Vaga, 58–81.  

Z i n k e v i č i u s  Z. 1992: Bendrinės kalbos iškilimas. Lietuvių kalbos istorija 5, Vilnius: Mokslo ir 

enciklopedijų leidykla. 

 

Gauta 2016 12 05 

Priimta 2017 01 19  

 

JURGITA VENCKIENĖ 

Lietuvių kalbos institutas 

Petro Vileišio g. 5, LT-10308 Vilnius 

jurgita.venckiene@lki.lt 

 

file:///D:/Duomenys%20is%20senojo%20kompo/Desktop/Dokumentai/Rasos/LKI20121105/Kalbos%20kultura/89/internetui/www.lituanus.org/2002/02_1_02.htm

