Veiksmo erdvės

1. Seminarija (kunigas)
2. Gamta (Aušrakalnis) (poetas)
3. Kalnynų parapija (kunigas)
4. Dvaras (poetas)
5. Užsienis (poetas)
6. Kaunas (poetas)

1. Kodėl Vasaris įstoja į kunigų seminariją? Pakluso tėvų norui. Kas lemia žmogaus likimą?
2. Vasario dualumas (dvilypumas, prigimties prieštaringumas): bando suderinti kunigo ir poeto kelią. Kodėl? Nenori nuvilti tėvų. Turi autoritetą (žavisi Maironiu). Poezija gali padėti tarnauti: žadinti meilę žmonėms ir gimtinei. BET! Kai Vasaris kuria kaip Maironis, jo poezija yra sausa, neatrodo širdinga, nenuoširdi. Vasaris varžo save kurdamas kaip Maironis. Atsiverti padeda susitikimai su Liuce, Nepažįstamąja, buvimas gamtoje.
3. Vasaris ir kunigų luomas (seminarija). Jam nepatinka, bet jis nesipriešina. Variokas, Varnėnas priešinasi. Tėvų požiūris į pašalintą jaunuolį. Dalyvaudamas slaptose draugijose, skaitydamas draudžiamą spaudą. Bando nugalėti savyje poetą uoliai melsdamasis.
Susiduria su tam tikro tipo kunigais:
· Kunigas autoritetas (Maironis)
· Kunigas iš pašaukimo (Šlavantų tėvelis)
· Kunigas politikas – mato ydas.
· Kunigas ūkininkas – mato ydas.

4. Vasaris ir jo moterys.
· Liucė – artimiausia siela. Sužino, kad yra kunigo dukra. Netenka vaiko. Nusižudo. Žmogaus atramos.
· baronienė Rainakienė. Vasaris jai pramoga. Naudojasi dvaro biblioteka.
· Auksė. Emigrantė, pianistė. Palaiko Vasarį. Skatina kurti. Norėtų ištekėti.
· Nepažįstamoji – įkvepia. Romantinis įvaizdis.
5. Gamta. Įkvepia, suteikia ramybės.
6. Kunigo ir poeto konfliktas išsprendžiamas kūrinio paskutiniame puslapyje.
[bookmark: _GoBack]
