
1

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JONAS RADVANAS

RENESANSAS

LIETUVA

 Jonas Radvanas – Lietuvos Didţiosios Kunigaikštystės Renesanso poetas, herojinio

lotyniško epo „Radviliada― autorius. Vadinamas Lietuvos Vergilijumi.

 Biografinių duomenų likę nedaug.

 Buvo protestantas – evangelikas reformatas. Jautėsi dėkingas savo globėjui Mikalojui

Radvilui Rudajam.

 Joną Radvaną parašyti „Radviliadą‖ paskatino vienas ištikimiausių Radvilo Rudojo

patikėtinių - Lydos seniūnas Jonas Abramavičius.

 Autorius poemoje įamţino XVI a. LDK istoriją ir Radvilo Rudojo ţygius, todėl poemos

turinys ir siuţetas susiję su to meto LDK politinėmis realijomis ir Livonijos karo istorija.

 Poema parašyta lotynų kalba. 1592 m. Vilniuje išspausdinta (apimtis apie 3 300 hegzametro

eilučių).

PAŢIŪRĖKIM, PAKLAUSYKIM apie Radvilas http://vimeo.com/7639899

http://vimeo.com/7639899

2

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JONAS RADVANAS

KONTEKSTAS.

 Renesanso epochoje kūrėsi tautinės kultūros, kilo Reformacija. Pradėtos leisti lietuviškos knygos

(M. Maţvydas, B. Vilentas, J. Bretkūnas, M. Daukša ir kt.). Į Lietuvą Renesansas atėjo per Lenkiją

ir Prūsijos kunigaikštystę XVI amţiaus pirmojoje pusėje. Lietuvos šviesuoliai A. Kulvietis ir S.

Rapolionis studijavo Vitembergo universitete Vokietijoje, o A. Kulvietis dar ir Sienos universitete

(Italija). Universitetinį išsilavinimą Lietuvos jaunimas nuo XV amţiaus jau galėjo įsigyti Krokuvoje

bei Vilniuje.

Renesansas ir Reformacija Lietuvos valstybės ir lietuvių tautos kultūrai atnešė daug naujovių.

Svarbiausios iš jų:

1) lotynų, rusėnų bei lenkų kalba rašomuose raštuose valstybinio patriotizmo ir tautinio

valstybės mintys;

2) suprantama gimtosios kalbos reišmė ir atsiranda pirmosios lietuviškos knygos lietuvių

kalba;

3) eiliuotame epe sukuriamas meninis herojus Lietuvos valstybės kūrėjo ir gynėjo

paveikslas.

KŪRYBA

Poema Radviliada“

Pilnas pavadinimas. „Keturios knygos apie gyvenimą ir garsius ţygius amţino atminimo

šviesiausiojo kunigaikščio Mikalojaus Radvilo, Jurgio sūnaus, Dubingių ir Birţų kunigaikščio,

Vilniaus vaivados ir tt., prakilnaus pono Jono Abramavičiaus, Varnėnų pono, liepimu bei valia

parašytas lietuvio Jono Radvano―.

Kūrinio kontekstas. Poemos turinys ir siuţetas susijęs su XVI a. LDK politinėmis realijomis ir

Livnijos karo istorija. 1557 metas Lietuvos didysis kunigaikštis Ţygimantas Augustas pasirašė LDK

sutartį su Livonijos ordinu – taip tikėjosi įveikti galimą Maskvos kunigaikštystės agresiją. Maskvos

kunigaikštis Ivanas Rūstusis pradėjo Livonijos karą (1558). Kare dalyvavo Radvila Rudasis. 1564

m. Polocko apylinkėse, prie Ulos upės, Radvilos vadovaujama kariuomenė (apie 4000 vyrų)

uţpuolė Maskvos kariuomenę (apie 25000 vyrų) ir nugalėjo.Tai buvo viena iš didţiausių XVI

amţiaus lietuvių pergalių. 1578 metais Radvila Rudasis, tapęs LDK didţiuoju etmonu, pergalingai

uţbaigė kovas prieš Maskvos kariuomenę ir nulėmė Livonijos karo pabaigą.

Siuţeto pagrindas. Radvilo Rudojo gyvenimo detalės ir herojiškas vadovavimas mūšiams tapo

„Radviliados― siuţeto pagrindu.

3

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

I dalis 31-96 eil.

„Ginklais galinga yra ir šlove išgarsėjusi žemė čia, plačiuose laukuose, per kuriuos nusidriekus –

motina derlių skalsių ir gentis, įgudus kariauti.“

31-96 eilutėse pristatoma geografinė padėtis – nuo Baltijos iki Juodosios jūros, mitinė kilmė iš

romėnų. Čia minimos vietos, kurias Renesanse visa Europa laikė civizacijos lopšiais. „Kampanijos

kloniai― ir „derlingojo Posto roţynai― – Italijos, „Panchajos Tempėjai― – Arabija, „Alkinojo miškai―

– Graikija, „persų laukai ir upeliai― – Persija. Viso šito lietuviams „išmintinga gamta pašykštėjo―.

Neduodama iškasenų gamta šiuo stygiumi ugdo ypatingas Lietuvos krašto ţmonių savybes: narsą,

ištvermę, meilę gimtinei. Lietuvos žmonės yra garsūs narsa, ištverme, karingumu, kilnumu, šlove,

nes yra užsigrūdinę ir žinomi žygdarbiais kariai.

PASAMPROTAUKIME

Ar harmoningi ţmogaus ir gamtos santykiai gali išugdyti meilę savo kraštui?

III d. 85- 169 eilutės.

Šiose eilutėse daug dėmesio skiriama Radvilo skydui . Jame parodoma istorija – nuo mitinio Libono

atvykimo į Lietuvos ţemes iki Ţalgirio mūšio. Vadinasi, skydas „asmeniškai susijęs su lietuvių

karingumu ginant tėvynę, saugant nuo priešų. (...)... skydo nešiotojas jo nemato. Jį mato priešas.

Taigi skydo magiškoji galia turi ne tik apsaugoti karį, bet ir paveikti priešą. (D. Dilytė).

Pasakojime apie Radvilo skydą įtvirtinami Lietuvos valstybės istoriniai, kultūriniai ir tautiniai

pagrindai: lietuvių kilmė iš romėnų, sostinė Vilnius, valdančioji Gediminaičių dinastija. Fragmente

minimi Lietuvos Didieji Kunigaikščiai: Gediminas, Algirdas, Kęstutis, Jogaila ir kt.

Autoriaus poţiūris į garbingą Lietuvos praeitį pakylėtas: „garbingieji karaliai―, „garsūs valdovai

protu ir kautynių trimitais įţymūs―, „tvirčiausi lietuvių kariai―.

Taigi, ant Radvilo Rudojo skydo nupiešti istoriniai preities vaizdai atskleidžia lietuvių kovas su

priešais, protėvių narsa ginant Tėvynę.

TĖVYNĖS GYNĖJO KODEKSAS

Jaunasis Radvilas mokomas ţynio Mūsajo. Ţmogaus būtis, teigia ţynys, dvilypė: kūno mirtingumas

ir dvasios nemarumas ţmogų prilygina tiek paprastiems mirtingiesiems, tiek nemariems dievams. Į

pasaulį siūloma ţvelgti iš dieviškosios perspektyvos. Tai nereiškia puikybės, atvirkščiai, suteikia

supratimą, kad visa, kas ţemiška, yra laikina ir tik patys verčiausi dalykai išlieka amţinai.

Garbės kodekso pamatas, kuriuo remsis LDKa Gynėjas, yra ne kilmingas kraujas, bet paties

herojaus dorybė. Jaunajam Radvilui Mūsajas piešia su kelius: didvyrių, tarnaujančių Tėvynei ir

Faetono. Pastarasis kelias – išpuikėlio, apakinto savo didybės kelias, vedantis į praţūtį. Anot ţynio,

tik vienas kelias tinkamas, tas, kuris veda tarnystės Tėvynei ir paklusnumo bei pagarbumo

protėviams link. Taigi ţynys moko būsimą karţygį stoiškos laikysenos: dorumo (tarnystės tėvynei),

padorumo (pagarbos protėviams), kuklumo, nuosaikumo. Tokia dvasia išauklėtas Radvilas Rudasis

4

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ir mirties patale prašys Dievo: „Tik, Visagali, prašau: pasigailėjęs lietuvių, galingai/ Lietuvai dar

dovanok ir skeptrą, ir garbę, ir šlovę“.

PASAMPROTAUKIME

 Ar dar aktualus Tėvynės Gynėjo garbės kodeksas šiandien?

TAUTINĖS TAPATYBĖS ŢENKLAI POEMOJE
1

Autorius,

kūrinio

pavadinimas,

išleidimo metai,

originalo kalba

Tapatybės ţenklai (teritorija, gamta, istorija, giminystės

ryšiai, papročiai, kalba)

Autoriaus pozicija

(pasirinkimas)

Jonas

Radvanas
,,Radviliada―

(1588 m.) lotynų

kalba; (Id. 31-

96; IIId. 85- 169

eil.).

,,Ginklais galinga yra ir šlove išgarsėjusi ţemė―,,,...Juk

nuo Baltijos iki Juodosios/ valdo lietuviai ţemes...―

Tyras kaip stiklas upes vainikuoja ta ţemės groţybė-

/girių aukštų karūna; jos viršūnėmšičia ţvaigţdynus/

remia, o medţių šaknim ligi Sikso vėlių nusileidţia.―

,,Gūdūs miškai čia turtus neapsakomus slepia./ Čia

ąţuolynai pilni bitučių skysto nektaro―.

,,Štai Boristenis sravus― (Dnepras), ,,Štai Dauguva―,

,,Tik ne maţesnė uţ ją ta lietuvių skaidriausioji upė - /

Vilija<...> pasiėmusi seserį Vilnią<...> leidţias ţemyn į

brolelio Nemuno glėbį―, ,,... upė Šventoji, kuri –

skaistesnė uţ gintarą – srūva per Ţemitijos laukus ir į

Nemuną įteka našų.―

Šitos štai ţemės vaikai – lietuviai, ryţtingi sūduviai,

jotvingiai...―.

,,Čia Erdvilo lopšys ir gimtinė narsuolio Traidenio, /

Skirmanto, ginklais stipraus, ir narsaus kunigaikščio

Mingailos, / Romanto, Mindaugo, kurs ant galvos

uţsidėjo vainiką / Romos, Vytenio kilnaus ir

atšventusio pergalių daugel / tėvo visos Lietuvos

Gedimino, kuriam vadovaujant / mūrai iškilo aukšti

tirštai apgyvendinto Vilniaus. / Čia pamatysi abu

Gedimino vaikus narsiaširdţius - /Algirdą su Kęstučiu;

ši Jogailą pagimdţiusi ţemė /

Davė sarmatų kraštams karalius...―

,,Šitam skyde Lietuvos praeitis ir garbongos senolių/

pergalės mena laikus, kai į Platelių karantą smėlėtą /

Sykį Libono laivai atkeliavo per Baltijos jūrą<...> kaip

puokiose ţiotyse ţydravilnės Dubysos pastatė/ Naująją

Romą kariai...―

,,...,,Čia miestas iškils pagarsėjęs― - /taria ţynys

Lizdeika, ir lemtingi ţodţiai pagimdo/ Vilnių – globėją

tautų, ir kadaise stovėjusioas lūšnos ,/ kėlusios juoką

kitiems, į didingą sostinę virsta:/ miestams

didţiausiams dabar ji prilygsta dėl galios lietuvių.―

,,Veikiai Jogaila drauge su laisvės augintiniais lenkais/

ir su lietuvių pulkais prieš kryţiuočių kariuomenę

stoja.<...> Griunvaldas plūsta kraujais, ir magistrą

Vytauto Didţiojo laikų

Lietuvos Didţioji

Kunigaikštystė iškyla kaip didi

valstybė ar netgi imperija -

,,įţymioji Lietuva―. Girios yra

Lietuvos didybės ţenklas,

pasididţiavimo šaltinis, giria

pavaizduota tarsi mitinis

Pasaulio medis, jungiantis

gyvenimą, mirtį ir amţinybę,

praeitį, dabartį ir ateitį. Poetas

jaučiasi atstovaująs valstybei,

kuri nesibaimina jokių priešų.

Rodoma pagarba praeičiai,

praeitis įkvepia pasitikėjimą

ateitimi. Lietuva idealizuojama.

Ateičiai poetas įamţina tokį

tėvynės paveikslą, kokį savo

romantinėse vizijose regės A.

Mickevičius,S. Daukantas, A.

Baranauskas ir Maironis.

1
 Lentelė parengta lietuvių kalbos mokytojos ekspertės V. Zykienės

5

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

mirtis čia ištinka―.

PASAMPROTAUKIME

Ar šiandien dar svarbu išsaugoti tautinę tapatybę?

KLAUSIMAI SAVIKONTROLEI

1. Kodėl poema skirta Radvilai Rudajam?

2. Kokios svarbiausios Radvilo Rudojo vertybės? Kaip jos susijusios su Renesanso epocha?

3. Koks Lietuvos vaizdas kuriamas J. Radvano poemoje?

4. Kaip vaizduojami Lietuvos miškai?

5. Su kokiomis viltimis siejama Lietuvos ateitis? Ar šiandien tos viltys tapusios realybe?

RAŠINIŲ TEMOS

1.Kokia asmenybė verta pagarbos?

2. Koks gyvenimas vertas šlovinimo?

3. Ar svarbu išlaikyti tautinę tapatybę?

4.Kas lemia apsisprendimą įsipareigoti savo valstybei?

5. Kodėl svarbu kurti tautos praeities pasakojimą?

6. Kokių tikslų siekia Renesanso laikų herojus?

7. Kas lemia asmenybės vertę Renesanso kūriniuose?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga I d., Vilnius:

Baltos lankos, 2011.

2. Baumilienė O., Gasparavičienė R.Juodkienė J... Istorinio naratyvo galimybės Jono Radvano

herojiniame epe Radviliada(1)//Gimtasis ţodis, 2012, nr.7, p. 12-20.

3. Baumilienė O., Gasparavičienė R.Juodkienė J... Istorinio naratyvo galimybės Jono Radvano

herojiniame epe Radviliada(2)//Gimtasis ţodis, 2012, nr. 8, p. 2-7.

4. Baumilienė O., Gasparavičienė R.Juodkienė J... Istorinio naratyvo galimybės Jono Radvano

herojiniame epe Radviliada(3)//Gimtasis ţodis, 2012, nr. 9, p. 2-5.

5. Jovaišas A. Senoji Lietuvos literatūra (iki XIX a. pradţios). Vadovėlis aukštesniųjų klasių

mokiniams, Kaunas: Šviesa, 1998.

6. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

7. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis. Vilnius:

LLTI, 2011

8. Zykiene V. Tautinės tapatybės ţenklai Renesanso literatūroje.// Gimtasis ţodis,2011,nr. 11, p. 23-

30.

http://www.antologija.lt/

6

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JONAS RADVANAS

TESTAS

1. J. Radvanas........epochos kūrėjas.

 viduramţių

 renesanso

 baroko

2. Ar tiesa, kad poemą „Radviliada“ J. Radvanas sukūrė Vergilijaus „Eneidos“ pavyzdţiu?

 Taip

 Ne

3. Poemos „Radviliada“ siuţetas susijęs su

 LDK politinėmis realijomis

 Livonijos karu

 Ţygimanto Augusto ir Barboros Radvilaitės meilės istorija

4. Ar Radvila Rudasis dalyvavo kare prieš Maskvos kunigaikštystę?

 Taip Ne

5. Kas poemos „Radviliada“ herojus?

 Ţygimantas Augustas

 Radvila Rudasis

 Radvila Juodasis

6. Ar tiesa, kad J. Radvanas savo poemoje aukština Lietuvos gamtos groţį?

 Taip Ne

7

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

7. Radvilą Rudąjį auklėja

 Lizdeika

 J. Radvanas

 Mūsajas

8. Radvilos Rudojo skyde įtvirtinami Lietuvos valstybėspagrindai.

 istoriniai

 religiniai

 kultūriniai

 tautiniai

9. Radvilos Rudojo skyde pavaizduota

 Vilniaus įkūrimas

 romėnų atvykimas

 Gediminaičių dinastija

 Livonijos karas

10. Kurios savybės įeina į LDK

karţygio garbės kodeksą

 padorumas

 kuklumas

 saikingumas

8

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MARTYNAS MAŢVYDAS

RENESANSAS

MAŢOJI LIETUVA

 Gimė apie 1520 metus. Mirė 1563 metais Ragainėje, Maţojoje Lietuvoje.

 Mokėsi Karaliaučiaus universitete. Ragainėje dirbo liuteronų kunigu.

 Martynas Maţvydas norėjo, kad lietuvis pats galėtų suprasti ir apmąstyti Dievo ţodį, todėl

jis siekė, kad lietuviai skaitytų gimtąja kalba.

 Išleido pirmąją lietuvišką knygą „Katekizmas― (1547).

 Renesanso epochos metu vyko reformacija. Reformacijos idėjos atsiskleidţia „Katekizme―.

PAŢIŪRĖKIME, PAKLAUSYKIME

 Apie reformatorių M. Liuterį http://filmi.lt/2013/05/liuteris-luther.html

Apie autorių ir jo kūrinį http://vimeo.com/13904337,

http://www.lrt.lt/mediateka/temos/1375/Dokumentiniai%20filmai/page/18

http://filmi.lt/2013/05/liuteris-luther.html
http://vimeo.com/13904337
http://www.lrt.lt/mediateka/temos/1375/Dokumentiniai%20filmai/page/18

9

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MARTYNAS MAŢVYDAS

KONTEKSTAS.

 Beveik nėra duomenų, kurie leistų nusakyti M. Maţvydo gyvenimą iki išvykimo iš Lietuvos į

Prūsiją 1546 m. Aišku tai, kad netekęs abiejų Karaliaučiaus universiteto profesorių lietuvių –

A. Kulviečio ir S. Rapolionio – kunigaikštis Albrechtas iš Lietuvos pakvietė M. Maţvydą, nes jis

buvo laikomas eruditu. (Prūsijos kunigaikštis Albrechtas rėmė reformacijos judėjimą, telkė ir

globojo šviesuolius, rūpinosi rengti kunigus lietuvius, kurie dirbtų ir Prūsijoje, ir Lietuvoje. Suprato,

kad norint skelbti Dievo ţodį ţmonėms suprantama kalba, reikia pasirūpinti ir literatūra

tikintiesiems).

1546 metais M. Maţvydas įrašytas į Karaliaučiaus universiteto studentus. Studijuodamas parengė

ir išleido „Katekizmą“(1547). 1549 metais paskiriamas į Ragainę. Čis klebonu dirbo iki mirties

(1563). Apie M. Maţvydo gyvenimą Ragainėje ţinoma iš 13 laiškų, 12 iš jų – Albrechtui. Atvykęs į

Ragainę rado mirusio ankstesnio klebono šeimą – aklą ţmoną ir 9 vaikus. Našlę pakirto maras. M.

Maţvydas vedė vyriausią dukrą Benigną. Kartu su ţmona auklėjo ir šelpė būrelį jos brolių ir

seserų.Materialinė padėtis Ragainėje buvo prasta. Tačiau M. Maţvydas uoliai vykdė švietėjo ir

kunigo pareigas.

KŪRYBA

„Katekizmas“

Pirmoji lietuviška knyga – tai ne tik lietuvių raštijos, bet ir lietuvių gramatikos, terminijos, taip

pat pasaulietinės poezijos, muzikos, istorijos pradžia.

Pilnas pavadinimas. „Katekizmo prasti ţodţiai dėl bernelių jaunų naujai suguldytos―.

Prakalboje „Knygelės pačios bylo lietuvinykump ir ţemaičiump― nurodoma, kaip paţinti tikrają

religiją, šiuo atveju – liuteronybę.

„Katekizmą― sudaro originalūs ir verstiniai tekstai. Originalios yra prakalbos, dedikacijos ir kai

kurie kiti knygos intarpai.

ELEMENTORIUS parengtas pagal lotynišką G. Sauromeno elementorių (1529).

„Katekizmas― pradedamas „Didţiajai kunigaikštystei―

Laimingoji tėvyne didţiųjų valdovų, garsinga

Lietuva, dievo ţodţius gryna priimki širdimi,

Kad, kai duosi teisme aukštajam apyskaitą savo,

Nespaustų tavęs pyktis teisėjo baisaus.

„Katekizme― išspausdinta eiliuota lietuviška prakalba „Broliai, seserys― laikoma pirmuoju

lietuvišku eilėraščiu, parašytu sintaksine-intonacine eilėdara.

10

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

PASAMPROTAUKIME

Kaip pirmosios lietuviškos knygos pasirodymas susijęs su Renesanso idėjomis? Kaip tai atsispindi

kūrinyje?

TAUTINĖS TAPATYBĖS ŢENKLAI
2

Autorius,

kūrinio

pavadinimas,

išleidimo

metai,

originalo kalba

Tapatybės ţenklai (teritorija, gamta, istorija,

giminystės ryšiai, papročiai, kalba)

Autoriaus pozicija

(pasirinkimas)

Martynas

Maţvydas
,,Katekizmo

prasti ţodţiai,

mokslas

skaitymo rašto

ir giesmės, dėl

krikščionystės

ir dėl bernelių

jaunų naujai

suguldytos―

(1547 m.).

Prakalba

,,Knygelės

pačios bylo

lietuvininkump

ir ţemaičiump―

(lietuvių

kalba).

,,Broliai, seserys, imkiat mani ir skaitykiat―.

,,Skaitykiat ir duokiat ing rankas kiek vaiko,/ Kaip

ţemaičio, taip ir lietuvinyko.―

,,Kaukus, ţemėpatis ir laukosargus pameskiat,/

Visas velniuvas,deives apleiskiat.―

,,...Geresniai atmen arti, nent poterį byloti.―

Knygelės vardu su meile

kreipiamasi į tautiečius

lietuvius, gyvenančius

Maţojoje Lietuvoje ir

Lietuvos Didţiojoje

kunigaikštystėje; trokštama,

kad konservatyvi ţemdirbių

tauta greičiau taptų

krikščioniška vidumi;

raginama keistis, tapti

kultūringesniems,

rūpinamasi kalba.

PASAMPROTAUKIME

Ar šiandien ieškodami tautinės tapatybės ţenklų galime remtis M. Maţvydo kūriniu? Kodėl?

KLAUSIMAI SAVIKONTROLEI

1. Dėl ko M. Maţvydas leido lietuviškas knygeles? Nurodykite bent dvi prieţastis.

2. M. Maţvydas – humanistinių tendencijų ţmogus. Pagrįskite arba paneikite šį teiginį.

3. Koks, autoriaus poţiūriu, rašto vaidmuo skleidţiant tikėjimą?

4. Kokius pagrindinius savo knygos tikslus autorius mini „Katekizmo― pratarmėje?

5. Viena ţymiausių XX a. poečių Salomėja Nėris eilėraštyje apie K. Donelaitį rašė: ,,Karţygiu

mes Donelaitį šiandien minim―. Ar galėtumėme karţygiu, perfrazuodami poetės mintis,

šiandien pavadinti M. Maţvydą?

2
 Lentelė parengta lietuvių kalbos mokytojos ekspertės V. Zykienės

11

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

RAŠINIŲ TEMOS

1. Ką reiškia būti pilietiškam?

2. Ar tautinė tapatybė šiandien vis dar vertybė?

3. Kam ţmogui reikalinga knyga?

4. Koks tikėjimo vaidmuo tautos istorijoje?

5. Kas lemia asmenybės vertę Renesanso kūriniuose?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga I d.,

Vilnius: Baltos lankos, 2011.

2. Jovaišas A. Senoji Lietuvos literatūra (iki XIX a. pradţios). Vadovėlis aukštesniųjų klasių

mokiniams, Kaunas: Šviesa, 1998.

3. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

4. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

5. Zykiene V. Tautinės tapatybės ţenklai Renesanso literatūroje.// Gimtasis ţodis, 2011, nr. 11,

p. 23-30.

http://www.antologija.lt/

12

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

M. MAŢVYDAS

TESTAS

1. Ar tiesa, kad M. Maţvydas buvo A. Kulviečio ir S. Rapolionio darbų sekėjas?

 Taip Ne

2. Kas rėmė M. Maţvydo darbą?

 Karalienė Bona

 Ţygimantas Augustas

 kunigaikštis Albrechtas

3. M. Maţvydas klebonu dirba

 Tolminkiemyje

 Ragainėje

 Stalūpėnuose

4. Kokia tema dominuoja knygoje „Katekizmas“?

 moralės

 tikėjimo raštingumo

5. Ar tiesa, kad M. Maţvydo „Katekizmas“ skatino lietuvių tautiškumą, lietuvių kalbos

vartojimą?

 Taip Ne

6. Kokios aplinkybės padėjo atsirasti pirmajai lietuviškai knygai „Katekizmas“?

 viduramţių neigimas

 reformacijos judėjimas

 Maţosios ir Didţiosios Lietuvos konfliktas

13

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

7. Pirmojoje lietuviškoje knygoje galime rasti

 lietuvių kalbos gramatikos

 lietuvių kalbos gramatikos terminų

 pasaulietinės poezijos

 muzikos istorijos

8. „Katekizmą“ sudaro

 originalūs tekstai

 verstiniai tekstai

 abu variantai

9. Pirmuoju lietuvišku eilėraščiu laikoma

 lietuviška prakalba „Broliai, seserys―

 prakalba „Didţiajai kunigaikštystei―

10. Kokia „Katekizmo“ reikšmė XVI a. Lietuvai?

 Mokymo

pradţia

 Literatūrin

ės kalbos

pradţia

 Poezijos

pradţia

 Religinės

muzikos pradţia

 Vertimo

meno pradţia

 Knygos

meno pradţia

14

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MIKALOJUS DAUKŠA

RENESANSAS

LIETUVA

 Kilęs nuo Kėdainių (apie 1527 arba 1538-1613). Ėjo Krakių klebono ir Ţemaičių

vyskupijos kanauninko pareigas.

 Prie Krakių baţnyčios buvo įsteigęs mokyklą ir rūpinosi ja.

 Ilgą laiką dirbo su vyskupu Merkeliu Giedraičiu, suvaidinusiu ryškų vaidmenį

kontrreformacijos judėjime.

 Mirė ir palaidotas Varniuose.

DARBAI

 1595 metais iš lenkų kalbos išverstas „Katekizmas― – pirmoji Lietuvoje išleista lietuviška

knyga.

 1599 metais lenkų jėzuito Jokūbo Vujeko pamokslų rinkinio vertimas „Postilė―.

 „Postilės― prakalbą („Prakalba į malonųjį skaitytoją―) galima laikyti lietuvių kalbos teisių

gynimo ir puoselėjimo manifestu.

PAŢIŪRIM, PAKLAUSOM

 http://postilla.mch.mii.lt/Dauksa/apiedauksa.htm

http://postilla.mch.mii.lt/Dauksa/apiedauksa.htm

15

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MIKALOJUS DAUKŠA

KONTEKSTAS.

 XVI a. pabaigoje lietuvių kalba išsikovoja pripaţinimą tiek katalikiškoje, tiek kalvinistiškoje kultūros šalyje.

Kilęs iš bajorų, labai išsilavinęs. 1572 metais paskiriamas Ţemaičių vyskupijos kanauninku ir persikelia į jo

centrą Varnius. Kunigaikštis M. Giedraitis, tapęs Ţemaičių vyskupu, ėmė remti M. Daukšos literatūrinę

veiklą.

1595 metais išleidţiamas „Katekizmas―, 1599 metais – „Postilė―. Abu leidiniai versti iš lenkų kalbos.

KŪRYBA

 „Postilė“

Svarbiausias „Postilės― originalus priedas „Prakalba į malonųjį skaitytoją“. Prakalba parašyta

lenkiškai, kad suprastų didikai.

Čia kalba laikoma svarbiausiu tautos poţymiu. Jos išaukštinimui paskyrė pakiliausias eilutes, į

kurias įeina tauriausi ţodţiai: meilė, motina, tėvas, saulė, garbė, gyvybė.

TAUTINĖ TAPATYBĖ

M. Daukša pirmasis LDK literatūroje suformuoja tautos sampratą : tauta – tai bendruomenė, kurią

vienija teritorija, papročiai ir kalba: ,,Kurgi sakau, pasaulyje yra tauta, tokia prasta ir niekinga, kad

neturėtų šių trijų savų ir tarsi įgimtų dalykų: tėvų ţemės, papročių ir kalbos?‗‗

Rašytojas prakalboje įvardija ţemę, papročius ir kalbą kaip pagrindines vertybes, formuojančias

gyventojų tautinę tapatybę, siekdamas skatinti LDK ţmones neatsisakyti gimtosios kalbos

(nesmerkdamas kitų kalbų vartojimo), laikytis tik mums – lietuviams – būdingų papročių ir skirti

savąją teritoriją.

Mikalojus Daukša remiasi Renesanso epochai būdingomis idėjomis, tad pagrindinis ir svarbiausias

jo argumentų šaltinis – gamta, ţmogiškoji prigimtis, pasaulio tvarkos dėsningumas : ,, Kaip iš

prigimties kiekvienas yra prisirišęs prie savo kilmės ir tautos, lygiai taip pat ir prie savo gimtosios

kalbos―, ,, Sunaikink kalbą – sunaikinsi santaiką, vienybę ir dorybę. Sunaikink kalbą – sunaikinsi

dangaus saulę, sujauksi pasaulio tvarką, atimsi gyvybę ir garbę.‗‗

PASAMPROTAUKIME

Kurie K. Daukšos teiginiai apie kalbą yra aktualūs ir šiomis dienomis?

KLAUSIMAI SAVIKONTROLEI

1. Kodėl M. Daukša rašė prakalbą lenkų, o ne lietuvių kalba?

2. Įrodykite, kad M. Daukšos prakalbą galima laikyti lietuvių kalbos gynimo ir puoselėjimo

manifestu.

3. Kokių kultūros laimėjimų pasiekė Lietuva Renesanso epochoje?

16

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

RAŠINIŲ TEMOS

1. Ar taisyklinga kalba – vertybė?

2. Ar iš tiesų ţodis – svarbiausias dalykas gyvenime?

3. Kam ţmogui duota kalba?

4. Ar galiu didţiuoti savo protėviais?

5. Ar lietuvių kalbai lemta išnykti?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga I d.,

Vilnius: Baltos lankos, 2011.

2. Jovaišas A. Senoji Lietuvos literatūra (iki XIX a. pradţios). Vadovėlis aukštesniųjų klasių

mokiniams, Kaunas: Šviesa, 1998.

3. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

4. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

17

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Mikalojus Daukša - Prakalba į malonųjį skaitytoją

Man, norinčiam, gerbiamas ir mielas Skaitytojau, ką nors gera savo tėvų šaliai padaryti ar kuo nors jai

pagelbėti, atiteko ir mano luomui priderantis, ir mūsų garsiojoje Lietuvos Kunigaikštystėje paplitusiai

katalikų Baţnyčiai ne tik puikus ir didţiai malonus, bet ir labai reikalingas darbas: jau seniai kunigo Vujeko,

mokyto teologo jėzuito, parašytus ir surinktus ir visiems katalikams didelę paslaugą teikiančius, į čekų ir

vokiečių kalbas išverstus pamokslus į savąją, mūsų, lietuvių, kalbą išversti ir visiems skaitymui pateikti.

 Tikiuosi tuo savo darbu ir patarnavimu ne tik lietuvių baţnyčiai, bet ir visiems Lietuvos Didţiosios

Kunigaikštystės piliečiams iš dalies įtiksiąs, kai kuriems duosiąs progos pagalvoti ir pasvarstyti didesnius

dalykus ir paskatinsiąs karščiau rūpintis gimtąja kalba ir ją skleisti. Nors, tiesą sakant, retas kuris iš mūsų,

ypač prakilnesniųjų, nemoka lenkų kalbos ir negali skaityti lenkiškai rašytų pamokslų, tačiau, mano

manymu, daugiausia yra tokių, kurie lenkų kalbos nesupranta arba menkai ją temoka. Ţinau, kaip visos

tautos vertina, myli ir brangina veikalus, gimtąja kalba rašytus (todėl, manau, visos tautos ir suskato versti

knygas iš kitų kalbų į savas), tiktai mūsų lietuvių tauta, besimokydama lenkų kalbos ir ją vartodama, taip yra

paniekinusi, apleidusi, kone išsiţadėjusi savo kalbos, jog kiekvienas tai aiškiai mato, bet uţ tai vargu ar kas

ją pagirs.

 Kurgi, sakau, pasaulyje yra tauta, tokia prasta ir niekinga, kad neturėtų šių trijų savų ir tarsi įgimtų

dalykų: tėvų ţemės, papročių ir kalbos? Visais amţiais ţmonės kalbėjo savo gimtąja kalba ir visados

rūpinosi ją išlaikyti, turtinti, tobulinti ir graţinti. Nėra tokios menkos tautos, nėra tokio niekingo ţemės

uţkampio, kur nebūtų vartojama sava kalba. Tąja kalba paprastai visi rašo įstatymus, jąja leidţia savosios ir

svetimų tautų istorijas, senas ir naujas, jąja aptaria visus valstybės reikalus, ją graţiai ir padoriai vartoja

visokiais atvejais Baţnyčioje, tarnyboje, namie. Pati prigimtis visus to moko ir kiekvienas beveik iš motinos

krūties įgauna potraukį į savąją kalbą - ją mielai vartoti, išlaikyti ir propaguoti.

 Tai akivaizdţiai matome ne tiktai ţmonių, bet ir neišmintingų padarų gyvenime. Kas per keistenybės būtų

tarp gyvulių, jeigu varnas uţsimanytų suokti kaip lakštingala, o lakštingala - krankti kaip varnas, oţys -

staugti kaip liūtas, o liūtas - bliauti kaip oţys? Dėl tokio savo būdo pakeitimo pranyktų savitumas, beveik

pranyktų ir tokių įvairių gyvulių esmė ir prigimtis. Jeigu toks gyvulių paikumas sukeltų tarp jų tokį sąmyšį,

tai galime suprasti, koks sumišimas ir netvarka kyla, kai ţmogus, dėl kitos tautos kalbos savo gimtąją

visiškai paniekinęs, taip pamėgsta svetimąją (pamiršdamas savąją, kuria Dievas ir gamta liepia kalbėti), lyg

pats būtų ne to krašto ir kalbos.

 Ne ţemės derlumu, ne drabuţių skirtingumu, ne šalies graţumu, ne miestų ir pilių tvirtumu gyvuoja

tautos, bet daugiausia išlaikydamos ir vartodamos savo kalbą, kuri didina ir išlaiko bendrumą,

santaiką ir brolišką meilę. Kalba yra bendras meilės ryšys, vienybės motina, pilietiškumo tėvas,

valstybės sargas. Sunaikink ją - sunaikinsi santaiką, vienybę ir gerovę. Sunaikink ją, - uţtemdysi saulę

danguje, sumaišysi pasaulio tvarką, atimsi gyvybę ir garbę. Kas išsklaidė ir išvaikė tuos, kurie buvo pastatę

bokštą iki pat debesų, norėdami išgarsinti savo vardą? Kalbų nesantaika. Kas daugiausia pradėjo kovas,

maištus ir sukilimus pasaulyje? Kalbų skirtingumas. Visos nesantaikos tarp tautų, visi šmeiţtai, vienos tautos

niekinimas kitos, visa tai kilo iš kalbų skirtingumo, kaip iš visokio sąmyšio šaknų.

 Juk iš prigimties kiekvienas labiausiai linksta ir stipriai prisiriša tiek prie savo tautos ir kraujo, tiek ir prie

savo kalbos. Antra vertus. kuo gi išsilaikė iki šiol ta didţioji Persijos karalystė, senovinė monarchija? Tiktai

savo kalbos santaika. Kuo gi kitose tautose garsėjo ana Romos valstybė? Dėl ko jų ţygdarbiai net

tolimiausius ţemės kraštus pasiekė? Vien tik išlaikymu gimtosios kalbos, kuriai praturtinti ir skleisti ne tiktai

įstatymus leido, bet ir įvairius filosofijos mokslus dėstė ir savo dievų garbę aprašė. Graikų kalbą draudė

vartoti įstatymuose ir senate. Kuo išsilaikė Arabų šalis, Graikų valstybės ir kiti tolimi kraštai? Vien tiktai

gavo gimtosios kalbos išlaikymu. Nekalbu apie Italų ţemę, kuri taip rūpinasi išlaikyti ir skleisti savo kalbą,

jog nėra jokių, net sunkiausio turinio knygų, kurių jos ţmonės nebūtų išvertę į savo kalbą. Neliesiu, nes visi

tai ţinome, mūsų kaimyninės Lenkijos, kurioje kaip ţydi ir turtėja kalba - kas neţino? Kas nėra girdėjęs.

Visa tai sakau ne tam, kad peikčiau kitų kalbų, mokėjimą ir vartojimą (tai visados visų ţmonių buvo ir tebėra

vertinama ir giriama), ypač lenkų kalbos, kuri, mūsų Didţiajai Kunigaikštystei mielai susijungus su garsinga

Lenkijos valstybe, virto lyg ir gimtąja. Aš tiktai smerkiu mūsų gimtosios lietuvių kalbos apleidimą, kone

išsiţadėjimą ir bodėjimąsi ja. Duok Dieve, kad mes laiku apsidairytume ir iš to praradimo kada nors

prisikeltume. Argi nematome, kiek daug mūsų Didţiojoje Kunigaikštystėje ţūsta dėl tikybos ir sielos

išganymo dalykų neţinojimo; kiek daug atsilikusių ir paskendusių sunkiuose pagoniškuose prietaruose ir

šiandien tebegyvena. Argi negirdime, kiek daug jų miršta, piktai ir nekrikščioniškai gyvenę, ir į amţiną

http://old.antologija.lt/texts/4/main_l.html
http://old.antologija.lt/texts/4/main_l.html

18

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

prapultį eina. Tai ţala, atsirandanti dėl tėvų kalbos apleidimo, dėl gimtosios kalbos paniekinimo. Kaip

paprasti ţmonės supras, kas gera ir išganinga, jeigu tas, kuris turi juos mokyti, jų kalbos arba nemoka, arba ja

bjaurisi; kaip jie klausys ir tikės, ką sako šv. Povilas, jeigu neturi skelbėjo; ką jie darys, jeigu nesupranta

mokytojo. Pasigailėkime mūsų pačių kraujo, kuris dţiūsta dėl barbariškos ganytojiško darbo padėties.

Pasigailėkime mūsų pačių kūno dalių (nes mes sudarome vieną kūną ne vien Kristuje, bet ir Tėvynėje).

Neleiskime, kad mūsų pačių dalis taip niekingai praţūtų. Neniekinkime sielų, apšlakstytų brangiu Kristaus

krauju, idant rūstusis Dievas tame didţiajame Tribunole nepateiktų mums didţiulės sąskaitos, idant tasai,

kuris, gyvybę atėmęs kūnui, turi galią nutremti sielą į amţinąjį pasmerkimą, nepareikalautų iš mūsų atpildo

uţ mūsų brolių kraują. Bijokime to drebėdami ir neniekinkime savo tautos kalbos - ypač tie, kurie ţmonių

sieloms tarnaujame, nes dėl jos nepaisymo ir apleidimo mes su visa gentimi atsiduriame pavojuje. Štai kas,

štai kas iš tiesų didţia dalimi paţadino ir paskatino mane išversti tas knygas į mūsų tėvų kalbą; štai kas tą iš

tiesų nelengvą darbą pasaldino, padarė jį dėkingą ir malonų.

 Tad priimkite, ţmonių sielų Ganytojai, tą menką savo brolio paslaugą. Priimki, Lietuvos Didţioji

Kunigaikštyste, tą mano darbelį, maţą, bet atsiradusį iš didelės meilės Tau. Klausyki ir mūsų tauta, mokyto

vyro, pagarsėjusio savo tuo turtingo išganingo mokslo veikalu ir Lenkijoje, ir kitose šalyse, bylojančio į Tave

jau ne lenkų, o tavo pačios kalba. Ir čia išgirsi gryną ir nesuklastotą Tavojo Jėzaus mokslą. Pasisemsi iš čia

sukauptos Šventųjų Tėvų ir mokytų vyrų senovinės išminties bei tikrojo katalikų tikėjimo. Čia rasi tiesos

apgynimą nuo naujų pseudomokslų. Skaitykite visi su meile, o ypač jūs, kurių rūpesčiui patikėtos tikinčiųjų

sielos. Iš čia semsitės sveiko mokslo, teisingo visuotinio tikėjimo mokymo, kurį jiems perteikinėsite. Ir čia

išmoksite, kaip suprasti ir aiškinti Šventąjį raštą bei įveikti jo neaiškumus. Iš čia kaip iš strėlinės galėsite

traukti aštrias strėles, kuriomis perversite ir beveik sunaikinsite ir eretikų ţabangas, ir klaidingų mokslų

apgaules, ir naujus piktţodţiavimus. Čia rasite vaistų įvairiausioms dvasiškoms ligoms ir ţaizdoms gydyti.

Čia suţinosite net savo ir savo Avelių privalomas pareigas. Kai kada tas mano veikalas galės padėti ir

uţsiėmusiems ganytojams, kurie daţnai sugaišta gerokai laiko, ieškodami pamokslui medţiagos ir ţodţių. Ši

knyga palengvina ir viena, ir kita. Nes ir medţiagos įvairumas, ir ţodţių gausumas lengvai praturtins stropų

skaitytoją. Padės taip pat ir katalikams ūkininkams, kurie kartais arba kokių nors sunkumų supančioti, arba

dėl didelio Baţnyčių atstumo (nors kiekviena katalikų šventė turėtų tuos sunkumus lengvinti) negali atvykti į

pamokslą. Tai galės išlyginti, skaitydami tuos pamokslus namie, semdamiesi iš jų, kaip pridera, dvasinės

stiprybės bei krikščioniškos saldybės ir naudos.

 Pagaliau, kad ir negautum kitos paramos ir naudos iš tų knygų, išverstų į lietuvių kalbą, gana man bus, jog

šiuo, nors ir maţu savo darbeliu, - kaip manau ir geidţiu, - duosiu pradţią ir paskatinsiu mūsiškius mylėti

gimtąją kalbą, jos laikytis ir ją ugdyti. Juk tatai mums ir visiems Lietuvos Didţiosios Kunigaikštystės

gyventojams, kaip sakyta, labai turėtų rūpėti. Likis su Dievu, mielas Skaitytojau, ir gauk iš šių taip reikalingų
knygų malonumo ir naudos.

Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

http://www.antologija.lt/

19

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

M. DAUKŠA

TESTAS

1. M. Daukša gimė

 Kėdainių rajone

 Varniuose

 Kraţiuose

2. Ar tiesa, kad M. Daukša Varniuose dirba kanauninku?

 Taip Ne

3. M. Daukšos veiklą remia

 vyskupas Valančius

 vyskupas M. Giedraitis

 Parapijiečiai

4. Ar tiesa, kad svarbiausias „Postilės“ priedas „Prakalba į malonųjį

skaitytoją“ originalus?

 Taip

 Ne

20

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

5. „Postilėje― ţodţiai „Kalba yra bendras meilės ryšys, vienybės motina,

pilietiškumo tėvas, valstybės sarga.“ parašyti

 lietuviškai

 lenkiškai

6. Ar tiesa, kad M. Daukša manė, jog tauta ne tik bajorai, bet ir prastuomenė?

 Taip Ne

7. M. Daukša kilęs

 nuo Raseinių

 nuo Kėdainių

 nuo Varnių

8. M. Daukša kurį laiką dirbo su

 vyskupu M. Giedraičiu

 vyskupu Valančiumi

 vyskupu A. Baranausku

9. Kuri M. Daukšos knyga išleista pirmiau?

 „Katekizmas―

 „Postilė―

10. Ar tiesa, kad prie Krakių baţnyčios M. Daukša buvo įsteigęs mokyklą?

 Taip

 Ne

21

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MOTIEJUS KAZIMIERAS

SARBIEVIJUS

(1595-1640)

KRIKŠČIONIŠKASIS HORACIJUS

 Gimė Lenkijos šiaurėje, Mozūrijos regione. Būdamas 17 metų įstojo į Jėzuitų ordiną ir buvo

atsiųstas mokytis į Vilnių. Paskui studijavo Braunsberge, dėstė poetiką Kraţių jėzuitų

kolegijoje, o 1620 buvo priimtas į Vilniaus universitetą.

 1622 galima vadinti lemtingais, nes išvyksta studijuoti į Romą. Čia domisi Romos kultūra,

antikine literatūra, susipaţįsta su Vakarų Europos rašytojų kūryba. Pats ima garsėti kaip

poetas.

 Pasakojama, kad popieţius Urbonas VIII M.K. Sarbievijų paskelbė poetu ir taip prilygino

Dantei ir Petrarkai.

 Pirmasis rinkinys išspausdintas Kelne. Kitam rinkiniui, kuris išleistas Amsterdame,

antraštinio lapo graviūrai eskizą nupiešė P. Rubensas.

 Nuo 1627 dirba Vilniaus universitete. Šv. Jonų baţnyčioje garsėja kaip geras

pamokslininkas.

 Mirė Varšuvoje.

PAŢIŪRĖKIM, PAKLAUSYKIM

 Vilniaus barokas http://www.lrt.lt/mediateka/temos/1375/Dokumentiniai%20filmai/page/23

http://www.lrt.lt/mediateka/temos/1375/Dokumentiniai%20filmai/page/23

22

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

M. K. SARBIEVIJUS

KONTEKSTAS.

 Lietuvoje Barokas sutapo su karų, bado, marų laikotarpiu. XVII a. viduryje buvo suduotas

skaudus smūgis kultūrinės raidos procesams. Jo pasekmės jautėsi visą šimtą metų. Iš vienos pusės

Rusijos, iš kitos – Švedijos kariuomenės uţėmė beveik visą Lietuvą. 1655 m. Rusijos kariuomenė

pirmą kartą Lietuvos istorijoje uţėmė Vilnių, Kauną ir Gardiną. Vilnius buvo ţiauriai nusiaubtas.

Švedai šeimininkavo Ţemaitijoje ir Panevėţio bei Kėdainių rajone. Išsivaduoti iš šių okupacijų

pavyko tik po kelerių metų. Baroko laikais Lietuvoje paplito įvairūs religinio pobūdţio renginiai,

maldininkų procesijos. Prie Vilniaus (Verkiuose), Ţemaitijoje (Garduose, db. Ţemaičių Kalvarija)

buvo įrengti kryţiaus keliai – koplytėlės, vaizduojančios Kristaus kelią į Golgotos kalvą netoli

Jeruzalės. XVII amţiaus pradţioje šventuoju paskelbtas Jogailos vaikaitis Kazimieras.

Barokas – prieštaringa ir dramatiška epocha.

KŪRYBA3

Visą M.K. Sarbievijaus poeziją persmelkia didysis krikščioniškųjų vertybių trejetas – tikėjimas,

viltis ir meilė. Taip pat ir dvasinės ramybės, kylančių iš minėtųjų vertybių, siekis. O dvasinė

ramybė susijusi su pamatine ţmogaus dora. „Ţmones nuo ţvėrių vien dorybė skiria―, – sako

eilėraštyje „Lemties ţaidimai―.

Materialių dalykų troškimas, garbės vaikymaisi sukelia kančią ir sutrikdo vidinę pusiausvyrą.

Sarbievijus jungia antikos filosofų stoikų nuostatas su krikščioniškomis tiesomis.

Odė „Telefui Likui“ apie likimo ir sėkmės nepastovumą. Struktūrinis pagrindas – likimo ratas.

Fortūna – tai kitimo, permainingumo, atsitiktinumo simbolis, kartais vaizduojama kaip

savarankiška, ţmogui priešiška jėga, kartais – kaip Dievo ar aukštesnių jėgų dvasios reiškėja.

Besisukantis ratas tam tikru gyvenimo tarpsniu ţmogų gali iškelti į viršūnes, šlovės, turtų, valdţios

aukštumas, bet vietoje ratas nestovi, ir, ţiūrėk, ką tik mėgavęsis likimo dovanomis ţmogus gali

atsidurti to rato apačioje, patirti negandas, nešlovę, skurdą, netektis ir paţeminimą. Odėje

pabrėţiama nuolatinė laiko ir sėkmės kaita: „Veja vakaras vakarą,/kartais būna blogiau, kartais ir

vėl geriau―.

PASAMPROTAUKIME

Kodėl XXI amţiaus ţmogui svarbu prisiminti stoiškos laikysenos dėsnius?

Odė „Pauliui Kazlovijui“ jungiamos dvi pagrindinės temos – nuostata, kad ţmogui būtinas poilsis

dvasios ramybei atgauti, ir atbundančio pavasario groţis, atskleidţiamas konkrečių lietuvišų realijų

kupinu peizaţu. Odėje poetas keičia bičiulį uţkopti į Vilniuje esantį Lukiškių kalną. Nuo jo

atsiveria miesto ir gamtos vaizdai, ţadinantys prisiminimus apie istoriją, prisimenamas kilmės iš

romėnų mitas. Iš apmąstymų grįţtama į odės parašymo metus 1632. Tai tretieji metai po 1629 m.

3
 Odės (teorija) aptariamos remiantis O Daukšienės ir O. Baumilienės straipsniais. Plačiau literatūros sąraše.

23

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Altmarko sutarties, uţbaigusios 3 dešimtmečius trukusius LDK karus su Švedija („Kaip atgyja

lengvai tautos taikos metu―).

Individualų ţmogaus poilsio poreikį galima susieti su tautoms reikalinga atgaiva po karų ir kitų

nelaimių.

Odėje „Janui Libinijui“ du kartus įvardijama pati dorybės sąvoka:„Tai lai paslėps mane?Mana

dorybė― ir „Dorybė vengia, net jei verta yra, /Šlovingo garso―. Taigi dorybė slepia ţmogų nuo

šlovės. „Bet kodėl?― – paklaustų nustebęs šių dienų individas, nepaliaujamai tos šlovės ieškantis

loterijoje, televizijoje, socialiniuose tinkluose. M. K. Sarbievijus sako:„Savęs aš pilnas. Ko man

daugiau norėt?― Buvimas su savimi, savistaba, mėgavimasis pilnatve, toli nuo minios – štai kas

Sarbievijaus odės subjekto laimė. Tokiai laimei nereikia ţiūrovų.

Mane tik viena jaudina: kaip aš pats

Atliksiu savo vaidmenį dramoj šioj,

Ar bus patenkinta Dievybė,

Ar pasitiks jį karštais plojimais.

Tik Dievybė yra odės kalbančiojo vertintoja, nes tik ji, bet ne mirtingas ir laikinas ţmogus

atstovauja dieviškajai tvarkai.

PASAMPROTAUKIME

Kada ţmogus gali ištarti ţodţius „savęs aš pilnas―? Ar paţįstate tokių ţmonių?

Odės moralas – dorybė (šiuo atveju – nuosaikumas, išmintis, kuklumas) gali apsaugoti nuo pavojų,

nes kur šlovė, ten pavydas.

PASAMPROTAUKIME

Ar mūsų dienų „ţvaigţdėms― būdingas nuosaikumas, išmintis, kuklumas? Argumentuotai pagrįskite

savo nuomonę. Ar šios savybės jiems reikalingos? Kodėl?

Odė „Krispui Levinijui“ plėtoja laikinumo temą. Ji susijusi su laiko įvaizdţiais: valandomis,

mėnesiais, metais, upe. Kadangi kaita susijusi su laiko tėkme, tekste išsiskiria ne vienas laiko

galybės ir visos aplinkos kontrastingas vaizdinys: daiktų kalba tik patvirtina šlovės laikinumą, nes

netrukus nukris šalmas, pasirodys, kad dailūs rūbai laikini, pabals auksas – daiktai neamţini, laikas

viską nutrina, naikina, o laivo įvaizdis tik patvirtina pagrindinę odės mintį – ţmogaus jaunystė,

gyvenimas praskrieja greičiau nei laivas Adrijos jūroje. Iš greitai pralekiančio gyvenimo sumaišties

ţmogų turi vaduoti išminties dorybė. Ţmogus, stebėdamas aplinką, turėtų suprasti, kad viskas

greitai praeina, todėl neprotinga pasitikėti laikina šlove, turtais, jaunyste, negali remtis likimu, nes

jis ir duoda, ir atima. Reikia suprasti, kad greitai bėgantis gyvenimas yra dieviškos tvarkos dalis,

kurios jis negali pakeisti: „Valandoms visoms šioms šio pasaulio Viešpats/ Uţdeda sparnus per

visatą skristi

Ţmogus turi suprasti, kad viskas laikina, o aplinkos stebėjimas tai tik patvirtina.

PASAMPROTAUKIME

Kodėl ţmogui svarbu suvokti, kad šlovė laikina?

24

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

APIBENDRINIMAS. Harmonijos su savimi, su pasauliu ir su pasaulio Kūrėju paieškos,

dvasinės ramybės siekis, pamatinių vertybių pažinimas, vidinis žmogaus tobulėjimo kelias,

dorybių savyje ugdymas – visa tai atsispindi M. K. Sarbievijaus poezijoje.

KLAUSIMAI SAVIKONTROLEI

1. Apibūdinkite Baroko asmenybę (pasaulėţiūrą, vertybes).

2. Koks yra M. K. Sarbievijaus lyrinis herojus? Kokią gyvenimo filosofiją jis išsako?

3. Ką M. K. Sarbievijaus lyriniam subjektui reiškia šlovė ir dorybė, lemtis ir Dievybė?

4. Kokie motyvai ir vaizdiniai vyrauja M. K. Sarbievijaus lyrikoje?

RAŠINIŲ TEMOS

1. Ar saikingumas trukdo dţiaugtis gyvenimu?

2. Kas ţmogui padeda ištverti likimo smūgius?

3. Kokia ţmogaus gyvenimo prasmė?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga I d.,

Vilnius: Baltos lankos, 2011.

2. Baumilienė O. Stoikų moralės recepcija keturiose Motiejaus Kazimiero Sarbievijaus etinėse

odėse//Gimtasis ţodis, 2011, nr. 9, p. 17-21.

3. Daukšienė O.Motiejaus Kazimiero Sarbievijaus poezija: bendraţmogiškos tiesos baroko

stiliumi//Gimtasis ţodis, 2011, nr. 9, p. 7-16.3.

4. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

5. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

25

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ODĖS

I, 7. TELEFUI LIKUI

 Skundžiasi likimo ir sėkmės nepastovumu
Apgaulinga ţmogaus lemtis,

 Ţaidţia, Telefai, ji ţaidţia mumis, deja.

 Viskas laikina ţemėj šioj,

 Ką materija čia sukuria nerangi.

Lemia įnoris. Tuoj nukris

 Tai, kas kyla, bet vėl kils ir nukris atgal.

Šitaip išlekia kamuolys,

 Sviestas rankos lengvos, pasišokėdamas:

Čia jis siekia dangaus skliautus,

 Čia į ţemę skaudţiais smūgiais atsimuša.

Veja vakaras vakarą,

 Kartais būna blogiau, kartais ir vėl geriau.

Lekia metai lyg debesys,

 Su Favonais eikliais tolsta dešimtmečiai.

Amţiai pralekia viesulu,

 Ir akimirka ši, lyg uţburta dainos,

Tuoj ţaibų veţimu nuskries.

 Ak, kaip Notus greitus ragina valanda!

Lyros muzika maloni

 Nei švilpynė graudi nesugrąţins atgal.

Nors vadinama nuostabia,

 Ši daina pagyrų linkusi negirdėt.

Jai beskambant, lemties ranka

 Grobia miestus, tautas ir varganoj tėkmėj

Nugramzdina ji karalius:

 Puošnūs skeptrai, šlovė, buvusi jų galia

Virsta greit pelenų krūva.

 Aukso rūmus ir jų stulbinančias menes

Su visais ţmonėmis kartu

 Ji palaidos ūmai, bokštus sugriovusi.

O virš griuvenų tų baisių,

 Virš kapų, didţiūnus ţemės priglaudusių,

Skries lemtis triumfuodama

 Ir ţvaigţdţių orbitas ji nusineš kartu

Sūkury nesuvaldomam.

 Kol diena po, dienos bėga gyvenimas,

Tol mums, Telefai, lemta klyst.

 Ţaidţia ratas lemties, ţaidţia mumis, deja.

Gal mes klystam, o gal tikrai

 Toks graţus atspindys supančių mus daiktų?

Likai, jeigu ţinai, sakyk:

 Tai, ką matom aplink, ar iš tiesų yra,

Ar apgaulė akių tiktai?

 Ar matyto seniai sapno graţaus tąsa?

26

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

IV, 12. JANUI LIBINIJUI

Teisina savo vienišumą

Ko aš slepiuosi, klausi, Libinijau,

Menkoj trobelėj, delsdamas ją palikt,

 Kai man visi, duris atvėrę,

 Kviečia uţeiti į savo rūmus?

Savęs aš pilnas. Ko man daugiau norėt?

Savy slepiuosi ir atsiskyrusios

 Stebiu savosios sielos sceną,

 Apţvelgiu tuščią būties teatrą.

Mane tik viena jaudina: kaip aš pats

Atliksiu savo vaidmenį dramoj šioj,

 Ar bus patenkinta Dievybė,

 Ar pasitiks jį karštais plojimais.

Lemtis kiekvieną veiksmą juk vertina:

Ji vieną giria, kitą - apkaltina.

 Tad jei mane gerai įvertins,

 Būsiu laimingas, nors nieks nemato.

Šlovės triukšmingos aš nekenčiu kelių

Išmintų: Gandas iškelia kartais ją

 Su vėjais palankiais aukštybėn,

 Bet pasiviję pavydo strėlės

Ar pavyduolių tūţmo pilni balsai

Sparnus netvirtus ir neuţgrūdintus

 Jai pakerta, į nuogą ţemę

 Krinta jinai ir skausmingai trenkias

Į kietą uolą. Tad lai paslėps mane

Mana dorybė. Populiari šlovė,

 Iš lūpų skrisdama į lūpas,

 Te nesilanko po mano stogu.

Dorybė vengia, net jei verta yra,

Šlovingo garso. Kuo nuo ţmonių toliau,

 Tuo mus rečiau pasieks pavydas:

 Mėgsta mat jis su draugais ateiti.

27

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

M. K. SARBIEVIJUS

TESTAS

1. M. K. Sarbievijus.................. atstovas.

 renesanso

 baroko

 apšvietos

2. Ar teisingas teiginys: „Baroko Lietuvoje kultūra klestėjo“?

 Taip Ne

3. M. K. Sarbievijaus kūrybą persmelkia

 tikėjimas

 viltis

 meilė

 liūdesys

4. Ar dvasinė ramybė, pasak M. K. Sarbievijaus, susijusi su pamatine ţmogaus

dora?

 Taip Ne

5. M. K. Sarbievijaus poezijoje svarbios

 biblinės tiesos

 antikinės stoikų tiesos

 rytietiškos tiesos

28

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Odėje „Telefui Likui“ svarbiausi motyvai

 likimo rato

 fortūnos Vilniaus peizaţas

7. Apie individualaus ţmogaus poilsio reikalingumą daugiausiai kalbama odėje

 „Telefui Likui―

 „Janui Libinijui―

 „Krispui Levinijui―

 „Pauliui Kazlovijui―

8. M. K. Sarbievijaus poezijoje dorybe laikoma

 nuosaikumas

 meilė

 išmintis

 kuklumas

9. Ar viskas šitame tekste teisinga? „Harmonijos su savimi, su pasauliu ir su

pasaulio Kūrėju paieškos, dvasinės ramybės siekis, pamatinių vertybių paţinimas,

vidinis ţmogaus tobulėjimo kelias, dorybių savyje ugdymas - visa tai atsispindi

Sarbievijaus poezijoje“.

 Taip Ne

10. Ar, pasak Sarbievijaus, saikingumas trukdo dţiaugtis gyvenimu?

 Taip

 Ne

29

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

KRISTIJONAS DONELAITIS

(1714-1781)

Gimtinė – Lazdynėlių kaimas, gaubiamas Romintės girios, tapusios natūralia uţtvara nuo maro

bacilos ir išsaugojusios Donelaičio šeimą.
Studijos Karaliaučiaus universitete. Čia jis studijavo

 teologiją;

 mokėsi klasikinių kalbų;

 poetikos meno.

 lankė lietuvių kalbos seminarą;

 gerai susipaţino su antikine literatūra.

1740m. K. Donelaitis baigė universitetą ir buvo paskirtas Stalupėnų mokyklos antruoju mokytoju ir

baţnytinio mokinių choro vedėju, netrukus tapo šios mokyklos vadovu.

1743m. K. Donelaitis paskirtas Tolminkiemio parapijos pastoriumi ir ėjo šias pareigas iki mirties.

PAŢIŪRĖKIM, PAKLAUSYKIM

K. Donelaitis ir Tolminkiemis
http://www.lrt.lt/mediateka/temos/1375/Dokumentiniai%20filmai/page/33

Daina http://www.youtube.com/watch?v=8SAvc7OXPLg&feature=related

http://www.lrt.lt/mediateka/temos/1375/Dokumentiniai%20filmai/page/33
http://www.youtube.com/watch?v=8SAvc7OXPLg&feature=related

30

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

KRISTIJONAS DONELAITIS

KONTEKSTAS.

Maţoji Lietuva – istoriškai susidariusi XVI a. ir iki 1945 metų egzistavusi vientisa vakarinių

lietuvių etninė teritorija prie Baltijos jūros. Priklausydama Prūsijos, nuo 1871 m. – Vokietijos

valstybei, ji niekada neturėjo administracinio ir politinio savarankiškumo, todėl buvo apibrėţiama

tik geografinėmis, tautinio išskirtinumo ir valstybinio pavaldumo kategorijomis.

XVIII a. lietuviai gyveno dviejose valstybėse:

Didţioji Lietuva įėjo į Lenkijos sudėtį, o maţesnioji lietuvių apgyventa teritorija priklausė

Vokietijos imperijai (tai vadinamoji Rytų Prūsija arba Maţoji Lietuva).

Maţosios Lietuvos lietuviai buvo daugiausia evangelikai liuteronai, sietini su protestantiškąja

vokiečių kultūra, tuo tarpu dauguma Lietuvos ir Lenkijos gyventojų buvo katalikai.

Didţiojoje Lietuvoje XVIII a. laikomas kultūros nuosmukiu, nes tuo tarpu nutautėja Lietuvos

aukštuomenė, o vėliau įvyksta politinė drama: Lietuvos ir Lenkijos valstybė buvo padalinta.

Tuo tarpu Maţojoje Lietuvoje lietuvių kultūra kaip tik išgyvena tam tikrą pakilimą.

Plėtodama liaudies švietimą, valdţia siekė ne tik išmokyti lietuvius skaityti ir rašyti lietuviškai, bet

ir priartinti juos prie vokiečių kalbos ir kultūros, tačiau kai kuriose parapijose mišios pirmiausia

buvo laikomos vokiečių kalba, o tada – ţmonėms nepatogiu metu – lietuvių. Manoma, kad visa tai

vyko todėl, kad lietuviai buvo laikomi menkaverte tauta.

Tuo metu Maţojoje Lietuvoje plito Pietistų sąjūdis. Tai buvo religinis judėjimas, kurį palaikė krašto

valdţia.

Kiekvinam ţmogui jis kėlė aktyvaus religinio mokymo svarbą. Pietistai aukštino natūralias dorybes:

darbštumą, teisingumą, nusižeminimą valdžiai.

Tai (Pietistų sąjūdis) paaiškina ir kai kuriuos K. Donelaičio veiklos bei kūrybos ypatumus.

Pietizmą platino ne tik pastoriai, bet ir iš kaimo į kaimą keliaujantys maldininkai. Tokie

pamokslininkai daţniausiai būdavo pavyzdingi valstiečiai, kurie savo tikėjimo ir tautos broliams

pagelbėdavo ne tik ţodţiais, bet ir darbais. Šis bendruomenės sąjūdis skatino savitarpio pagalbą;

nejučiomis stiprėjo paprasto valstiečio, kalbančio gimtąja kalba, vertės supratimas.

PASAMPROTAUKIME

Ar pietistų siūlytos dorybės aktualios šių dienų ţmogui? Kodėl?

31

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

KŪRYBA

Poema „Metai―
TRUMPAI:

 Išleido L. Rėza 1818 metais.

 Remtasi antikine tradicija.

 Parašyta hegzametru.

 Tikslas – apibūdinti lietuvių būrų bendruomenę, dvasinius jos bruoţus, materialinę ir

socialinę padėtį.

 Kompozicija – 4 dalys („Pavasario linksmybės―, „Vasaros darbai―, „Rudens gėrybės―,

„Ţiemos rūpesčiai―), kurių pavadinimas atspindi vyraujančią nuotaiką.

 Personaţai – Vyţlaukio kaimo gyventojai (49 veikėjai). Jie grieţtai skirstomi į vieţlybuosius

ir nenaudėlius.

 Pasaulis suskirstytas pagal grieţtą dievišką tvarką.

 Daug gamtos vaizdų, kurie gretinami su ţmogaus gyvenimu.

 Pristatomas bendravimas su kitataučiais.

 Daug vulgarumo, nes Donelaitis rėmėsi kasdienine kaimo ţmonių kalba.

Valstiečių vertybių sistemą sudaro: darbas, kuklumas, tikėjimas, paprastumas.

Baisiausios ydos: tinginystė, girtuokliavimas, svetimų papročių medžiojimas.

VEIKĖJAI

Nerandame ištisinio veikėjų portreto, jie maţai individualizuoti, charakteris kuriamas nenuosekliai.

Visi veikėjai pagal jų moralę skirstomi į teigiamus („vieţlybuosius―) ir neigiamus („nenaudėlius―) .

Ryškiausi teigiami: Pričkus, Krizas, Lauras, Selmas, Enskys; ryškiausi neigiami: Dočys, Plaučiūnas,

Slunkius, Pelėda.

Lauras daugiau filosofuoja apie ţmogaus likimą:

Mes (taip pons, kaip būrs), lopšy verkšlendami bėdţiai,

Amţio būsiančio tikt blogą pumpurą rodom.

Lauras pastebi gamtoje nuolatinį kitimą: gimimą ir mirimą, ţydėjimą ir vytimą, o ţmogų lygina su

ţole, kurią nukerta pjovėjas; taip giltinės dalgis nukirs ir ţmogų. Taigi jam atrodo, kad ţmogaus

 amţiau prilygsta ţydinčioms ir krintančioms ţolelėms.Aštriai Lauras pasisako prieš kitataučius

kaip lietuvių moralės smukimo tiesioginius kaltininkus. Anot jo, daug lietuvių, durnai prisiriję,

 ima dainuoti vokiškas dainas, įpranta keiktis ir kaip vokiečiai kasdien į karčemą bėga, paskui

ne vienas jų ant apjuoko rėplinėja. Dar piktinasi svetimtaučiais ir todėl, kad šie, nors valgo lietuvių

 duoną, šveičia jų dešras ir lašinius, niekina lietuvius.

Krizas yra turtingas būras.

Tėvas mirė, kai jis buvo maţas, tad mama elgetavo, o jis pats

piemenavo pas Blekerį, o kai paaugo, akėjo, arė. Tai ţmogus, kuris nori viską sugebėti atlikti, padaryti,

 ką gali kiti, ir dar juos pralenkti. Jau pusbernis ne vieną suaugusį pranoko išmintimi ir sugebėjimu

32

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

daug ką pačiam pasidaryti. Savo gabumais, nagingumu, sumanumu, darbštumu ir taupumu

sugeba prasigyventi. Pas jį visi mielai uţsuka, visi myli, gerbia. Krizo vaišingumas ryškiausiai matomas

per dukters vestuves. Stalai buvo apdengti plonom staltiesėm, apkrauti valgiais ir gėrimais. Kiekvieną

 Krizas pasitinka pasikloniodamas ir vieţlybai vaišina. Bet su samdiniais nelabai sutaria. Vėliau

 Dočys sudegina jo namus. Dabar Krizas vaikšto elgetaudamas, kiekvienam nuţemintai nusilenkdamas.

PASAMPROTAUKIME:

 KĄ REIŠKIA BŪTI VIEŢLYBAM?

Slunkius ir Pelėda yra kaimynai.

Jie panašūs savo gyvenimo būdu: tinginiai, apsileidėliai, nevalos. Kartu jų šonus skalbia, bet

jie vienas kitą uţstoja, vienas kitam padeda. Jų trobos tokios apleistos, aplūţusios, griūvančios,

kad arkliui suţvengus sparai nuo stogo krinta; viduje- kiaulės, mėšlynas. Kai pavasarį visi atkutę

ruošiasi į darbus, Slunkius rąţosi, apgailestaudamas praėjusią ţiemą. Į baudţiavą jis vos vos traukia.

Jo ideali būsena yra miegas.

PASAMPROTAUKIME

Ar tikrai blogai pateisinti savo ydas?

Gamta K. Donelaičio poemoje tiesiogiai susijusi su ţmogaus gyvenimo įvykiais ir jų nuotaika.

Gamta. Kasdienį būrų gyvenimą visur lydi gamtos vaizdai; gamta čia sudaro ne tik foną, kuriame

nuolat veikia ţmonės, bet yra susieta su ţmonių gyvenimo įvykiais ir jų nuotaika. Pavasaris- tai

gamtos pabudimo metas, garsų, spalvų ir linksmybės bei pavasarinių darbų metas. Rudens lietūs

liūdnai nuteikia būrą, bet kartu tai sotesnis metas, kai galima pasidţiaugti vasaros darbų vaisiais,

pasisvečiuoti, paplepėti. Šis gamtos pasikeitimų vaizdavimas leidţia poetui kalbėti apie gyvenimo

priešybes, kurti įvairiapusį būrų gyvenimo paveikslą.

PASAMPROTAUKIME

Ar išties ţmogui svarbu išlaikyti harmoningus santykius su gamta?

Kristijono Donelaičio poemoje „Metai“ viena iš svarbiausių temų yra tikėjimas. Donelaitis,

kaip Maţosios Lietuvos lietuvis, buvo evangelikas liuteronas ir priklausė protestantiškajai

supaprastintai krikščionybės krypčiai – pietizmui. Savita religinė pietizmo praktika atsispindi ir

„Metuose―: religinės temos nėra siejamos su apeigomis maldos namuose, jos buitiškos, paprastos,

nuoširdţios, perteikiamos mokymu.

PAMĄSTYKITE

Koks ţmogaus santykis su Dievu „Metuose―?

KLAUSIMAI SAVIKONTROLEI

1. Aptarkite K. Donelaičio kultūrinę aplinką.

2. Kokia buvo lietuvių padėtis ir lietuviškos kultūros būklė Prūsų Lietuvoje Apšvietos laikais?

33

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

3. Koks vaidmuo „Metuose― tenka ţmonėms, gyvūnams, paukščiams, pasakotojui, Dievui?

4. Ko siekia ir uţ ką kovoja lietuvių bendruomenė „Metuose―?

5. Koks „Metų― ţmogaus santykis su Dievu ir gamta?

RAŠINIŲ TEMOS

1. Kokios ydos praţūtingos

2. Ar savęs teisinimas slopina sąţinę?

3. Kokios savybės ir elgesys lėmė asmenybės vertę Apšvietos epochoje?

4. Kokiomis vertybėmis remiasi K. Donelaičio „Metų― bendruomenė?

5. Kuo mums išlieka svarbi K. Donelaičio „Metų― išmintis?

6. Kokias argumentais K. Donelaitis skatino lietuvių orumą ir tautinę savigarbą?

7. Kodėl, pasak K. Donelaičio. Lietuvis turi būti „vieţlybas―?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga I d., Vilnius:

Baltos lankos, 2011.

2. Jovaišas A. Senoji Lietuvos literatūra (iki XIX a. pradţios). Vadovėlis aukštesniųjų klasių

mokiniams, Kaunas: Šviesa, 1998.

3. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

4. Lietuvių kalbos konspektas.

5. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis. Vilnius:

LLTI, 2011

http://www.antologija.lt/

34

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Poemos „Metai“ ištrauka.

 ,,Rods, - tarė Lauras, ant kumpos lazdos pasirėmęs, -

Dievui būk garbė! sveiki pavasarį baigiam

Ir visi drūti pargrįţtant vasarą matom.

Vei! kaip vėl aukštyn saulelė kopti paliovė

Ir, aukščiaus savo ţėrintį nuritusi ratą,

Ant dangaus išgaidrinto sėdėdama ţaidţia.

Vei! kaip jos skaistums, kūrendams ţiburį karštą,

Ţemės vainikus pamaţi jau pradeda vytint

Ir groţybes jų puikias su pašaru maišo.

Ak! kaip tūla mūsų ţolelių taip nusirėdė,

Kad nei boba jau didei sukrošusi kumpso.

O kiek jų darţe ţmogaus ranka nusiskynė

Ir, groţybėms jų margoms trumpai pasidţiaugus,

Jaugi suvytusias ir nederingas išmetė laukan.

 Bet taip ir paukšteliams mūs linksmiems pasidarė.

Ką geguţė pakukavo, ką lakštingala suokė

Ir ką vieversiai poroms lakstydami ţaidė, -

Tai jau baigias vis ar jau visai pasiliovė.

Daug gyvų daiktų, kurie lizde prasidėjo,

Tėvą su moma prastoję penisi patys

Ir dainas savo tėvų atkartodami čypsi.

Taip trumpam čėse nei naujas sviets pasidarė.

 Tokius aš dyvus kaip sens ţmogus pamatydams

Irgi dūsaudams iš širdies, tuo šūkteriu graudţiai:

Ak! tariu, kaip visai niekings mūsų veikalas amţio.

Mes silpni daiktai, kaip švents mums praneša Dovyds,

Nei ţolelės ant laukų dar augdami ţydim.

Koţnas viens ţmogus uţgimdams pumpurui lygus,

Iš kurio ţiedelis jo pirmiaus išsilukštin,

Ik po tam jis, perţydėjęs ir nusirėdęs,

Uţaugin vaisius ir amţį savo pabaigia.

Taip, iš viso taip, ir mums biedniems pasidaro.

 Mes (taip pons, kaip būrs), lopšyj verkšlendami biedţiai,

Amţio būsiančio tikt blogą pumpurą rodom.

O paskui, kad čėsas jau ţydėti pareina,

Štai viens kaip ponatis poniškai šokinėdams,

O kits būriškai kaip būrvaikis bėginėdams,

Jaunas savo dienas glūpai gaišindami lošta.

Bet štai! kad ūsai pirmi jau pradeda ţelti,

Ir kad darbus jau sunkokus reikia nutverti,

Ai! kur dingsta glūps ir vaikiškas šokinėjims.

O kieksyk, linksmai šokinėjant ir besispardant,

Giltinė su rauplėms piktoms atšokusi smaugia

Ar su karštlige dar tikt macką pasuka biedţių.

Bet ir klapams, ir mergoms ji gatavą dalgį

Aštrina vis ir, jauno jų n'atbodama veido,

35

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Kirsteria taip aklai, kad kasos irgi kepurės

Su groţybėmis visoms į nieką pavirsta.

Taigi matai, kaip ţmogiškas trumpintelis amţis

Ţydinčioms ir krintančioms prilygsta ţolelėms."

 Taip besipasakojant, štai vakmistras pasirodė

Ir besispardydams taip baisiai keikti pagavo, -

Kad sviets visas su visais daiktais padrebėjo.

,,Kad perkūns, kad velnias!" Ai ţmogau, pasimislyk!

Kam dūksti taipo, kam keiki taip išsiţojęs?

Ar tave patį jau šėtons padūkino visą?

Neprieteliau! kam plėšais taip, kas tau pasidarė?

Bet jis dar labiaus ir taip durnuoti pradėjo,

Kad visoki paukščiai po dangum nusigando.

Syveida kytra nulenkus uodegą bėgo;

O sturluks, ausis iškėlęs irgi drebėdams,

Į arčiausius krūmus vos nusikakino slėptis.

Bet ir rupuiţės, ir varlės taip nusigando,

Kad jos umaru su vaikais į vandenį šoko.

Ţiurkės po kraiku su pelėms irgi pelėdoms

Dėl tokių baisybių jau apalpti pradėjo;

O daug ţvirblių pusgyvių nuo stogo nupuolė.

Taip, ar girdit, taip tas neprietelius prasikeikė.

36

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

K. DONELAITIS

TESTAS

1. K. Donelaičio jaunystės metais Mažojoje Lietuvoje gyveno

 daugiau lietuvių

 daugiau vokiečių

 maţdaug po lygiai lietuvių ir

vokiečių

2. K. Donelaičio tėvai buvo

 ţemvaldţiai

 laisvieji valstiečiai

 baudţiauninkai

3. Vidurinį išsilavinimą K. Donelaitis gavo

 Karaliaučiuje

 Tilţėje

 Peterbuge

4. Kokį dar išsilavinimą, be teologinio, universitete gavo K. Donelaitis?

 ekonominį

 retorinį

 muzikinį

5. K. Donelaitis pamokslus sakydavo

 lietuvių kalba

 vokiečių kalba

 priešpiet vokiečių, popiet –

 lietuvių

37

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Kokiu paukščiu labai žavėjosi K. Donelaitis ir apie jo giesmelę rašė laiške
draugu J. Jordanui?

 ereliu

 lakštingala

 kiele

7. Šiuos žodžius K. Donelaitis mėgo ar dėl jų pykdavo? Laiminga parapija, kur
nėra karaliaus kelio/Laimingesnė ta, kur nėra karaliaus dvaro;/
Laimingiausia toji, kur nėra jokio pono.

 Ţodţiai patiko Ţodţiai erzino

8. Kaip „Metų“ vestuvėse pasakotojas žiūri į dainavimą?

 Teigiamai Neigiamai

9. Kaip „Metų“ vestuvėse pasakotojas žiūri į šokius?

 Teigiamai Neigiamai

10. Kuris būras mirtinai sumušamas dėl šilingo?

 Pričkus

 Krizas

 Lauras

38

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ADOMAS MICKEVIČIUS

(1798-1855)

 Jo protėviai iš tėvo pusės buvo lietuvių bajorai Rimvydai. Poetas gimė istorinėje

 Lietuvoje (Naugarduke, dabartinėje Baltarusijoje).

 Baigė Vilniaus universitetą, mokytojavo Kaune.

 Rašė Lietuvos temomis (jei ne kalbėjo, tai bent suprato lietuviškai).

 A. Mickevičiui Lietuva buvo Lietuvos Didţioji Kunigaikštystė, o lietuvio sąvoka labiau reiškė

 istoriškai suprantamą LDK pilietybę. 1822 m. Mickevičius Vilniuje išleido pirmąją poezijos knygą,

kurią sudarė romantinio stiliaus kūriniai.

 Tai ir yra romantizmo Lietuvoje pradţia.

 Po metų (1823) išėjo antroji poezijos knyga, kurioje buvo „Vėlinių" II ir IV d., poema „Graţina".

 Mickevičius romantiškai išgyveno didelę meilę Marilei. Romantizmas nelaimingą, atsako nepatyrusią

meilę vertino kaip svarbią dvasinę patirtį.

 1823 m. draugijos buvo susektos, daug jaunų ţmonių suimta. A. Mickevičius ištremtas iš Lietuvos į

Rusiją.(„Krymo sonetai―)

 Savo romantinius idealus poetas siekė įgyvendinti tikrovėje. Prasidėjus Rusijos ir

 Turkijos karui Mickevičius išvyko į Konstantinopolį organizuoti lenkų legiono. Ten uţsikrėtęs cholera

 mirė.

PAŢIŪRĖKIM, PAKLAUSYKIM

 http://www.lrt.lt/mediateka/irasas/9072

http://www.lrt.lt/mediateka/irasas/9072

39

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ADOMAS MICKEVIČIUS

„A. Mickevičius, be abejonės, vienas didţiausių XIX a. Europos rašytojas, gerai ţinojo, kas jam yra

Lietuva. (..) Iš A. Mickevičiaus kelios kartos mokėsi meilės Lietuvai. Visa tai ţinome. Bet

nekalbame, kas A. Mickevičius pats kūrė XIX a. lietuvių literatūrą, jos dvasią aktyviai veikė iki

Maironio, kartu su juo ir net iki šių dienų.“(V. Daujotytė).

KONTEKSTAS.

Svarbus Mickevičiaus biografijos faktas – studijos Vilniaus universitete. Čia tuo metu veikė slaptos

Filomatų (mokslo mylėtojų) ir Filaretų (doros mylėtojų) draugijos. Filomatai ir filaretai siekė

didesnio jauno ţmogaus sąmoningumo ir patriotiškumo, skleidė laisvės, doros idėjas. A.

Mickevičius parašė „Filaretų dainą", kurioje šlovina studentišką šaunumą, brangina tiesą ir gėrį:

„Tenai, kur neuţgęsta / Vienybė ir drąsa, / Nėra geresnio masto / Kaip gėris ir tiesa".

KŪRYBA

RINKINYS „Krymo sonetai“

„Akermano stepės―. Pirmąją soneto dalį sudaro 2 ketureiliai, kuriais kuriamas peizaţas. O

trieiliuose atskleidţiami lyrinio subjekto jausmai. Sonete aprašomas keliavimas stepe. Ţolynų

bangavimas leidţia šią kelionė lyginti su plaukiojimu. Akermano ugnys – tai Akermano uosto

švyturys. Aliuzija į Lietuvą:„Įsiklausau tyloj... Išgirst ausis galėtų/ Balsus iš Lietuvos. Vaţiuokim,

nieks nešaukia.― Vyrauja liūdesys ir vienišumas.

„Vėlinės“

„Vėlinės“ – romantinė poema. Meninis pasaulis kuriamas iš liaudies fantazijų, tikėjimų, apiegų

elementų ir asmeninių išgyvenimų.

1,2,4 dalys buvo sukurtos Lietuvoje, todėl kartais vadinamos Vilniaus „Vėlinėmis―. 2 dalyje vaikų,

ţiauraus pono ir merginos vėlės, apsakydamos savo patirtį, aprėpia ţmogaus gyvenimą, atskleidţia

ţemiškos skirties sunkumą ir, svarbiausia, moralinę pareigą būti ţmoniškam, gyveni ne vien sau.

Taip A. Mickevičius išaukština socialinio teisingumo, atsaomybės uţ savo gyvenimą, ţmoniškumo

idėjas.

4 dalis atskleidţia svajones, idealų ir tikrovės neatitikimą. Gustavas – romantinė asmenybė. Jis

iškeliamas aukščiau uţ paprastus mirtinguosius. Atskleidţiama romantinė meilė moteriai.

3 dalyje Gustavas tampa Konradu, kovotoju dėl savo tautos ir ţmonių laimės. Čia romantiškas

kūrėjas patiria kūrėjo genijaus galią. Jis tiki, kad turi galios keisti pasaulį. Visgi, šalia plėtojama

Konrado, kaip mylinčio Tėvynę, tema. Konradas pasiryţęs kovoti su tautos engėjais.

PASAMPROTAUKIME

Kokia kūrėjo misija ţemėje?

40

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

„Ponas Tadas“

„Ponas Tadas“ – poema, parašyta Paryţiuje. Paantraštėje nurodoma, kad tai bajorų nuotykiai.

Vaizduojam įspūdinga Lietuvos gamta. Vaizduojami bajorų ginčai, vaišės, medţioklė. Pagrindinės

siuţetinės linijos – dviejų bajorų šeimų nesantaika, Tado ir Zosės meilės istorija. Pabaiga šviesi:

Tada paleidţia kamiečius iš baudţiavos.

PAMĄSTYKITE

Gamtos vaizdavimas poemoje „Ponas Tadas―

„Odė jaunystei“

Be dvasios, be širdies – tik griaučių minios!

O, duok, jaunyste, man sparnus!

Jaunatviška odė, kurią A. Mickevičius sukūrė jaunystėje, kai priklausė Filomatų (mokslo mylėtojų)

draugijai.

PASAMPROTAUKIME

Kodėl jaunam ţmogui pavojinga neturėti asmeninių siekių?

„Romantika“

A.Mickevičiaus 1820 metų vasarą A.Mickevičius atostogavo Naugarduke. Ten jis susipaţino su

savo bendraamţe Marija Veresčiak, visų draugų vadinama Marile. Po jų paţinties Marilė ištekėjo

uţ grafo ir paliko kūrėjo širdyje gilų pėdsaką. Jog meilė – ryšys, jungiantis ţmones ir

nepaleidţiantis jų širdţių net po mirties, matome ir A. Mickevičiaus eilėraštyje „Romantika―.

Karusę ir Jonelį siejo stipri meilė. Jie buvo susieti tokiais stipriais emociniais saitais, jog net po

Jono mirties Karusė matydavo jo vėlę, jausdavo savo Jonelį šalia. Eilėraštyje pabrėţiamas dvasinis

mylimuosius siejantis ryšys, kuris įgalina matyti savo mylimąjį dvasios akimis jo netekus: „ Taip ji

bernelį savo myluoja,/ Vejasi jį, šaukia, krinta;/ Skausmo riksmą išgirdus apstoja/ Ţmonių

suguţėjęs tuntas―, „Tikėjimas, jausmas sako daugiau man/ Nei akys mokslinčiaus ar stiklas.―

PASAMPROTAUKIME

Ar kūrėjui reikalinga kančia?

A.Mickevičius, nors ir ne lietuviškai, pirmasis taip įtaigiai prabilo apie meilę tėvynei Lietuvai,

išaukštino kūrybines tautos galias, laisvę mylintį ir už ją kovojantį žmogų. A. Mickevičius tikėjo,

kad poezija labai reikšminga tautos būčiai.

KLAUSIMAI SAVIKONTROLEI

1. Kaip į pasaulį ţiūri romantikas?

2. Kaipromantikai suvokia laisvę?

3. Koks asmens ir tauts santykis Romantizmo literatūroje?

4. Kokios idėjos yra išsakomos kūrinyje „Odė jaunystei―? Koks jos parašymo kontekstas?

41

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

5. Įrodykite,kad A. Mickevičius – romantikas.

RAŠINIŲ TEMOS

1. Ar tik jauni gali keisti pasaulį?

2. Pasaulį keičia jauni

3. Ką reiškia mylėti Tėvynę?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga I d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

4. Ţentelytė A. Lietuvių literatūros skaitiniai (XIX a. lietuvių literatūra), Kaunas: Šviesa,

2001.

http://www.antologija.lt/

42

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Odė jaunystei

Be dvasios, be širdies – tai griaučių

minios!

O, duok, jaunyste, man sparnus!

Virš ţemės negyvos, lig pat ţydrynės,

Pakilsiu rojun, į kraštus,

Kur įkvėpimas kuria stebuklus,

Kur puošia jis ţiedais naujovę, –

Tenai viltis – jo palydovė.

Lai tie, kuriuos jau slegia metai,

Kur ţemėn linksta kaktomis,

Matuos pasaulį akimis,

Kurios aplink siaurai temato.

Pakilk, jaunyste, virš slėnių,

Kur tiek pelėsių jau priviso,

Pakilk, ir saulėtu ţvilgsniu

Tu perverki ţmoniją visą!

Ţemyn paţvelki – plotai ten aptemę,

Juos dengia rutina ir tingūs vandenai:

Tai ţemė!

Paţvelki – plynėj negyvoj tenai

Iškilo šliuţas kaţin koks kriauklėtas:

Jūreivis, vairas, laivas – viskas jis.

Ir puola gyvius maţesnius nepastebėtas,

Tai pasiners, tai vėl išlįs –

Ir nenuskęsdamas taip nardo po vilnis.

Staiga suduţo jis, akmens vos prisilietęs.

Nieks neţinos gyvenimo nei jo ţūties:

Savimyla tai be širdies!

Gyvenimo nektaras tau saldus,

Kai jį dalaisi su kitais, jaunyste!

Ir širdys dangišku dţiaugsmu praţysta,

Kada jas jungia saitas nuostabus.

Išvien visi, draugai jaunieji!

Visų bendroji laimė – mūs tikslai.

Vienybėj įkvėptoj jėga stiprėja,

Išvien visi, draugai jaunieji!..

Laimingas kritęs kovoje tasai,

Kuris kitiems padėjo kelią tiesiant

Į rūmus ateities, į garbę šviesią.

Išvien visi, draugai jaunieji!..

Nors kelias ir uolėtas, ir slidus

Ir ydos, smurtas trukdo mums ţygiuoti, –

Bet smurtui smurtas atkirtis tebus,

Prieš ydas jaunumėj išmokime kovoti!

Kas, būdamas vaiku, kapos hidras,

Tas jaunas smaugs kentaurus,

Iš pragaro išplėš aukas

Ir parsineš iš rojaus laurus.

Ţvelk ten, kur nepasieks akis,

Lauţk tai, ko nepajėgs ir protas:

Jaunyste, aras tu sparnuotas,

Ir nieks tavęs nesulaikys!

Petys petin! Mes ţemės rutulį apjuosim

Gyvąja rankų grandine!

Vienais troškimais, mintimis liepsnosim –

Ir vieno ţidinio ugnia!..

Pasistūmėk pirmyn, planeta!

Naujus parinkom tau kelius.

Nusviedus kiautą nudėvėtą,

Metus vėl prisimink ţalius.

Kaip ten, kur stichijos grumėjo,

Kur siautėjo chaoso gaivalai,

Vos dievo „Tebūnie!‖ tik nuskambėjo,

Daiktų pasaulis kėlėsi tvirtai;

Ir ūţia vėjai, supas vandenynai,

Nušvinta ţvaigţdės aukštoje mėlynėj, –

Taip ir ţmoniją dengia dar tamsa,

Ir stichijos tarpusavy kovoja.

Štai meilė ugnimi liepsnoja,

Ir iš nakties pakils šviesi dvasia:

Ją savo įsčiose pradės jaunystė,

Sutvirtins saitais amţina draugystė.

Ir dūţta jau danga ledinė,

Ir prietarai tamsieji sutrupės.

Sveika būk, laisvės tu aušrine!

Išganymo greit saulė patekės.

[1820]

Vertė Eugenijus Matuzevičius

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

A. MICKEVIČIUS
TESTAS

1. Ar tiesa, kad romantikams tikrovė atrodė nehumaniška, priešiška ţmogaus

prigimčiai?

 Taip Ne

2. A. Mickevičius gimė

 netoli Vilniaus

 netoli Naugarduko

 Krokuvoje

3. Kokiomis viltimis A. Mickevičiaus vaikystėje gyveno bajorai? (Tai persidavė

ir A. Mickevičiui)

 Atgauti Lietuvos nepriklausomybę

 Atkurti Lietuvos -Lenkijos valstybę

 Atgauti LDK ribas

4. A. Mickevičius studijuoja

 Naugarduke

 Varšuvoje Vilniuje

5. Ar A. Mickevičius priklausė VU susikūrusiai filaretų draugijai?

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Mokslas, dora, tėvynės laisvė, visuomenės gerovė – tai

 Lietuvos bajorų siekis

 VU misija

 Filomatų ir filaretų draugijų tikslai tikslai

7. Ar A. Mickevičius savo kūryboje kvietė į kovą prieš carizmą?

 Taip Ne

8. Ar teisingas teiginys: „A. Mickevičius puoselėjo meilę gimtajam kraštui bei jo

istorijai“.

 Taip Ne

9. Ar A. Mickevičiui buvo svarbu išsaugoti lietuvių kalbą?

 Taip Ne

10. Ar. A. Mickevičiaus romantinei kūrybai įtakos turėjo konkreti moteris?

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ANTANAS BARANAUSKAS

(1835-1902)

 Pavardės formos: Baranowski, Baranauskis, Baronas. Pasirašinėjo: A.B., Bangputys,

Jurksztas Smalaūsis, Jurkštas Smalaūsis.

 Baranauskas gimė 1835 m. sausio 17 d. Anykščiuose, karališkųjų valstiečių šeimoje.

 1851 m. vasario 10 d. jis atvyko į Rumšiškių dvimetę mokyklą. Manoma, kad tai buvo

valsčiaus mokykla su atskiru skyriumi būsimiems valsčiaus raštininkams.

 1853 m. paskirtas raštinininku Vainute. Tais metais datuojamas ir pirmas lietuviškas

A. Baranausko eilėraštis.

 Dirba Raseiniuose, Sedoje (susipaţįsta su Karolina Praniauskaite), Skuode.

 1856-1858 mokosi Varnių kunigų seminarijoje. Kitais metais įstoja į Peterburgo dvasinę

akademiją. Baigęs ją išsiunčiamas į Miuncheną gilinti teologinių ţinių. Mokosi ar lankosi

Romos, Insbruko, Liuveno universitetuose.

 Grįţęs iš uţsienio kurį laiką dėsto Peterburgo Dvasinėje akademijoje. Nuo 1866 dirba

Kaune. Kunigų seminarijoje dėsto ir lietuvių kalbą. Tampa pirmuoju šio dalyko

profesoriumi.

 1884 suteikiamas vyskupo titulas.

 1902 11 26 miršta. Palaidotas Seinų katedros koplyčioje.

DARBAI

Eilėraštis „Dainų dainelė―, poemos: „Kelionė Petarburkan―, „Pasikalbėjimas Giesminyko su

Lietuva―, „Dievo rykštė ir malonė―, „Anykščių šilelis―.

Sukuria apie 30 lietuviškų giesmių („Linksma diena mums nušvito―, „Piemenėliams

vargdienėliams―). Išverčia A. Šleicherio lietuvių kalbos gramatiką. Parašo „Kalbamokslį

lietuviškos kalbos―. Skelbiami straipsniai matematikos klausimais. Imasi versti Bibliją, bet

nespėja baigti.

PAŢIŪRĖKIM, PAKLAUSYKIM
 http://www.youtube.com/watch?v=5S7Ajr-tz08

http://www.youtube.com/watch?v=5S7Ajr-tz08

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ANTANAS BARANAUSKAS

KONTEKSTAS.

XIX a. Lietuvos kultūroje išlieka aktualios Švietimo amţiaus idėjos, vis dėlto pirmaisiais

dešimtmečiais atsiranda ir romantizmo apraiškų (D. Poška, S. Valiūnas). Tautinės problemos

lietuvių literatūroje buvo svarbesnės nei estetinės. Svarbiausi tautinio romantizmo bruoţai:

herojiškos praeities, liaudies kūrybos, kalbos aukštinimas. Svarbios patriotizmo idėjos.

KŪRYBA

„Dainų dainelė“

 „Dainų dainelę, savo giesmelę...― pradeda poetas. Tema – Lietuvos krašto vargai. Visgi gamta, jos

vaizdai aprašomi gana vaizdingai (ne vargingai). Svarbus miškas. Įpinami bibliniai motyvai.

Kūrinyje susilieja tautinis ir religinis tautinio atgimimo motyvas, etninė ir religinė liaudies kultūra

(„senųjų ţodeliai― ir „dievo ţodis―). Paprasti ţmonės išeina į istorinę areną.

Poema „Anykščių šilelis“

„Anykščių šilelis“ (1860-1861) išspausdinta Lauryno Ivinskio kalendoriuje. 342 eilutės.

Poetas aprėpia miško istoriją nuo pagoniškų laikų iki gyvenamojo meto. Miško likimo tema

natūraliai susipina su Lietuvos likimo istorija ir metaforiškai nuţymi dramatišką Lietuvos likimą.

Poemos kompozicija paremta romantiniu praeities ir dabarties kontrastu. Poemos esminiai bruoţai:

1. Patriotinis sumanymas – apginti gimtąją kalbą.

2. Gimtojo krašto praeities ir dabarties antitezė. Praeities idealizavimas.

3. Gamtos vaizdais atskleidţia epochos nuotaikas ir lūkesčius.

4. Peizaţas padeda išreikšti kilniausią jausmą – tėvynės meilę.

5. Tautosakiniai motyvai poemoje (pasakų, padavimų elementai, patarlės ir prieţodţiai).

6. Pasaulėjautos giedrumas, verţlumas, emocingumas.

MIŠKAS IR LIETUVIS:
4

1. Miškas – šventovė, teikianti malonumą, ugdanti dvasią, kūrybines galias bei ţadinanti

tyriausius jausmus:
 Vat taip linksmina dūšią, uţu širdies tveria/ Kad net, širdţiai apsalus, ne kartą dūmojai :/ Ar miške

aš čia stoviu, ar danguj, ar rojuj?!

2. Lietuviai nuo senų pagonybės laikų garbinę mišką, jį tausoję. Matomi vidiniai ryšiai su ir

mišku.
 Ir nei vieno liemenio lietuviai nekirtę,/.../ Nes ir miškas lietuvį, kaip tiktai galėjęs,/ Taip visados

raminęs, visados mylėjęs.

3. Miškas ţmogų stichinių nelaimių, kovų, politinių represijų laikotarpiais gelbėjęs, ne tik

buitines reikmes tenkindavęs.

4

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

 Sunkioj dienoj duodavęs slaptus nuo baisybių,/ Liūdnoj dienoj paveikslą visokių ramybių, /

Linksmoj dienoj daugumą visokių graţybių, / Koţnam mete dėl koţno - visokių gerybių.

 4. Galiausiai lietuvius uţvaldo godumas. Iš miško galima uţsidirbti pinigų, dingsta miško

šventumas:
 Proanūkiai veţimais miestelin veţioję;/ Po keturias dešimtis veţimų pardavę,/

Dţiaugdavęsi, ant dienos po muštinį gavę. /../Ė tai vis dėl arielkos daugiausia išleidę: Visi buvę kaip

ţydų šeimyna pasleidę.

5. Pagaliau šilelį visiškai išnaikino „kučmeisteriai", caro biurokratinės administracijos

atstovai, o lietuviai jo negynė.
 Atvaţiavo kučmeistras, šilą apţiūrėjo,/ Ravus ant kelių kasė, liesvinčius padėjo,/ Ir

paganią aţgynė, ir grybaut aţgynė;/ Slapta pardavinėjo ir par naktis skynė.

MIŠKO NAIKINIMO PASEKMĖS
5

Egoistiškas, savanaudiškas ţmonių elgesys visiškai sunaikino mišką:
Ir liko šitie kalnai pliki ir kelmuoti/

 Aplaistyti ašarom, giesme apdainuoti.

Miško naikinimo vaizdais daromos aliuzijos į tautos gyvenimą, reiškiamas protestas prieš

socialinę ir tautinę priespaudą. Miško likimas yra paralelė ir visos tautos dramatiškam

likimui:

 Ant dūšios labai sunku ir neramu tapo./ Mat toj pati galybė, ką miškus sugrauţė,/ Širdį, dūšią

apgriuvo... ir giesmę nulauţė.

APIBENDRINIMUI

Galima sakyti, kad poemoje ryški ekologinė problema, kuri iki šių dienų tik gilėja. Ţmogus vis

labiau ne dţiaugiasi gamta, įsiklauso į ją, o tiesiog vartoja.

Įsiklausymas į tylą (paparčio ţiedo skleidimasis poemoje) – graţios sielos ţmogaus gebėjimas.

Tylaus groţio motyvas taip pat atkeliauja iki mūsų dienų. Ar gebame išgirsti tai, kas nesitranko

didţiausiu garsu?

PAMĄSTYMUI. PAMĖGINKITE PASAMPROTAUTI, REMDAMIESI S. GEDOS IŠKELTU

KLAUSIMU

Tai kodėl Pranciškus Asiţietis yra didelis krikščionybės reformatorius ir poetas, italams šventa

figūra, o lietuviai savo „Anykščių šilelį“ vadina tik miškų aprašymais?

KLAUSIMAI SAVIKONTROLEI

1. Kokios miško reikšmės atskleidţiamos poemoje „Anykščių šilelis―?

2. Ką „Anykščių šilelis― kalba šiandienos ţmogui?

3. Įrodykite, kad miškas ilgus metus buvo lietuvio namai – maitintojas, gynėjas, dvasios

prieglobstis.

5
 4,5, remtasi mokytojos Daivos Baliukonytės internetine medžiaga.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

RAŠINIŲ TEMOS

1. Ar išties ţmogaus santykis su gamta dramatiškai pakito?

2. Kaip lietuvių literatūroje kalbama apie vidinę laisvę?

3. Gamtos ir ţmogaus santykis kuria (netinkamas – griauna) ateitį.

4. Ţmogaus ir gamtos paralelė A. Baranausko poemoje „Anykščių šilelis―

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga I d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. II dalis.

Vilnius: LLTI, 2011

4. Ţentelytė A. Lietuvių literatūros skaitiniai (XIX a. lietuvių literatūra), Kaunas: Šviesa,

2001.

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

„Anykščių šilelis― (ištraukos)

Kalnai kelmuoti, pakalnės nuplikę!

Kas jūsų groţei senobinei tiki?

Kur toj puikybė jūsų pasidėjo?

Kur ramus jūsų ūţimas nuo vėjo,

Kai balto miško lapeliai šlamėjo

Ir senos pušys siūravo, braškėjo?

Kur jūsų paukščiai, paukšteliai, paukštytės,

Katrų čilbančių teip ramu klausytis?

Kur jūsų ţvėrys, gyvuliai, ţvėreliai?

Kur ţvėrų olos, lauţai ir urveliai?

Visa prapuolę; tik ant lauko pliko

Kelios pušelės apykraivės liko!..

Skujom, šakelėm ir šiškom nuklotą

Kepina saulė nenaudingą plotą,

In kurį ţiūrint teip neramu regis:

Lyg tartum rūmas suiręs, nudegęs,

Lyg kokio miesto išgriuvus pūstynė,

Lyg kokio raisto apsvilus kimsynė!..

Miškan, būdavo, eini - tai net akį veria;

Vat teip linksmina dūšią, aţu širdies tveria,

Kad net, širdţiai apsalus, ne kartą dūmojai:

Ar miške aš čia stoviu, ar danguj, ar rojuj?!

Kur tik ţiūri, vis graţu: ţalia, liekna,

gryna!

Kur tik uostai, vis miela: giria nosį trina!

Kur tik klausai, vis linksma: šlama, ūţia,

siaudţia!

Ką tik jauti, vis ramu: širdį glosto,

griaudţia!

(...)

Sunkios dienos atėję, ţmonės badu mirę,

Samanas duonon kepę, ţieves sriubon virę.

Teip ţmoneles, iš bado ţievėm papenėtus,

Kad uţtiksiant pavietris! - ir labai pakrėtus.

Miškas ţmonių pasgailęs, rasa apsiverkęs,

Aukštas savo viršūnes debesin įmerkęs

Ir sušukęs: ,,Broliukai, ginkitės nuo bado!

Palaiminta toj ranka, ką kirvį išrado!"

Su ašarom pirmieji truputį praskynę,

Vaitodami jų vaikai teip gynę tėvynę;

Dūsaudami anūkai tuos miškus aikvoję,

Proanūkiai veţimais miestelin veţioję;

Po keturias dešimtis veţimų pardavę,

Dţiaugdavęsi, ant dienos po muštinį gavę.

Medţiai mat iš daugybės visiškai atpigę.

Ir teip ilgai aikvoję, - net kolei pristigę;

Ė tai vis dėl arielkos daugiausia išleidę:

Visi buvę kaip ţydų šeimyna pasleidę.

50

[Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

A. BARANAUSKAS
TESTAS

1. „Anykščių šilelis“ pirmą kartą buvo išspausdinta

 „Aušroje―

 „Varpe― L. Ivinskio kalendoriuje

2. Iš kokio kūrinio šie žodžiai? Kalnai ant kalnų, ė ant tų kalnų/ Kalnai ir maži
kalneliai./ Tenai Lietuva per amžius buvo,/ Kaip sako mūsų seneliai

 „Kelionė Petarburkan―

 „Dainų dainelė―

 „Pasikalbėjimas Giesminyko su Lietuva―

3. Po kokio įvykio parašytos eilutės: „Anei rašto, anei druko mums turėt neduoda,
/Tegul, sako, bus Lietuva ir tamsi, ir juoda“

 Po studijų baigimo

 Po spaudos draudimo

 Po K. Praniauskaitė mirties

4. A. Baranauskas išdėstė savo kartos – Peterburgo, Maskvos, Dorpato lietuvių
akademinio jaunimo diskutuojamus skirtingus visuomeninius Lietuvos
klausimus kūrinyje...

 „Pasikalbėjimas Giesminyko su Lietuva―

 „Anykščių šilelis― „Dievo rykštė ir malonė―

5. Kurios giesmės parašytos A. Baranausko?

 „Marija, Marija―

 „Sveika, Marija,

Dangaus lelija―

 „Piemenėliams

vargdienėliams―

 „Pulkim ant kelių―

51

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Kam skirtas lenkiškai parašytas A. Baranausko eilėraštis „Do P.K.P.“?

 Karolinai Praniauskaitei

 Otonui Praniauskui

 Teklei Navickaitei

7. Ar A. Baranauskas buvo įšventintas į vyskupus?

 Taip Ne

8. Iš kurio krašto kilo A. Baranauskas?

 Raseinių

 Kauno Anykščių

9. „Anykščių šilelis“ išspausdintas . Ivinskio kalendoriuje vardu.

 A. Baranausko

 Jurkšo Smalaūsio

 Antano Giesminyko

10. Kuris A. Baranausko kūrinys baigiasi „nulaužtos giesmės“ metafora?

 „Anykščių šilelis―

 „Pasikalbėjimas giesminyko su Lietuva―

 „Kelionė Peterburkan―

52

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

VINCAS KUDIRKA

(1858-1899)

 1858 gruodţio 31 d. Paeţeriuose, Vilkaviškio apskrityje.

 Lanko Paeţerių pradţios mokyklą, Marijampolės gimnaziją. Tėvo verčiamas 2 metus

mokosi Seinų kunigų seminarijoje. Iš jos pašalintas dar mokosi gimnazijoje. Ją baigęs įstoja

į Varšuvos universiteto Istorijos-filologijos fakultetą. Po metų pereina į Medicinos fakultetą.

 „Aušros― paveiktas ima dirbti dėl Lietuvos. Varšuvoje įkuriama patriotinė lietuvių draugija

„Lietuva―.

 1889 sausio mėnesį Tilţėje išeina pirmasis „Varpo― numeris.

 1895 apsigyvena Naumiestyje, kuris vėliau pervardintas Kudirkos Naumiesčiu.

DARBAI.

Laikraštis „Varpas―. Poezijos rinkinys „Laisvos valandos―. Rašo satyras. Verčia Dţ. Baironą, F.

Šilerį, I. Krylovą.

PAŢIŪRĖKIM, PAKLAUSYKIM

Apie V. Kudirką

 http://www.lrt.lt/mediateka/temos/1375/Dokumentiniai%20filmai/page/3

http://www.lrt.lt/mediateka/temos/1381/Spektakliai/page/25

http://www.lrt.lt/mediateka/temos/1375/Dokumentiniai%20filmai/page/3
http://www.lrt.lt/mediateka/temos/1381/Spektakliai/page/25

53

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

VINCAS KUDIRKA

„V. Kudirkos poezija auklėja žmogų, primena, jog didžiausia vertybė – žmogus, draugiškas,

geras, protingas, stiprus.“
(V. Gaigalaitė)

KONTEKSTAS.

V. Kudirką liūdino lietuvių inteligentų abejingumas visuomenei ir kultūrinei veiklai. Jis rašo, kad

inteligentija išmainiusi „tautiškumo idealus ant ragaišiaus―.

„Graţu, graţiau, graţiausia“

Tai pirmasis V. Kudirkos lietuviškas eilėraštis (sukurtas 1888 m. Varšuvos lietuvių draugijos

„Lietuva― steigimo proga). Jame išryškėja „groţio― sąvokos turinys: ne estetinis, bet etinis. Drauge

su prieveiksmiu „graţu― laipsniuojamas lietuvio santykis su tėvyne: nuo šeimyniško tautiečių

bendrumo jausmo per emocinę ištikimybę tėvynei iki veiklaus įsipareigojimo jai:„Graţiausia,(...)

Kad visi tie lietuviai patys, nevaryti,/ Savo tėvynės garbei ne‗pţeldina tako―.

Eilėraštis sukurtas kaip gyvenimo maksima, jis nurodo žmogui dvasinio augimo kryptį – tapti

sąmoningu ir veikliu piliečiu.

 PASAMPROTAUKIME

 Ką reiškia būti sąmoningu valstybės piliečiu?

V. Kudirkos poezijoje rasime svarbiausias publicistikos temas: pozytivistinio įsipareigojimo ir

darbo Tėvynei bei ţmonijai, ţmogaus sąţinės laisvės ir orumo, jo galėjimo „į akis svietui pasakyti

teisybę―.

„Labora“

Kūrinyje vyrauja sentencijoms būdinga abstrakti leksika bei kolektyviniai vaizdiniai:„sėk pasėlio

grūdus―, „šventa idealo ugnis―, „gyvenimo knyga―. Kiekvienas eilėraščio posmas „įkaitęs― nuo

valios pastangų gyventi veikliai bei vaisingai, nors jaučiama išnykimo, fizinio ar dvasinio silpnumo

grėsmė.

Eilėraščiu gyvenimas teigiamas kaip valios aktas, ţmogaus paspriešinimas nebūčiai. Šį įspūdį

stiprina tai, jog „Labora― sukurtas 1890 m., kai 32 m. Poetas jau buvo pajutęs pirmuosius dţiovos

pojūčius. Pirmą kartą šį eilėraštį perskaitė improvizuodamas 1889 metais, kai gavo daktaro laipsnį.

Atsisveikindamas Varšuvoje su savo draugais, sakė, kad šie ţodţiai skirti jaunimui.

PASAMPOTAUKIME:

Kas ţmogų gelbsti nuo liūdesio ir laikinumo?

54

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

„Tautiška giesmė“

Pasak Ryčio Juozapavičiaus, galima kalbėti apie pasitikėjimo formulę, glūdinčią Vinco Kudirkos

„Tautiškoje giesmėje―. Pasitikėjimas lygu patikimumas plius skaidrumas, padalintas iš

savanaudiškumo. Antrasis himno posmas byloja apie rezultatus, kurie yra pasitikėjimo garantas: kai

valdţia aiškiai pristato, kas buvo padaryta – pasitikima, kad jie dirba ţmonių gėrybei. „Ir šviesa, ir

tiesa

Mūs ţingsnius telydi― trečiajame posme nurodo į skaidrumą, piliečiai nori ţinoti, ką veikia

institucijos. Ketvirtajame kalbama apie vienybės svarbą – pakilimą aukščiau siaurų savo grupės

interesų, bendro visiems kelio paieškas.

PAŢIŪRĖKITE VIDEO IR SUFORMULUOKITE pasitikėjimo formulę, glūdinčią Vinco Kudirkos

„Tautiškoje giesmėje―.
http://www.bernardinai.lt/straipsnis/2013-12-02-rytis-juozapavicius-pasitikejimo-formule-v-kudirkos-
tautiskoje-giesmeje/110676

KLAUSIMAI SAVIKONTROLEI

1. Išvardinkite eilėraščių vertybes.

2. Kokios vertybės akcentuojamos „Tautiškoje giesmėje―?

3. Kokias visuomenės idėjas reikėjo ginti XX a. pradţios lietuvių literatūra? Pateikite

pavyzdţių.

4. Koks vaidmuo teikiamas Lietuvos istorijai tautinio atgimimo laikais? Kaip manote, kodėl?

5. RAŠINIŲ TEMOS

1. „Kol jaunas, o broli, sėk pasėlio grūdą―. Ar pritariate šiam teiginiui?

2. Ką reiškia būti įsipareigojusiam Tėvynei?

3. Ką reiškia būti savo šalies patriotu?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga I d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. II dalis.

Vilnius: LLTI, 2011

4. Ţentelytė A. Lietuvių literatūros skaitiniai (XIX a. lietuvių literatūra), Kaunas: Šviesa,

2001.

http://www.bernardinai.lt/straipsnis/2013-12-02-rytis-juozapavicius-pasitikejimo-formule-v-kudirkos-tautiskoje-giesmeje/110676
http://www.bernardinai.lt/straipsnis/2013-12-02-rytis-juozapavicius-pasitikejimo-formule-v-kudirkos-tautiskoje-giesmeje/110676
http://www.antologija.lt/

55

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

VARPAS

Kad rytą saulė spinduliu pirmiausiu

Apreiškė ţemei tekėjimą savo,

Uţgaudė varpas liepimu aiškiausiu,

Tarytum jisai ţmogaus lūpas gavo:

 Kelkite, kelkite, kelkite, kelkite...

Tuoj darbininkai visi suknibţdėjo

Lyg gyventojai uţgauto skruzdyno

Ir kasdieniniai darbai prasidėjo

Ţmonių lizduose ir ant lauko gryno.

 Kelkite, kelkite, kelkite, kelkite...

Varpas da garsiau ir da aiškiau gaudţia,

O graudus balsas verţiasi per orą.

Dėl ko nebaigia savo dainą graudţią?

Tinginius prikelt turi tikrą norą.

 Kelkite, kelkite. kelkite. kelkite...

Tai skambink, ,,Varpe"! tegul gaudims

tavo

Išilgai, skersai eina per Lietuvą!

Budink ir šauki graudţiu balsu savo,

O tas šaukimas perniek teneţūva!

 Kelkite, kelkite, kelkite. kelkite...

Kas darbininkas ir kas dirbti gali,

Ant tavo balso prie darbo teimas!

O kur atrasi tinginį miegalį,

Tegul neliaudams jį budin gaudimas:

 Kelkite, kelkite. kelkite, kelkite...

LABORA!

Kol jaunas, o broli, sėk pasėlio grūdus

Ir dirvos ne'pleiski! Tuomet, kada jausi,

Kaip kūns ima stingti, dvasia jau susnūdus,

Vėlu juk prie darbo: nesėsi - nepjausi.

Kol dega krūtinėj šventa ugnis toji,

Kur traukia prie darbo ir duoda tiek vieko,

Jog menkas ir silpnas net milţinu stoji,

O, dirbk, idant neitų ugnis ta ant nieko!

Kol da idealais, brol, besigėrėsi,

Siek prie idealo, tik doro ir aukšto,

O skubink! Paskui tu... jų išsiţadėsi

Dėl trupinio aukso, gardaus valgio šaukšto.

Gyvenimo knygą skaityk laps į lapą,

Nestodams, kad kartais, į tinginius kliuvęs,

Tu nesupelytum ir neitum į kapą

Be likusio ţenklo, kad ţmogumi buvęs.

O jeigu apilsi sunkiam darbe savo

Ir, nykstant spėkoms jau, nuliūsi, nerimsi,

Tai ţvilgtelk ant darbo jaunų draugų tavo -

Vienoj akimirkoj iš naujo atgimsi.

56

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

V. KUDIRKA
TESTAS

1. V. Kudirka po gimnazijos mokėsi

 Vilniuje

 Maskvoje

 Varšuvoje

2. 1888m jis įkūrė Varšuvos lietuvių studentų nelegalią draugiją. Kaip ji vadinosi?

 „Varpininkai―

 „Lietuva―

 „Ţagarai―

3. V. Kudirka iš universiteto buvo pašalintas dėl

 lietuvybės propagavimo

 K.Markso "Kapitalo" perrašymo

 satyrinių kūrinių apie caro valdţią

4. Ar teisingas teiginys? „V. Kudirka rašė literatūrinius kūrinius, rinko tautosaką,
komponavo muzikines pjeses.“

 Taip Ne

5. Gyvenimo knygą skaityk laps į lapą,/ Nestodams, kad kartais, į tinginius kliuvęs, /
Tu nesupelytum ir neitum į kapą / Be likusio ženklo, kad žmogumi buvęs. Iš kurio
V. Kudirkos eilėraščio?

 „Labora―

 „Varpas―

 „Kol jaunas, o broli―

6. Kol da idealais, brol, besigėrėsi,/ Siek prie idealo, tik doro ir aukšto,/ O skubink!
Paskui tu... jų išsižadėsi/ Dėl trupinio aukso, gardaus valgio šaukšto. Iš kurio V.
Kudirkos eilėraščio?

 „Varpas― „Labora― „Graţu, graţiau,

graţiausia―

57

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

7. Ne tas yra didis, prieš ką milijonai, / Prispausti retėžiais, žemyn galvas lenkia, / O
dvasioje keikia; didžiais ne tironai, / Kurie reikia garbint, nors jie visiems kenkia./
Tik tas yra didis, kurs gyvastį savo / Paskyrė teikimui tik artimams laimės, / Kuris
didžius darbus žmonijai aukavo, / Prieš ką svietas klaupia su dėkui, n' iš baimės. Iš
kurio eilėraščio?

 „Ne tas yra didis―

 „Labora―

 „Varpas―

 „Maniemsiems―

8. Ar V. Kudirkos poezija ragina tapti sąmoningu ir veikliu piliečiu?

 Taip Ne

9. Pozytivistinis įsipareigojimas darbui tėvynei bei žmonijai, žmogaus sąžinės
laisvės ir orumo, jo gebėjimo „į akis svietui pasakyti teisybę“, baimės įveikos,
dvasinės brandos temos būdingos

 V. Kudirkos poezijai

 V. Kudirkos straipsniams

 V. Kudirkos satyroms

10. Ar „Tautiška giesmė“ parašyta 1918 metais?

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MAIRONIS

(1862-1932)

Maironis - naujosios lietuvių poezijos pradininkas, spaudos draudžiamojo laikotarpio didžiausias

poetas, savo poezijoje išreiškęs to meto tautinius siekimus, dėl to vadinamas tautinio atgimimo

dainiumi. Savo poezijos įtaka kitiems rašytojams sukūrė lietuvių literatūroje vadinamąją

maironinę mokyklą.

 Gimė 1862 Pasandravyje, Betygalos parapijoje (dabar Raseinių rajone).

 Mokosi Kauno gimnazijoje, Kijevo universitete Istorijos ir filologijos fakultete. 1884m.

perstoja į Kauno dvasinę akademiją.

 1885 metais pradeda bendradarbiauti su „Aušra―. Dar studijuodamas seminarijoje parašo

pirmąją ištisinę Lietuvos istoriją lietuvių kalba „Apsakymai apie Lietuvos praeigą―.

 Tęsia studijas Peterburge. Ją baigia teologijos magistro laipsniu. Dirba dėstytoju.

 Nuo 1909 iki mirties – Kauno kunigų seminarijos rektorius.

DARBAI

Eilėraščių rinkinys „Pavasario balsai―.

Parašo istorinę draminę trilogiją(„Kęstučio mirtis―, „Vytautas pas kryţiuočius―, „Didysis

Vytautas – karalius―). Parašo „Trumpą visuotinės literatūros istoriją―.

PAŢIŪRĖKIM, PAKLAUSYKIM: http://www.youtube.com/watch?v=RPewuUIPwYo

http://www.youtube.com/watch?v=RPewuUIPwYo

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MAIRONIS

Skaitydami šiandien Maironio poeziją, klausiame, ką ji mums galėtų reikšti. Ar ne pernelyg

tolimas mums yra jos taurus, harmoningas pasaulis?

V. Zaborskaitė

KONTEKSTAS.

Ţodis TĖVYNĖ į lietuvių poeziją atėjo kartu su tautiniu sąjūdţiu. Jį pirmą kartą ištarė A.

Baranauskas „Anykščių šilelyje―, o įtvirtino „Aušros― poetai, ypač V. Kudirka. D. Poška gimtąjį

kraštą vadino „tėvyste―, S. Valiūnas „tėviške―, o S. Daukantas „tėvaine―, „tėvone―, „namais―. P.

Vaičaitis skiria „tėvynę― ir „tėviškę―: tėvynė – didinga, dramatiška, sudėtinga; tėviškė – jauki, sava,

buitiška. Maironis suteikė ţodţiui tėvynė dar vieną prasmę. Ji didinga ir kartu sava, artima.

KŪRYBA

Tėvynės tema.

 „Taip niekas tavęs nemylės“. Visą ţmogaus būtį uţpildo tėvynės meilė. Tėvynė įgyja mylimo

ţmogaus paveikslą ie jei nebūtų paskutinio posmo, susidarytų įspūdis, kad apdainuojam melė

moteriai. Tėvynei nepriekaištaujama, o norima susieti su ja savo likimą.

 „Užtrauksme naują giesmę“. Ji skamba kaip lietuvių tautinio atgimimo himnas. Kartu tai ir

giesmė jaunystei, ţmogaus aktyvumui. Eilėraštyje skatinama priešintis carinei priespaudai.

Raginama pakeisti gyvenimą, veikti, pasititi „aušrą naujos gadynės―. Eilėraštyje minimi arklas,

knyga, lyra – tai tautinio sąjūdţio siekių ţenklai. Eilėraščio pagrindinė mintis – reikia konkrečios

veiklos.

PASAMPROTAUKIME

Ar šis trejetas aktualus XXI a ţmogui? Ar dabar mūsų valstybė gali didţiuotis (didţiuojasi)

darbščiais, protingais, kūrybingais ţmonėmis?

Gamtos tema.

Ţodţiai, kurias Maironis kalba paie gamtą, tampa tėvynės ţenklais. Lietuva – tai Nemunas ir

Dubysa, Šešupė ir Nevėţis, Punia, Medvėgalis, Šatrijos ir Birutės kalnas, Vilnius... Tai šalis, „kur

raudonmargę kreipia kepurę/Jurginų pulkai.― Supoetinta gamta eilėraštyje „Kur bėga Šešupė―. Čia

pateikiamas panoraminis vaizdas.

 „Vakaras ant ežero keturių kantonų“. Pirma dalis skiriama Alpių gamtos groţiui nusakyti.

Lyrinis „aš― Šveicarijoje patiria ramybės palaimą. Tokia dvasinė būsena nuteikia atsiminimams,

svajonėms. Jos skrenda į „numylėtas tėvelių šalis―. Iš šių vaizdų plaukia poetinė viso eilėraščio

idėja: tėvynė mylima ne uţ tai, jog puošni, didinga, garsi, o todėl, kad mūsų tėvynė.

PASAMPROTAUKIME

Ar gamta svarbi ţmogaus pasaulėţiūros formavimuisi?

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Kūrybos ir kūrėjo tema

Svarbi kūrėjo reikalingumo tema. Eilėrašiuose poetas akcentuoja poeto ir minios konfliktą

(„Poeta―). Vėliau randama nereikalingo poeto motyvas. Istorijos akivaizdoje atskiro ţmogaus

gyvenimas atrodo menkas ir nereikšmingas. Dėl to su liūdesiu ţvelgiama į individualaus kūrėjo

pastangas, poezijoje atsiranda laikinumo motyvas.

Uţmirš mano giesmes! Poetai kiti

Ieškos įkvėpimo brangaus;

Ir jiems ta ţvaigţdė švies iš tolo skaisti,

Bet vėl kaip mane ji apgaus! („Išnyksiu kaip dūmas“)

PERSKATYKIME A. Nykos-Niliūno straipsnį „Maironio likimo paraštėse― ir pasamprotaukime

apie kūrėjo likimą.

Asmeninių išgyvenimų tema

Meilė Maironiui – tai toji jėga, kuri sujungia ţmogų ir pasaulį. Tai aukšta akimirka, nušviečianti

ţmogaus gyvenimą. Meilė Maironiui visados siejasi su kūryba, įkvėpimu, pasiaukojimu; ji niekad

nėra kasdieniška, niekad nėra ţaidimas, nėra pramoga. Ji – ţmogaus dvasinės vertės paliudijimas ir

patikrinimas. Meilė yra pagrindinė ţmogaus įkvėpėja ir skatintoja, jos dėka nugalimi sunkumai,

įveikiamos kliūtys. Meilė Maironio pasaulyje yra pagrindinė gėrį kurianti jėga. Ką ţmogus daro

mylėdamas, tas lemia gėrio ir teisybės pergalę:

Į darbą, vyrai! Šalį jauną

Priţadins meilės rytmetys;

Galybės meilės viską griauna:

Ţiemos ledus ji sutirpdys.

KLAUSIMAI SAVIKONTROLEI

1.Kokią lietuviškumo sampratą savo kūryboje suformulavo Maironis?

2. Kokias svarbiausias kūrybos temas galime išskirti? Pateikite pavyzdţių.

3. Kas būdinga patriotinių Maironio eilėraščių ţmogui?

4. Įrodykite, kad Maironio lyrikos ţmogus – romantinių polėkių asmenybė.

RAŠINIŲ TEMOS

1. Tėvynė – ţmogaus būties centras

2. Ar vis dar aktualus siekis keisti pasaulį?

3. Ką reiškia būti pilietiškam?

4. Romantinis kūrėjas Maironio ir A. Mickevičiaus kūriniuose

5. Idealo ir tikrovės priešprieša Maironio poezijoje

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga I d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

4. Slavinskaitė I. Meilę įţiebei šaliesbegalimąja, internetinė prieiga:

http://laiskailietuviams.lt/index.php/1987m-11-gruodis/6581-meile-iziebei-salies-begalimaja

5. Ţentelytė A. Lietuvių literatūros skaitiniai (XIX a. lietuvių literatūra), Kaunas: Šviesa,

2001.

http://www.antologija.lt/
http://laiskailietuviams.lt/index.php/1987m-11-gruodis/6581-meile-iziebei-salies-begalimaja

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Alfonsas Nyka-Niliūnas MAIRONIO LIKIMO PARAŠTĖJE

 1 Maironį su tauta jungė poezija, ir nuo jos skyrė kartais tiesiog fatališka tarpusavio

nesupratimo bei įvairiausių nesusipratimų grandinė. Jau savo ankstyvojo periodo eilėraščiuose

Maironis čia patetiškai skundėsi būsimojo nesupratimo galimybe, čia vėl ramindamas guodėsi

atsigriebimu ateisimose kartose, tuo išreikšdamas savo ilgesį būti suprastam. Tačiau, neţiūrint to,

Maironio, ţmogaus ir poeto, santykis su savo skaitytojais ir dainuotojais visuomet buvo ir pasiliko

tipingu vienišojo santykiu su minia. Poetas nesistengė ar neįstengė išeiti iš savo tour d'ivoire (pranc.

dramblio kaulo bokšto) vienatvės, o minia savo ruoţtu jokiu būdu nesutiko įsivaizduoti savojo

poeto kasdienybės plotmėje bei fone, ir šitaip buvo sudarytas tarsi abiem pusėm priimtinas

tarpusavio nepaţinimo paktas. Minia, arba, tiksliau, tauta, gyvu Maironiu nesidomėjo ir tą savo

nesidomėjimą nedviprasmiškai išreiškė, nerasdama jam vietos savo tarpe ir ištremdama šį pusdievį į

abstrakčios legendinės egzistencijos Parnasą.

2 Ir taip jis visą gyvenimą pasiliks savo paties, t. y. oficialaus Maironio nelaisvėje, tautos jam

specialiai pastatytame auksiniame narve.

3 Maironiui tatai buvo gal pirmas tikrai sunkus nusivylimas bei pralaimėjimas. Neţiūrint

išdidţios odi profanum vulgus (lot. nekenčiu tamsios minios) kaukės bei laikysenos, ši „dieviškoji

tremtis― buvo skaudus smūgis, nes emocinė jo

prigimtis ieškojo ţmogiškųjų kontaktų, kurių plėtoti neleido kunigystė ir kuriuos eventualiai būtų

galėjusi pakeisti betarpiškai gyvu jausmu reaguojanti tauta, toji pati tauta, kuriai jis buvo daug

paaukojęs.

4 Tauta ţinojo ir mokėjo jo populiariausius eilėraščius, bet visiškai nesidomėjo jų sukūrimo

kaina, neįvertino jo aukos. Bet argi galėjo tuometinis skaitytojas arba dainuotojas įvertinti? Net ir

šiandien daug kam tebėra sunku teisingai suprasti, kokia didelė buvo toji auka. Pagrindinė Maironio

auka buvo ta, kad jis išdrįso savo poeziją rašyti merdėjančia, visų niekinama leisgyvės tautos kalba

ir nedviprasmiškai pasisakyti uţ lenkų romantikų su Adomu Mickevičium priešaky tik fiktyviai

egzistencijai pasmerktą savo tautą, nė kiek neatsiţvelgdamas į galimus pralaimėjimus grynai

asmeninėje, t .y. dvasininko karjeros plotmėje.

5 Jo „litvomanija― ir ne paskutinėje vietoje jo poezija uţkirto kelią į vyskupystę, kuri, šalia

poeto garbės, buvo viena pagrindinių jo gyvenimo ambicijų. Ir tai poetui buvo antras skaudus

smūgis, ypač ţinant (tatai liudija jo bendralaikių prasitarimai), kad jis niekuomet gerai nesijautė

antraeiliame vaidmenyje.

6 Trečias ir ne maţiau skaudus smūgis Maironiui buvo jo poezijos reikšmės ir net vertės

kvestionavimas, pirmajai modernizmo bangai Lietuvą pasiekus. Pirmojo prieškario, karo meto ir

nepriklausomo gyvenimo pradţios literatūrinio jaunimo idealas buvo nebe absoliutus

nuskambėjusios herojinės epochos patriotas, bet gyvas, pilnakraujis ţmogus, glaudţiai susijęs su

gyvenamojo laiko tikrove. Neilgai trukus Maironis, kaip senojo reţimo ir ordre établi (pranc.

nusistovėjusios tvarkos) simbolis, tapo pirmųjų mūsų literatūros revoliucijų auka. Kiekvienas naujas

literatūrinis sąjūdis laikė šventa pareiga savo ţygį pradėti atsiribojimu nuo Maironio. Šį ţmogiškai

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ir istoriškai visiškai suprantamą bei pateisinamą jaunosios kartos revoliucinį nusiteikimą ir to

nusiteikimo padiktuotą jo poezijos atmetimą Maironis palaikė asmeniniu įţeidimu, bet tylėjo.

7 Paskutinis ir gal skaudţiausias nusivylimas buvo nepriklausomybę atgavusios tautos laisvo

gyvenimo realybė. Išsipildţius pranašiškiems poeto lūkesčiams bei ţodţiams, išsivadavusi tauta,

vadovaudamasi realistine nemirtingojo ginklanešio Sančo Pansos išmintim lavonus kuo greičiausiai

guldyti į grabą, o gyviesiems pulti prie ragaišio, buvo per daug uţimta kasdieniškais rūpesčiais, kad

dar galėtų rūpintis praeities liekanomis ir sentimentais. Kokio nors dėmesio galėjo tikėtis tik

aktyvus kovotojas ir praktinės veiklos ţmogus. <...> Todėl visi be ţodţių sutiko, kad senstantis

poetas naujam gyvenimui nebetinka ir turi pasitenkinti statiška praeities kovų paminklo situacija.

8 Kone kiekvienas šios dienos lietuvis, paklaustas, kas yra didţiausias mūsų lyrinis poetas, nė

nemirktelėjęs atsakytų, kad Maironis. Paprašytas šią savo nuomonę pagrįsti, jis neabejotinai

griebtųsi tradicinės tautinio atgimimo poeto formulės, tuo akivaizdţiai paliudydamas, kad Maironio

poezija mūsų akyse iki šiol tebenešioja nelaisvės metais uţvilktą patriotinį rūbą, trukdantį įţvelgti ir

suvokti tikrąją jos prasmę bei vertę. 9 Dėl to tiesiog nesuprantama daug kieno šiandien skelbiama

tezė, jog Maironio poezija esanti ypatingai aktuali tik tautos nelaimių metais etc (lot. taip toliau; ir

panašiai). Čia dar tenka pridėti, kad visi ligšioliniai Maironio poezijos suaktualinimo bandymai

didele dalimi nepavyko kaip tik dėl to, kad buvo skelbiami aukščiau minėtos tezės pagrindu.

10 Trūkstant išsamesnių Maironio kūrybos nagrinėjimų, ir toliau lieka kaip reikiant

neišryškintas jo tiesiog neišmatuojamai didelis vaidmuo lietuvių poezijos evoliucijoje. Milţiniškai

jo reikšmei nusakyti uţtenka tiktai prisiminti, kad prieš Maironio atėjimą lietuviškai rašyti poeziją

dar buvo beveik neįmanoma, nes trūko pačių elementariausių priemonių.

11 Maironis ir šiandien tebėra neţinomas, neįvertintas, neatskleistas ir, iki tam tikro laipsnio,

nesuprastas. Ir čia kaltas ne kas kitas, kaip tik tam tikras iš kartos į kartą paveldimas „patriotinis

kompleksas―, vis dar fatališkai tebeţlugdantis gyvo ir iš anksto nenulemto kontakto su Maironio

poezija galimybę. 1962

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MAIRONIS

TESTAS

1. Ar tiesa, kad Maironis kilęs iš Raseinių krašto?

 Taip Ne

2. Kas formavo Maironio pasaulėţiūrą?

 Gamtos vaizdai

 II pasaulinis karas

 Teologijos mokslai

3. Kokiu slapyvardţiu Maironis pasirašė savo pirmąjį eilėraštį?

 Garnys

 Zvalionis

 Maironis

4. Kurio kūrinio Maironis neparašė?

 „Jaunoji Lietuva―

 „Raseinių Magdė― „Laisvos valandos―

5. Kuriai teminei Maironio kūrybos grupei priklauso eilėraštis „Išnyksiu kaip

dūmas“?

 Tėvynės

 Gamtos Kūrėjo ir kūrybos

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Ar tiesa, kad Maironio ţmogus – romantinių polėkių asmenybė?

 Taip Ne

7. Ar sutinkate su teiginiu: „Maironis rašo apie Tėvynės svarbą ţmogaus

gyvenime. Asmeniniai išgyvenimai lyriniam „aš“ nesvarbūs“.

 Taip Ne

8. Svarbiausias Maironio kūrinys

 „Pavasario aidai―

 „Pavasaris―

 „Pavasario balsai―

9. Iš kurio eilėraščio ši ištrauka? Į darbą, broliai, vyrs į vyrą,/ Šarvuoti mokslu

atkakliu!/ Paimsme arklą, knygą, lyrą/ Ir eisim Lietuvos keliu!

 „Nebeuţtvenksi upės―

 „Lietuva brangi―

 „Uţtrauksme naują giesmę―

10. Iš kurio eilėraščio šis posmas? Ginkime kalbą, žemę, jos būdą./ Stokim į darbą

kaip milžinai/ Laimina Dievas sėjamą grūdą,/ Laimina vaisių:gema šimtai.

 „Skausmo balsas―

 „Nebeuţtvenksi upės―

 „Lietuva brangi―

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

JONAS BILIŪNAS
(1879-1907)

Pasirašinėjo: Jonas Anykštėnas, Jonas Barzdyla, J. Niuronis, Jonas B-nas, Jonas Beţemis, Jonas

Graţys, Jonas Ţaltys, Jonelis, Kazys Tauškutis ir kt.

 Gimė 1897 Balandţio 11 dieną Niūronių kaime, valstiečių šeimoje.

 1886-1891 mokosi pas buvusį dvaro prievaizdą. Keletą mėnesių lanko Anykščių carinę

pradţios mokyklą, po to stoti į gimnaziją rengia daraktorius.1891 Pradeda mokytis Liepojos

gimnazijoje (Latvijoje).1893 miršta motina. Tais pačiais metais nuo dţiovos miršta tėvas.

1896 gimnazijoje suburia slaptą lietuvių moksleivių lavinimosi būrelį.

 1899 Baigia Liepojos gimnazija. Metus pasilieka gyventi Liepojoje, verčiasi iš privačių

pamokų.1900 kartu su Povilu Višinskiu ir kitais vaidina Liepojoje lietuviškai rodytoje

Keturakio komedijoje ―Amerika pirtyje―. Įstoja į Dorpato universitetą studijuoti medicinos.

 1901 Uţ dalyvavimą anticarinėse studentų akcijose pašalinamas iš universiteto. Apsigyvena

Šiauliuose, verčiasi iš privačių pamokų. Kurį laiką gyvena Panevėţyje.

 1903 Prašosi grąţinamas į Dorpato universitetą, bet leidimo negauna. Remiamas „ Ţiburėlio

― išvyksta mokytis į Leipcigą aukštąją komercijos mokyklą. 1904 Galutinai apsisprendė

studijuoti literatūrą ir pereina Į Leipcigo universitetą. Paūmėja dţiova. Rugpjūčio 4 d.

susituokia su J. Janulaityte. Išvyksta gydytis ir studijuoti literatūros į Ciuricho universitetą.

Parašo novelę „Ant Uetlibergo giedra ―.

 1905 Ciuriche pradeda atsiminimų ciklą „Kūdikystės sapnai―. Sugrįţta į Lietuvą. Išvaţiuoja

gydytis į Zakopanę. Zakopanėje parašo noveles „Jonukas‖, „Piestupys‖, „Lazda‖. Vasarą

apsilanko savo tėviškėje ir paršo novelę „Ubagas‖. Gydosi Rozalime, Kačerginėje. Parašo

noveles „Brisiaus galas―. Vėl išvyksta į Zakopanę.

 1907 Zakopanėje baigia „Liūdna pasaka‖. Gruodţio 8 d. mirė ir buvo palaidotas

Zakopanėje. 1953m rašytojo palaikai perkelti į Anykščius ir palaidoti ant Liudiškių kalvos.

PAŢIŪRĖKITE, PAKLAUSYKITE

 http://www.lrt.lt/mediateka/irasas/7415/jonas_biliunas

http://www.lrt.lt/mediateka/irasas/7415/jonas_biliunas

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

JONAS BILIŪNAS

 „Baltas liūdesio balandis― (R. Granauskas)

KONTEKSTAS.

KRITERIJUS VISIEMS MANO DARBAMS – SĄŢINĖ. . Ir pridūrė: „...savo sąţine ir savo paţiūromis

neprekiauju".

Istorinė situacija. Lietuva carinės Rusijos sudėtyje.

KŪRYBA

Svarbiausios kūrinių teminės grupės:

1. Darbininkų gyvenimo vaizdai, socialinės problemos:

• „Be darbo‖

• „Betėvis‖

• „Pirmutinis streikas‖

2. Idealų siekis:

• „Laimės ţiburys‖

3. Atstumtųjų, nuskriaustųjų tema, kaltės motyvai:

• „Kliudţiau‖

• „Brisiaus galas‖

• „Joniukas‖

• „Ubagas‖

• „Vagis‖

4. Atlaidumas:

• „Lazda‖

• „Ţvaigţdė‖

5. Skirtingi vyro ir moters pasauliai:

• Apysaka „Liūdna pasaka‖

„Vagis“

Pavadinimu „Vagis" norima lyg pabrėţti socialinį ţmogaus vaidmenį visuomenėje (atstumtas,

nepageidaujamas, paţeidţiantis visuomenės normas), tačiau novelėje iškyla kita ţmogaus reikšmė -

dvasingoji. Dėmesio centre ne vagis, o pasakotojas, kurio gyvenimas, dvasinė būsena nulemta

susitikimo su vagimi.

TEMA. Ţmogaus, uţmušusio arkliavagį, dvasinis gyvenimo kelias.

PROBLEMA. Ar ţmogus moraliai atsakingas uţ savo veiksmus, gyvenimą?

PAGRINDINĖ MINTIS. Vidinis sąţinės teismas kur kas svarbesnis uţ visuomenės. Ţmogţudystei

nėra jokio pateisinimo šiame pasaulyje. Vagis ir pasakotojas priešinami tik kūrinio pradţioje, bet

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

vėliau ši riba išnyksta. Kodėl? Pats ţmogus yra vertybė ir niekam nevalia atimti iš jo gyvybės, o

pagrindinis ţmogaus vertės kriterijus buvo ir lieka jo dvasingumas.

PASAMPROTAUME

Ar iš tiesų sąţinė grieţtesnė baudėja uţ ţmonių teismą?

„Tikėjimas“

Apsakymo „Tikėjimas" veiksmo vieta - Šveicarijos miestas Ciūrichas, jo pakraštys, kylantis kalnų

link. Laikas – pavasaris („gieda be perstogės sodneliuose pavasario paukščiai"), o svarbiausia - šven-

tadienio rytas, kai iš apačios „pradeda plaukti aukštyn iškilmingas varpų kambėjimas". Tikėjimas ir

pasitikėjimas yra ţmoniškumo centrai. Tikintis ir pasitikintis ţmogus yra tvirtesnis, patikliau

jaučiasi pasaulyje, kelyje, kuriuo eina pats ir į kurį kviečia kitus.

PASAMPROTAUKIME

Kuo tiki šiandienos ţmogus? Ar išties reikia kaţkuo pasitikėti? Pateikite konkrečių pavyzdţių.

„Ubagas"

Skriauda, jos išgyvenimas rūpi ir Biliūnui. Ţinomiausias šios temos apsakymas – Pasakotojas, išgyvenantis

 sunkią savo paties situaciją (sergantis parvaţiavęs tėviškėn), suvedamas su seneliu, kuris „drebančiom rankom

 atidarė vartelius ir įėjo kieman". Ištikusi nelaimė yra apėmusi visą ţmogų. Slegia ne tiek nelaimė

(jis jau senas, nedaug bereikią), kiek moralinė skriauda, netinkamas elgesys, kuris paţeidţia ţmoniškumą,

sunaikina sandorą (baigia nykti ir bitės: „kur namuos vaidai, ten bitėms ne vieta").

PASAMPROTAUKIME

Ar išties galime teigti, kad ubagas yra mūsų moralės egzaminatorius?

„Laimės ţiburys“

TEMA. Ţmonių laimės siekimas.

 PROBLEMA. Ar verta viską aukoti, kad galėtume laimę pasiekti?

Šioje alegorinėje pasakoje minia aukojasi dėl visų gerovės. Parašytas 1905 metų revoliucinių idėjų įkvėptas.

Visgi iki šių dienų aktuali laimės ieškojimo idėja. Svarbus kalno, kaip išbandymo, motyvas. Aiški pagrindinė

 mintis, kad laimė lengvai nepasiekiama. Ţavimasi ţmonėmis, kurie geba pasiaukoti dėl kitų gerovės.

PASAMPROTAUKIME

Ar „Laimės ţiburys― dar aktualus gyvenant epochoje, kai šlovė aplanko per 1 – 5 minutes?

APIBENDRINIMAS. Biliūnas kelia moralinius, kartu ir filosofinius ţmogaus būties klausimus:

 kas yra skriauda,

 kas yra

 kaltė ir jos suvokimas,

 kas yra moralinė atsakomybė?

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

Apysaka „Liūdna pasaka“

• Ţanras – lyrinė apysaka

• ―Liūdna pasaka‖– paskos duţimas – 1863 m. sukilimo poveikis ţmogui.

• Pasakotojas – išsilavinęs,vertina savo kraštą.

• Visą kūrinį sieja meilės tema.

Išprotėjimas – dvasinė mirtis.

• Prakalbos pabaigoje pasibaigia lyriškoji apysakos dalis ir atsiskleidţia moters gyvenimo knyga.

• Laimės samprata – vaikai, ramybė, meilė, pagarba, sodas.

2 dalyje iškilusi problema: ar įmanoma ţmogaus laimė, kai aplinkui yra neramumų?

PAPILDOMAI ŠEIMOS TEMA PASISKAITYKITE MOKYTOJOS O. BAUMILIENĖS PARENGTOJE

MEDŢIAGOJE. Ţr. LITUANISTŲ AVILYS.

KLAUSIMAI SAVIKONTROLEI

1. Kokios vertybės teigiamos J. Biliūno apsakymuose?

2. Kokias egzistencines problemas savo kūryboje kelia J. Biliūnas?

3. Kurios iš šių problemų aktualios šiandien? Pakomentuokite plačiau.

4. Kaip J. Biliūno apsakymuose suvokiama kaltė ir atgaila?

5. Kaip J. Biliūno apsakymuose vaizduojamas ţmogaus dvasinis taurumas?

6. Pakomentuokite svajonės ir realybės sankirtą J. Biliūno kūryboje.

7. Kaip J. Biliūno apsakymuose kalbama apie skriaudą ir atgailą?

8. Kaip J. Biliūno apsakymuose įprasminamas teisingumas ir pareiga?

RAŠINIŲ TEMOS

1.Humaniškumas – esminis ţmogaus gyvenimo principas

2. Sąţinė – moralinio tobulėjimo paskata

3. Ar sąţinė – vienintelė ir nepaperkama teisėja?

4. Būti sąţiningam, vadinasi, būti atsakingam

5. Tėvynės laisvės kaina – ţmonių gyvenimai

6. Skriauda ir atjauta J. Biliūno kūryboje

7. Teisingumo ir pareigos įprasminimas J. Biliūno kūryboje

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga II d., Vilnius:

Baltos lankos, 2011.

2. Kūrybos studijos ir interpretacijos: Jonas Biliūnas, Vilnius: Baltos lankos, 2002

3. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

4. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. II dalis. Vilnius:

LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

LAIMĖS ŢIBURYS
Pasaka

 Ant aukšto stataus kalno pasirodė stebuklingas ţiburys. Ţibėjo jis kaip ţvaigţdė, apsiaustas

šviesiu ratu iš aukso raidţių. Pamatę tat ţmonės ėjo prie kalno, stebėjos į ţiburį, bet, negalėdami ant

to kalno uţlipti, negalėjo išskaityti aukso raidţių. Ant galo atsirado jaunikaitis, kuris susirinkusiai

miniai perskaitė: "Ţmonių Laimė". Pasklido apie tą garsas po visą šalį: visur tik apie tą ir tekalbėjo.

Bet niekas negalėjo gerai suprasti ir kitiems išaiškinti, ką tie ţodţiai reiškia. Ištisas dienas ir naktis

budėjo ţmonių minios prie kalno, vienos nueidamos, kitos ateidamos, ir laukė naujo dar didesnio

stebuklo ar išaiškinimo senojo.

 O ţiburys ne tik negeso, bet vis labiau ţibėjo, aukso raidės vis labiau blizgėjo...

 Ir šitai vieną naktį atėjo prie tų ţmonių ţilas senelis ir paklausė jų:

 - Ko jūs čia susirinkote ir laukiate?

 Atsakė minia:

 - Šitai pasirodė ant kalno ţiburys su nuostabiu parašu, o jo mes nesuprantame.

 - Aš jums išaiškįsiu, - atsakė senelis. - Šitas ţiburys tat jūsų laimė; tas, kuris uţlips ant to kalno ir

prisilies to ţiburio, visus ţmones padarys laimingais...

 Nudţiugo minia ir sujudo kaip jūra. Nors kalnas aukštas ir status buvo, bet pilnos dţiaugsmo

ţmonių akys ţiūrėjo į jo viršūnę kaip į saulę: daugelis jau rengėsi lipti.

 - Palaukit, aš dar nepabaigiau! - sušuko senelis. - Ne taip lengva, kaip jūs manote, to kalno

viršūnė pasiekti; tuos, kurie lips, baidys iš visų pusių baisiausios šmėklos, rėkaus ir kauks

įvairiausiais balsais, šauks ir trauks juos atgal. Ir tie, kurie išsigąs jų, atsigręţę paţiūrės ţemyn ar iš

neatsargumo paslydės nors kiek, - tuojau pavirs į akmenį. Daug aukų pareikalaus ţmonių laimė! Net

ir tie, kurie uţlips ilgainiui ant kalno ir prisilytės stebuklingo ţiburio, vienam akies mirksny pavirs į

akmenį: tik savo mirtimi atneš jie laimę kitiems... Bet kada taip atsitiks, paliestas ţiburys subyrės į

nesuskaitomą daugybę ţiburėlių, kurie nusileis nuo kalno ţemyn, išsisklaidys po jūsų namus ir

gryčias, įeis į jūsų protą ir širdis, - ir tada būsite laimingi...

 Taip pasakęs, senelis pranyko.

 Nuliūdo minia, tuos jo ţodţius uţgirdusi: atsiduso kaip vienas ţmogus ir ţemai ţemai palenkė

savo galvas. Jų akyse buvo jau nebe dţiaugsmas, bet nusiminimas; nebeartinos jie dabar prie kalno,

bet nuo jo tolintis pradėjo... Niekas savo gyvasties nenorėjo aukauti. Ir ne tik ką savo gyvasties

nenorėjo aukauti: dar ir vieni kitus nuo to atkalbinėjo. Tėvai gailėjo savo vaikų, merginos savo

jaunikaičių, vaikinai savo mylimųjų, seserys brolių: vieni saugojo kitus, drebėjo dėl vienas kito.

 Bet atsirado drąsuoliai. Nedaug tokių buvo, vienok jų skaitlius vis augo. Slapta nuo vienas kito,

sūnūs ir dukterys bėgo iš tėvų namų, labai retai jų laiminami, daţnai keikiami ir visados

apverkiami; įsimylėjusieji jaunikaičiai ir merginos skyrėsi, vieni kitiems iškalbinėdami, - ir tik kurie

ne kurie iš jų ėjo stiprai rankas sunėrę... Ir ėjo šitie visi drąsuoliai prie kalno savo gyvasties uţ

ţmonių laimę aukautų, uţmiršdami savo ypatas, savo mylimuosius...

 Sunkus, erškėčiais išklotas buvo jų kelias. Gana buvo maţiausio neatsargumo, ir nelaimingieji

slydo nuo stataus kalno ţemyn ir virto į akmenis. O visokios šmėklos, tarsi pragaro dvasios, lakstė

aplinkui baisiausių nebūtų ţvėrių pavidale, gąsdino iš visų pusių, kaukė vilkais, čypė gyvatėmis,

lojo šunimis. Nuo tų įvairių balsų ir baisybių sukės drąsuoliams galvos, vargo kūnas, ir nusilpę jie

krito ţemyn, pavirsdami į akmenis.

 Bet kritusiųjų vieton ėjo ir ėjo naujos drąsuolių minios ir lipo ant kalno. Visą kalno apačią

apsiaupė aukšta akmenų siena: tat buvo ţuvusiųjų kūnai.

 Šalies gyventojai tolinosi dabar nuo to kalno kaip nuo baisiausios ligos ir maro. O tie, kuriems

brangios ypatos tenai praţuvo - tėvams vaikai, merginoms jaunikaičiai, vaikinams jų mylimosios, -

draskydamies ant savo galvų plaukus ir liedami ašaras, skendo nelaimėse ir keikė tą ţiburį... Kalnas

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

pavirto į baisiausią nelaimių ir prakeikimo vietą.

 Bet nesutūrėjo tat naujų drąsuolių minių nuo aukų ir pasišventimo. Ţuvusiųjų draugų dvasia

gimdė jų širdyse neapsakomą stebuklingą galią: jie ėjo ant to kalno neuţsileisdami paskui vienas

kitą.

 Iš pavirtusiųjų į akmenis ţmonių kūnų aplink senąjį kalną augo kitas kalnas, kurio viršūnė

kaskart vis labiau ir labiau artinosi prie ţiburio. Paskesniomsioms drąsuolių minioms vis lengviau

buvo lipti... Bet ne vieni jau metai aukų ir pasišventimo praėjo, o vienok dar nė vienas iš lipančiųjų

nepasiekė kalno viršūnės; nepasilytėjo stebuklingo ţiburio. Šalies gyventojai tai svajotojais ir

bepročiais juos vadino, tai gailėdamies jų verkė; bet nemaţai ir tokių buvo, kurie iš jų tik juokės ir

tyčiojosi ir dţiaugės, kad jie ţūsta.

 Bet šitai vieną graţią pavasario dieną nesuskaitoma drąsuolių minia - jaunikaičių ir merginų,

vaikų ir suaugusių vyrų, išblyškusių ir nuvargusių, - vėl priėjo prie kalno. Visų jų akyse švietė viltis

ir drąsa, meilė ir pasišventimas. Suriko visi galingu balsu ir kaip sukilusių jūrų bangos puolė prie

kalno. Iš visų pusių šmėklų baidomi ir persekiojami, lipo ir lipo jie akmenimis aukštyn, visą kelią

išklodami naujais savo kritusiųjų draugų kūnais. Juo aukštyn, juo retyn jų skaitlius ėjo. Šitai tik

saujelė beliko. Bet jau visai visai ji nebetoli viršūnės... Nebegirdėjo jie šmėklų kaukimo, nebematė

jų bjaurių veidų; jų blizgančios akys įbestos buvo į ţiburį ir negalėjo nuo jo atsitraukti: juk tat buvo

jų vargingos kelionės galas, tat ţmonių laimė jų akyse stovėjo...

 Dar du trys draugai krito, ir likusieji pasiekė viršūnę... Sušuko linksmu galingu pergalėjimo

balsu, ir visi kaip vienas nutvėrė savo rankomis ţiburį. Visi vienam akies mirksny pavirto į

akmenis...

 Ir o stebuklas! Visos šmėklos praţuvo, o paliestas ţiburys subyrėjo į nesuskaitomą daugybę

ţiburėlių, kurie kaip krintančios iš dangaus ţvaigţdės nusileido nuo kalno ţemyn, nušviesdamos

visą šalį. Tos šalies gyventojai staiga pajuto savo laukuose, namuose ir gryčiose ypatingą malonią

šviesą, savo širdyse ir galvoje - neapsakomą ramumą. Akies mirksny sutrupėjo nelaisvės pančiai,

išnyko tarp ţmonių neapykanta ir visokios skriaudos ir neteisybės; visi pasijuto lygiais ir

laimingais, visi gerbė artimą ypatą ir ţmogaus tiesas. Atsirado tarp ţmonių laimė...

 Pamatę save ir kitus taip atsimainiusius, atspėjo ţmonės ir tos atmainos prieţastį. Atsiminė

stebuklingą ţiburį ir visi, kaip vienas, skubinos prie iškeiktojo kalno paţiūrėtų. Bet susirinkusios

ţmonių minios ţiburio jau neberado. Net senojo kalno nebesimatė: visas aplinkui, nuo apačios ligi

pačiai viršūnėlei, buvo apsiauptas jis akmenimis. Visa dabar ţmonės suprato ir su pagarba nulenkė

savo galvas ţemyn: tat buvo jų išganytojų kūnai, kurie, patys numirdami, jiems atnešė laimę...

 Ir nuo tos dienos keikiamasai seniau kalnas buvo pramintas garbės ir laimės vieta; nuo tos dienos

jis tapo istoriškuoju ţmonių gyvenimo paminklu. Dabar gyventojai ne tik nuo jo nebebėgo kaip nuo

ligos ir maro, bet eidami pro šalį su pagarba ir meile lenkė ţemyn savo galvas, atsimindami

ţuvusiuosius šalies atliuosuotojus. Iškilmingai šventė kasmet ţmonės išvadavimo dieną kaip

didţiausią visos šalies šventę. Tą dieną rinkosi jie prie kalno, apsitaisę graţiausiais rūbais. Su ţaliais

ant galvų vainikais ėjo jaunos merginos; puikiausius ţolynus nešėsi rankose gerbiamos moterys;

aukštai iškeltos vėliavos plevėsavo tvirtuose jaunikaičių ir vyrų delnuose, o pirma visų puikiausiais

veţimais baltai apsitaisę vaţiavo nekalti vaikai... Visi buvo linksmi ir laimingi...

 Prisiartinę prie kalno ir apsiautę jį aplinkui, linksmais ir graţiausiais balsais dainavo jie laisvės ir

laimės dainas, barstė ant kalno ţolynus, dėjo vainikus, garbindami savo ţuvusiuosius atliuosuotojus.

Visą tą dieną linksmai grieţė muzika.

 Ir tą šventę apvaikštinėjo kas metai; kas metai garbino savo laisvės ir laimės dieną. Praţuvusiųjų

drąsuolių vardus įrašė istorijos knygon aukso raidėmis, o jų gyvenimo ir darbų paskesniųjų ţmonių

eilios mokės kaip poterių ir katekizmo... Ir visi buvo laimingi...

Ciurichas, 1905.IV.15

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

JI IR JIS

 Jiedu abu ilgus metus gyveno toli nuo vienas kito; jiedu nei vienas ilgus metus neţinojo apie

kitas kitą, kad abu kartu gyvena ant svieto. Ant galo jiedu susitiko: jis jaunas ir da drąsiai ţiūrintis

ateitin, bet jau nemaţa patyręs jaunų dienų bangose ir gera, ir pikta; ji jaunutė, nekalta mergaitė ir

tokia maloni, kaip rūtų darţely ţydinti balta lelija. Abudu nustebo, vienas kitą pamatę; abejų vienu

akies mirksniu sudrebėjo širdys krūtinėse; jiemdviem rodėsi, kad jie seniai pasiţįsta, kad jie jau yra

vienas kitą matę. "Ar ne ši mano sapnų gaivintoja? ar ne šis mano širdies laukiamasis?" - mąstė

abudu, vienas kitą išvydę. Ir jiedu padavė vienas antram ranką. Kada jis priglaudė jos galvą int savo

krūtinę, o ji, apkabinusi savo baltom rankom jo kaklą, pirmą kartą jį bučiavo, - jiedu pasidarė vienas

antram tokie brangūs ir artimi, kaip niekas daugiau pasaulėje. Jiedu buvo laimingi.

 - Nors mudu nieko neturiva, nors jokių turtų nesava susidėję, - kalbėjo jiedu tarpu savęs, - vienok

eikiva kartu gyvenimo da nepramintais takais, sėkiva, ką turiva, dirbkiva, ką galiva, ir tikėkivos

vaisių, kuriais galėtuva dţiaugties ir nusiraminti; remkiva vienas antrą, būkiva santaikoje, o meilė

palaimįs mūsų gyvenimą, palengvįs jo vargų naštą.

 Taip kalbėjo jiedu vienas antram, ir visi jų jausmai, visos jų dvasios stygos prijautė tiems jų

ţodţiams, kartu su tais jų ţodţiais skambėjo. Ir jiedu, tarsi atgijusiu ir sutvirtėjusiu, linksmai ţiūrėjo

ateitin, drąsiai ţengė dar nepramintais gyvenimo takais...

1905

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

J. BILIŪNAS
TESTAS

1. Iš kokių lėšų J. Biliūnas baigė gimnaziją?

 rėmė tėvai

 dirbo pas ūkininką

 vertėsi privačiomis pamokomis

2. Koks J. Biliūno poţiūris į realistų Gi de Mopasano ir A. Čechovo noveles?

 Ţavėjosi

 Niekino

 Labiau domėjosi Dostojevskio kūryba

3. Ar J. Biliūno veikėjai skirstomi į teigiamus ir neigiamus?

 Taip

 Ne

4. Kuriam J. Biliūno apsakymui labiausiai tinka šis probleminis klausimas: Ar

ţmogus yra moraliai atsakingas uţ savo veiksmus ir gyvenimą?

 „Liūdna pasaka―

 „Vagis―

 „Ţvaigţdė―

5. Kuriam J. Biliūno apsakymui labiausiai tinka šis probleminis klausimas: Ar

yra reikalingas senas ţmogus?

 „Vagis― „Ubagas― „Lazda―

 „Brisiaus galas―

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

6. „Kriterijus visiems mano darbams – sąţinė“ pasakė

 J.Biliūno draugas P.Višinskis

 Pats J. Biliūnas

 Kritikai, kai perskaitė J. Biliūno kūrybą

7. J. Biliūną baltu liūdesio balandţiu pavadino

 J. Aputis

 H. Radauskas

 R. Granauskas

8. Skirtingi vyrų ir moterų pasauliai pavaizduoti

 apsakyme „Nemunu―

 apsakyme „Lazda―

 apsakyme „Ant Uetlinbergo giedra―

 apysakoje „Liūdna pasaka―

9. MEILĖ, TEISYBĖ, GERUMAS, ŠVIESA, STEBUKLAS, LAISVĖ,

PRAEITIS, DABARTIS, ATEITIS, SKRIAUDA, HUMANIŠKUMAS,

KANČIA, SĄŢINĖ, ATSAKOMYBĖ, ĮVYKIS-PASEKMĖ, DETALĖ,

DAUGTAŠKIS... Ar visi šie ţodţiai tinka apibūdinant J. Biliūno kūrybą?

 Taip Ne

10. J. Biliūno kūryboje svarbu

 įvykis įvykio pasekmė ţmogui

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

ŠATRIJOS RAGANA

(1887-1930)

 Marija Pečkauskaitė gimė 1877m. vasario 24d. Medingėnų dvare, Telšių apskrityje,

lenkiškos kultūros bajorų šeimoje. Tėvų kilnūs tarpusavio santykiai darė teigiamą įtaką

Marijos asmenybės formavimuisi.

 Mokytis pradėjo namie, o nuo 1891m. šeimai persikėlus į Uţvenčio dvarą, mokėsi pas P.

Višinskį. 1892m. įstojo į Petrapilio šv. Kotrynos gimnazijos trečią klasę. Dėl silpnos

sveikatos ir lėšų stokos, gimnazijos kursą pabaigė privačiai, Uţventyje.

 1895m. dar baigė bitininkystės kursus Varšuvoje. Uţventyje P.Višinskis paveikė Marijos

tautinį apsisprendimą ir paskatino įsijungti į patriotinį sąjūdį ir literatūrinį darbą. Iš pradţių

ji rašė lenkiškai, P.Višinskis kūrinius vertė ir spausdino Varpe, Ūkininke Šatrijos Raganos

slapyvardţiu. Vėliau M.Pečkauskaitė pradėjo rašyti lietuviškai ir spausdinti kūrinius

įvairiuose laikraščiuose ir ţurnaluose.

 1898m. mirus tėvui, šeima persikėlė į Šiaulius. M.Pečkauskaitė vertėsi pamokomis bajorų

šeimose. 1905m. P.Višinskio ir kitų lietuvių švietėjų pastangomis M.Pečkauskaitei buvo

išrūpinta "Motinėlės" draugijos pašalpa ir ji išvyko į Šveicariją studijuoti pedagogikos.

1905-1907m. mokėsi Ciūriche ir Friburgo universitete.

 1909m. M.Pečkauskaitė išlaikė mokytojos egzaminus ir pradėjo dirbti Marijampolės

"Ţiburio" mergaičių progimnazijoje. Taikydama Foersterio pedagogiką, M.Pečkauskaitė

progimnaziją pavertė modernia auklėjimo įstaiga. Prasidėjus I pasauliniam karui,

M.Pečkauskaitė 1915m. atvyko į Ţidikus (Maţeikių apskrityje).

 1922m. parašė savo geriausią kūrinį - apysaką „Sename dvare―.1928m. uţ nuopelnus

Lietuvos pedagogikai Lietuvos universitete M.Pečkauskaitei buvo suteiktas garbės daktaro

laipsnis.

 M.Pečkauskaitė mirė 1930m. liepos 24d. Ţidikuose.

PAŢIŪRĖKIME, PAKLAUSYKIME

http://www.lrt.lt/mediateka/irasas/13101/laiko_zenklai._m._peckauskaite-_satrijos_ragana?popup

„Irkos tragedija― http://www.lrt.lt/mediateka/temos/1381/Spektakliai/page/10

„Sename dvare― http://www.lrt.lt/mediateka/temos/1381/Spektakliai/page/28

http://www.lrt.lt/mediateka/irasas/13101/laiko_zenklai._m._peckauskaite-_satrijos_ragana?popup
http://www.lrt.lt/mediateka/temos/1381/Spektakliai/page/10
http://www.lrt.lt/mediateka/temos/1381/Spektakliai/page/28

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

ŠATRIJOS RAGANA

KONTEKSTAS.

Šatrijos Ragana - Lietuvos tautinio atgimimo ir nepriklausomybės pradţios rašytoja romantikė,

pedagogė, krikščioniškos asmenybės ugdytoja.

KŪRYBA

Raudoniems saulėlydţiams begęstant, baltų roţių sidabrinės akys ţiūri į mane pro langą...

Ir nuskyniau vieną baltą roţę, ir glaudţiu prie ţiedo karštą kaktą... Motin mano! Ar ne tavo rankos -

baltos, meilios ir švelnutės - taip meilingai glamonėja? Ar ne tavo tai rankelės brangios? Ašaroms

apsirasojo ţiedas...

O pro langą sidabrinės akys ţiūri vis. Ir jųjų kvapo bangos audţia seną seną aukso sapną…

Apysaka „Sename dvare“

LAIKAS. Susipina dabartis ir atsiminimai.

PASAMPROTAUKIME

 Kuo reikšminga ţmogaus atminties galia?

ERDVĖ. Susipina tikrovė ir transcendencija.

PASAKOTOJAS. Girdimi 3 pasakotojų balsai:

• aštuonmetės Irutės,

• subrendusios Irenos,

• mamatės Marijos

TEMOS, PROBLEMOS, VERTYBĖS

• Laikas

• Ţmogaus atmintis

• Sielos groţis

• Savistaba

• Kalba

• Kultūra

• Ţmogaus ryšys su artimu.

PAPILDOMAI ŠEIMOS TEMA PASISKAITYKITE MOKYTOJOS O. BAUMILIENĖS PARENGTOJE

MEDŢIAGOJE. Ţr. LITUANISTŲ AVILYS.

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

KLAUSIMAI SAVIKONTROLEI

1. Kodėl, jūsų manymu, nepriklausomos Lietuvos laikais apysaka „Sename dvare― buvo

laikoma pavyzdine literatūra jaunimui?

2. Kaip apysakoje vertinama atminties galia?

3. Ar sutinkate su teiginiu:„Mamatės paveikslas: jausmo ir proto kova―?

4. Įrodykite, kad Šatrijos Raganos apysaka „Sename dvare― – katalikiškos pasaulėjautos

kūrinys.

5. Kokia muzikos ir poezijos motyvų prasmė apysakoje?

RAŠINIŲ TEMOS

1 . Ar menas daro mūsų gyvenimus prasmingesnius?

2. Kodėl ţmonėms sunku būti laimingiems?

3. Menas padeda pabėgti nuo realybės

4. Ar atmintis padeda ţmogui gyventi?

5. Atminties tema Šatrijos Raganos kūryboje

6. Muzikos ir poezijos motyvų prasmė apysakoje

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

ŠATRIJOS RAGANA

TESTAS

1. Modernaus lietuviškumo linkme, kūrybos linkme Šatrijos Raganą nukreipė

 Petras Vileišis Povilas Višinskis Studijos Vilniuje

2. Varšuvoje Šatrijos Ragana studijavo

 literatūrą bitininkystę pedagogiką

3. Šatrijos Ragana laikoma viena iš pirmųjų profesionalių rašytojų vaikams ir paaugliams.

Kuriame kūrinyje daug auklėjamojo romano bruoţų?

 „Irkos tragedija― „Vincas Stonis― „Sename dvare―

4. Šveicarijoje Šatrijos Ragana studijuoja

 bitininkystė pedagogiką

5. Ar Šatrijos Raganai tinkamas toks apibūdinimas: „Lietuvos tautinio atgimimo ir

nepriklausomybės pradţios rašytoja romantikė, pedagogė, krikščioniškos asmenybės

ugdytoja.“

 Taip Ne

6. Raudoniems saulėlydžiams begęstant, baltų rožių sidabrinės akys žiūri į mane pro langą... Ir

nuskyniau vieną baltą rožę, ir glaudžiu prie žiedo karštą kaktą... Motin mano! ar ne tavo rankos -

baltos, meilios, kvapios ir švelnutės - taip mane meilingai glamonėja? Ar ne tavo tai rankelės

brangios? Ašaroms apsirasojo žiedas... O pro langą sidabrinės akys žiūri vis. Ir jųjų kvapo bangos

audžia seną seną aukso sapną. Kuris kūrinys prasideda šiais ţodţiai?

 „Irkos tragedija― „Viktutė― „Sename dvare―

7. „Sename dvare“ pirmąkart lietuvių literatūroje ryškiai atskleidţiamas

 šiltas mamos ir dukters ryšys

 vyro ir ţmonos

 lietuvių tautinio idėjų raiška

8. Kurie iš šių veikėjų priklauso sulenkėjusiai bajorijai („tuštuomenei“)?

 Knygnešys Levanarda

 Senelis Lukošius

 teta Karusė

 dėdė Boleslovas

Metodinę priemonę parengė lietuvių kalbos mokytoja Adelė Žeimytė

9. Kurios temos būdingos Šatrijos Raganos kūrybai?

 Sielos groţis

 Savistaba

 Dvaro baisumai

 Kultūra

 Kalba

 Atmintis

 Kaltė

10. Ar Šatrijos Raganą galime vadinti labdare?

 Taip

 Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

J. TUMAS-VAIŢGANTAS
(1869-1933)

 Juozas Tumas gimė 1869m. rugsėjo mėn. 20d. Malaišių kaime, Rokiškio apskrityje, ūkininko

šeimoje. Pradţios mokyklą baigė Kunigiškiuose 1881m. įstojo į Daugpilio realinę gimnaziją. Tautinę

sąmonę ugdė "Aušra", rusų klasikų literatūra paskatino literatūriniam darbui.

 1888m. į Kauno kunigų seminariją. Seminarijoje J.Tumas įsijungė į tautinį darbą, dalyvavo lietuvių

klierikų patriotų slaptoje Lietuvos Mylėtojų Draugijoje, šv. Kazimiero draugijoje, pradėjo literatūrinį

darbą. 1893m. Vaiţgantas baigė seminariją ir buvo įšventintas kunigu. 1894m. paskirtas vikaru į

Mintaujos lietuvių parapiją.

 Dėl nesutarimų su vietiniais kunigais, 1895m. jis buvo perkeltas į Ţemaitijos gilumą - Mosėdį. Čia

prasidėjo didţioji J.Tumo patriotinė veikla. Jis buvo vienas iš "Tėvynės Sargo" organizatorių,

redaktorių ir platintojų. 1898m. J.Tumas buvo perkeltas vikaru į Kulius. 1900m. pradėjo leisti

ţurnalą inteligentams "Ţinyčia". 1901m. J.Tumas buvo perkeltas į Micaičius. Čia jo lietuviškai

veiklai susidarė opozicija iš lenkininkų, kurie apskundė J.Tumą dvasinei vyresnybei ir J.Tumui buvo

uţdrausta rašyti į laikraščius be vyskupų leidimo. 1902m. J.Tumas buvo iškeltas į Vadaktėlius.

Dalyvavo Vilniaus Seime, kūrė lietuviškas mokyklas, organizavo lietuvišką valsčiaus savivaldybę.

 1906-1911m. J.Tumas gyveno Vilniuje, dirbo "Vilniaus ţinių" (1907), "Vilties" (1907-1911), "Ryto

garso" (1914) redakcijose.

 1911m. J.Tumas buvo paskirtas Laiţuvos klebonu. Tais pačiais metais išvyko į Ameriką "Saulės"

draugijos reikalais. Ten jis buvo tris mėnesius. Grįţęs į Lietuvą, parašė knygą apie emigrantų

gyvenimą.

 1914m. J.Tumas buvo atleistas iš Laiţuvos klebono pareigų, išvyko į Rygą, kur dirbo "Rygos garso"

redakcijoje.

 1915m. J.Tumas buvo pakviestas į Petrapilį - į centrinį lietuvių komitetą nukentėjusiems nuo karo

šelpti. Petrapilyje įsijungė ir į politinę veiklą: įkūrė Tautos Paţangos partiją, dalyvavo Petrapilio

lietuvių seime, pasaulio lietuvių konferencijoje Stockholme.

 1918m. J.Tumas grįţo į Lietuvą. Vilniuje įsijungė į lietuvių komitetą nukentėjusiems nuo karo šelpti,

redagavo "Lietuvos aidą". 1919m. jis pradėjo leisti laikraštį "Nepriklausoma Lietuva".

 1920m. J.Tumas persikėlė į Kauną. Čia buvo paskirtas Vytauto Didţiojo baţnyčios rektoriumi,

kuriuo išbuvo iki 1932m. Antros pagrindinės J.Tumo pareigos Kaune buvo darbas universitete:

1922-1929m. dėstė lietuvių literatūros istorijos paskaitas.

 J.Tumas mirė 1933m. balandţio 29d. Kaune, palaidotas Vytauto Didţiojo baţnyčioje.

PAŢIŪRĖKIME, PAKLAUSYKIME

http://www.lrt.lt/mediateka/irasas/3265/tukstantmecio_akimirkos._vaizganto_kailiniai
„Dėdės ir dėdienės― http://www.lrt.lt/mediateka/temos/1381/Spektakliai/page/23

http://www.lrt.lt/mediateka/irasas/3265/tukstantmecio_akimirkos._vaizganto_kailiniai
http://www.lrt.lt/mediateka/temos/1381/Spektakliai/page/23

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

VAIŢGANTAS

„Išdygęs laisvas, augau laisvas...“

„Aš buvau gyvas – lietuvių reikalais...“

„Viso mano gyvenimo tendencija – tiesti tiltą...“

KONTEKSTAS.

 XIX amţiaus pabaigoje Lietuvos kultūrinis gyvenimas reiškėsi tarp dviejų įtampų: carinio politinio

reţimo ir senosios lenkų aristokratiškosios.

Svarbiausi kultūros (ir literatūros) uţdaviniai buvo atgaivinti gimtąją kalbą, priešintis rusifikacijai ir

sulenkėjimui bei diegti tautinį supratimą.

Vaiţgantas gyvai reagavo į XX amţiaus pradţioje skelbiamas nuostatas: ieškoti tautos sielos

išraiškos (Vydūnas), nesiţavėti senolių ţygiais, o ieškoti istoriniuose faktuose „tautiškos idėjo

ţenklų― (J. A. Herbačiauskas), rašytojams orientuotis į inteligentiją, atsigręţti į tautosaką (S.

Kymantaitė – Čiurlionienė).

Vaiţganto kūryboje pasikeitęs pasakotojo vaidmuo. Jis pasakoja trečiu asmeniu ir gerai nutuokia,

kas dedasi personaţų mintyse. Pasakotojas ţvelgia iš šalies, vertina, numato pasikeitimus,

įvyksiančius ateityje. Taip pat pasakotojas prisimena pavyzdţius iš biblijos, įpina tarptautinių

ţodţių, lygina veikėjus su Europos literatūros personaţais.

KŪRYBA

Reikšmingiausia rašytojo kūryba telkiasi apie du probleminius centrus: lietuvių tautos būdo, jos

kultūros prigimties apmąstymus ir vienišo ţmogaus jausmų ir etinių nuostatų, aistrų ir

valios susidūrimus. Pirmajai grupei atstovauja didţiausias Vaiţganto kūrinys - tautinio atgimimo

epopėja „Pragiedruliai" (1918-1920, pataisytas leidimas 1923-1926), o antrajai - apysakos „Dėdės ir

dėdienės" (1920-1921), „Nebylys" (1930), apsakymas „Išgama" (1929). Be abejo, suskirstymas į šias

grupes yra sąlygiškas. Minėtuose kūriniuose Vaiţgantas sukūrė visą galeriją bendriniais tapusių

veikėjų, įvaizdţių, be kurių neįsivaizduojama XX a. lietuvių tautinė savivoka: Mykoliukas, Severja,

Napalys Šešiavilkis, Dzidorius Artojas, Saulius ir kt.

„Pragiedruliai“

Tas veikalas ne istorijai rašytas. Jis – konglomeratas. Pirmieji mano bandymai buvo pasergėti

ir sukaupti į vieną vietą lietuvių tautos „Diemančiukus“, kurių yra pilkame jų gyvenime. Vaiţganto

„Pragiedrulius" sudarančios dvi dalys „Gondingos kraštas" ir „Vaduvų kraštas" susijusios su

svarbiausiais Lietuvos regionais - Ţemaitija ir Aukštaitija. Ţemaitiją rašytojas sieja su praktiškumu, ūkine

paţanga, o Aukštaitiją - su „tautos dvasia", poezija, legendomis, mitais. Svarbiausi kūrinio veikėjai yra dvi

 šeimos – Prūsijos lietuviai Vidmantai ir aukštaičiai Šešiavilkiai, taip pat daktaras Gintautas (jo paveiksle

galima atpaţinti idealizuotą Vincą Kudirką), kunigas Vizgirda (tai pačiam Vaiţgantui artimas veikėjas),

nusigyvenę dvarininkai Sviestaičiai ir kelios dešimtys maţesnių.

PASAMPROTAUKIME

Ką galėtume pavadinti mūsų dienų „deimančiukais―?

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Apysaka „Dėdės ir dėdienės“

TRUMPAI:

 Veiksmo vieta – rytų Aukštaitijos kaimas.

 Laikotarpis – 19 amţiaus vidurys.

 Pagrindiniai veikėjai – Mykoliukas (menininko pasaulis), Rapolas ir Severija (praktiškasis

pasaulis).

Skaitant kūrinį išaiškėja, kad pats apysakos pavadinimas byloja apie meilės ir šeimos kaip vertybių

nebuvimą. Čia dėdėmis ir dėdienėmis vadinami ne tie ţmonės, pas kuriuos „uţvaţiuosi, drąsiai

kalbėsies, nakvynės ir vaišių lauksi‖, o savotiški neapmokami samdiniai, kurių kraujo ryšys

nebeturi reikšmės, giminės, tarp kurių stojusi susvetimėjimo siena bendravimą nuţemina iki

buitinio lygio. Būtent tokią padėtį kūrinyje uţima Mykoliukas – savo brolio namuose jis neturi nei

sau mielos vietos, nei šeimyniškos šilumos.

PAPILDOMAI ŠEIMOS TEMA PASISKAITYKITE MOKYTOJOS O. BAUMILIENĖS PARENGTOJE

MEDŢIAGOJE. Ţr. LITUANISTŲ AVILYS.

KLAUSIMAI SAVIKONTROLEI

1. Kodėl J. Lindė-Dobilas Vaiţganto „Pragiedrulius― pavadino „mūsų tautinio Renesanso

pasaka―?

2. Kas, Vaiţganto supratimu, yra tikras lietuvis?

3. Kodėl Vaiţgantas, jūsų manymu, gynė romantinę lietuvių literatūrą?

RAŠINIŲ TEMOS

1. Ar nuolankumas gali būti laikomas dorybe?

2. Ar stiprių jausmų išgyvenimai keičia ţmogų?

3. Kas ţmogui, keičiančiam savo gyvenimą, teikia pasitikėjimo ir jėgos?

4. Kodėl XX amţiaus pradţios literatūros veikėjams nepavyksta įgyvendinti savo

gyvenimo tikslų?

5. Meilės vertė XX amţiaus pradţios kūriniuose

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga I d., Vilnius:

Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

4. Neuţmirštamas Vaiţgantas. Vilnius: Lietuvos rašytojų sąjungos leidykla, 2009.

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

J. TUMAS-VAIŢGANTAS
TESTAS

1. J. Tumas-Vaiţgantas kilęs

 nuo Svėdasų

 nuo Balčios

 nuo Kamajų

2. Vaiţgantas įsteigė, redagavo ir platino

 „Tėvynės sargą―

 „Katalikų kroniką―

 „Ūkininko patarėją―

3. Vaiţganto slapyvardis reiškia

 namų dievą

 linų dievą

 tėvų vardų samplaika

4. Apie kokį Vaiţganto kūrinį A. Nyka- Niliūnas yra pasakęs:„tai didţiulė kovų

dėl kultūros freska“

 „Dėdės ir dėdienės―

 „Nebylys―

 „Pragiedruliai―

 „Ţemaičių Robinzonas―

5. „Pragiedruliai“ suskirstyti į 2 dalis viena iš jų „Gondingos kraštas“ apie

 Aukštaitiją Ţemaitiją

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Ar Vaiţgantą galime pavadinti Lietuvos deimančiukų ieškotoju?

 taip ne

7. Apysakos „Dėdės ir dėdienės“ veiksmo laikas

 19 amţiaus vidurys

 19 amţiaus pabaiga

 20 amţius

8. Ar Vaiţgantas pritarė XX amţaius pradţios modernių paţiūrų vaikėjams J.

A. Herbačiauskui, S. Kymantaitei-Čiurlionienei?

 taip ne

9. Ar Vaiţgantas bendravo su Maironiu?

 Taip Ne

10. Vaiţganto kūrybai būdingas dinamiškumas. Ar šis teiginys teisingas?

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Vincas Krėvė-Mickevičius

(1882-1954)

 Vincas Krėvė - Mickevičius gimė 1882m. spalio 19d. Subartonoų kaime, Alytaus apskrityje.

 V.Krėvė mokėsi pas kaimo mokytoją ir Merkinės mokykloje. Dar pasimokęs privačiai

Vilniuje, Petrapilyje išlaikė 4 gimnazijos klasių egzaminus ir 1898m, įstojo į Vilniaus kunigų

seminariją. Nejausdamas pašaukimo, iš seminarijos po dviejų metų išstojo.

 1904m. V.Krėvė įstojo į Kijevo universitetą, studijavo filologiją.

 1905m. universitetas buvo uţdarytas, V.Krėvė persikėlė į Lvovo universitetą Galicijoje

(Austrijoje), nenutraukdamas ryšių ir su Kijevo universitetu. 1908m. baigė Lvovo universitetą

filologijos daktaro laipsniu, išlaikė egzaminus ir Kijevo universitete, buvo pakviestas ruoštis

profesūrai.

 Dėl maţo atlyginimo iš universiteto išėjo ir išvyko į Uţkaukazį, į Baku miesto gimnaziją

dėstyti rusų kalbą ir literatūrą. 1913m. Kijevo universitete apgynė disertaciją ir gavo

lyginamosios kalbotyros magistro laipsnį. 1919m. V.Krėve buvo Lietuvos atstovu

Azerbaidţane.

 1920m. V.Krėvė grįţo į Lietuvą, apsigyveno Kaune. Dirbo Švietimo ministerijos Knygų

leidimo komisijoje sekretoriumi, profesoriavo Lietuvos universitete, humanitarinių Mokslų

fakultete.

 1925-1937m. V.Krėvė buvo to fakulteto dekanas, redagavo fakulteto mokslinius leidinius bei

literatūrinius ţurnalus. V.Krėvė aktyviai dalyvavo ir visuomeniniame, politiniame gyvenime.

1940m. bolševikams okupavus Lietuvą, V.Krėvė buvo ministru vadinamojoje Liaudies

vyriausybėje, bet greit iš tų pareigų pasitraukė. Pasitraukęs iš politikos, dirbo Vilniaus

universitete, buvo paskirtas Lituanistikos instituto direktoriumi. 1941m. buvo Lietuvos

Mokslų akademijos prezidentu.

 1944m. V.Krėvė pasitraukė į Vakarus: kurį laiką gyveno Austrijoje. 1947m. persikėlė į

Ameriką, apsigyveno Filadelfijoje. Pensilvanijos universitete dėstė rusų ir lenkų kalbas ir

literatūrą.

 Mirė 1954m. liepos 7d.

PAŢIŪRĖKIME

„Skirgaila“ http://www.lrt.lt/mediateka/irasas/13729

http://www.lrt.lt/mediateka/irasas/13729

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

VINCAS KRĖVĖ

KONTEKSTAS.

 Vincas Krėvė-Mickevičius, prozininkas ir dramaturgas, savo raštais sukūrė Lietuvos legendą, kuri

XX a. pradţioje teikė stiprių impulsų lietuvių nacionalinės kultūros ir valstybingumo kūrybai,

 atgaivino Lietuvos valstybingumo idėją. Romantiški Krėvės raštai nustelbė tikrąją, kur kas

 proziškesnę Lietuvos istoriją; meniškai įtaigiai ir talentingai pavaizduota tautos praeitis lietuviams tapo

nacionaliniu epu, kurio valstietiškoji kultūra neturėjo ar buvo praradusi. Rašytojas priminė tautai jos

 karių ir valdovų laikus, išnykusius Lietuvai nepalankioje istorijoje.

KŪRYBA

Drama „Skirgaila“

ISTORINIS KONTEKSTAS. „Skirgailos" veiksmo laikas dramoje niekur tiksliai

 nenurodomas, tik paantraštėje paţymėta: „Iš senovės lietuvių gyvenimo." Tekste nei

veikėjų dialoguose, nei remarkose neminimi konkretūs istoriniai įvykiai, bet personaţų

vardai (Skirgaila, jo brolis Jogaila) nurodo konkrečią epochą — Lietuvos viduramţius,

XIV amţiaus antrą pusę.

Skirgaila – kunigaikštis, suaugęs su savo kraštu, jo likimu. Jo sieloje tebėra gyvas senasis lietuvių

tikėjimas. Skirgaila – mąstantis politikas, kuris suvokia, kad norint uţtikrinti Lietuvos ateitį, teikia

susitaikyti, kad egzistuoja naujas krikščioniškasis pasaulis.

Kunigaikščio asmeninės savybės:

• Atkaklumas

• Tiesumas

• Atvirumas

• Rūpinimasis Tėvyne

• Ironiškumas

• Nemėgstantis verkšlenimų

DRAMOS TRAGIZMAS. Tokia situacija herojui teikia didybės ir kartu tragizmo, nes jis nėra visaţinis

ir negali numatyti savo sprendimų pasekmių, be to, jam tenka kaltė dėl tradicijų lauţymo.„Skirgailos"

herojus turi prometėjiškumo bruoţų (mitinis Prometėjas padeda ţmonėms, bet paţeidţia dievų nustatytą

tvarką ir yra uţ tai baudţiamas). Skirgaila nori ţmonėms gero, tačiau neţino, kaip tai padaryti, o savo

veiksmais griaudamas nusistovėjusias gyvenimo normas atneša ţmonėms daug sukrėtimų. Todėl

tragiškasis herojus yra kaltas be kaltės: jis sukelia daug kančių kitiems ir kenčia pats, nes per jį tarytum

išsipildo lemtis. Tai ypatingas veikėjas, savotiškas likimo vykdytojas, priimantis pasaulio iššūkį; jam

 tenkanti atsakomybė pranoksta paprasto ţmogaus galimybes ir verčia jį kentėti arba ţūti.

PROBLEMOS

1. Kaip Lietuvoje po krikšto, visai naujoje situacijoje buvo sprendţiami ištikimybės,

tikėjimo, ţmoniškumo, valstybingumo klausimai, kaip tų klausimų susipynimas atsispindėjo ţmonių

charakteriuose?

2. Skirgailos – ţmogaus ir valdovo, atsidūrusio pagonybės ir krikščionybės kryţkelėje,

tragedija.

IDĖJOS

1. Ţmoniškumas turi būti ţmonių širdyse (taip akcentuoja Skurdulis, Daugaila).

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

 2. Sena yra nebetinkama; norint eiti į priekį, reikia siekti to, kas nauja.

SKIRGAILA

Dramos pabaigoje Skirgaila lieka visiškai vienišas. Jis pralaimi:

1. Kaip valdovas, nes neradęs kelio Lietuvai, planuoja pasitraukti iš valdţios ir uţsidaryti

pilyje.

2. Uţkasęs Kelerį gyvą, pralaimi ir kaip ţmogus - ţiaurumas ir kerštas naikina ţmogiškąją

 prigimtį. Tačiau Skirgaila nebuvo blogas ţmogus. Ne kartą dramoje kartojama: „Aš noriu

 visiems gera, bet neţinau, kaip tai pasiekti".

Ko jis neţinojo?

Nesuvokė Skurdulio išminties.

Skirgailą nugalėjo valdovo pareigų našta, vienatvė, sielvartas, grauţatis.

Jis troško būti kilnus ir taurus kaip kiti, bet negalėjo.

Ar keitėsi Skirgaila? Taip, ir gana nuosekliai: kūrinio pradţioje jis piktinasi kitų negarbingumu,

pabaigoje pats yra ţiaurus ir negarbingas. Jis išduoda visa tai, ką gynė. Kadangi yra aštraus proto,

aiškiai suvokia savo pralaimėjimą. Bedugnė atsiveria jame pačiame, dėl jo paties ypatybių.

KLAUSIMAI SAVIKONTROLEI

1. Pyktis, vėliau kerštas daţniausiai kyla iš nusivylimo. Nusivyliama tada, kai ţlunga tikėjimas

(pasitikėjimas). Kuo tikėjo Skirgaila? Kuo nusivylė?

2. Prisiminkite krivio Skurdulio mintis apie Dievą, gyvenantį ţmogaus sieloje. Kaip susietumėte

krivio poţiūrį su Kelerio apsisprendimu aukotis Onai Duonutei?

3. Ką dramoje pavadintume stipriomis asmenybėmis? Kodėl?

RAŠINIŲ TEMOS

1. Ar tikrai ţmogus yra savo laimės kalvis?

2. Kas yra atlaidumas: stiprybės ar silpnumo poţymis?

3. Ar visada laimi stiprusis?

4. Striprios asmenybės V. Krėvės dramoje

5. „Būti ar nebūti― (pagal „Skirgailą―

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

4. Lietuvių literatūros konspektas.

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

V. KRĖVĖ

TESTAS

1. Ar tiesa, kad 1940 m. V. Krėvė ėjo Lietuvos Liaudies vyriausybės ministro pirmininko

pavaduotojo ir uţsienio reikalų ministro pareigas?

 Taip Ne

2. Ar tiesa, kad V. Krėvė buvo išeivis?

 Taip Ne

3. V. Krėvė geriausius savo kūrinius sukūrė

 išeivijoje Lietuvoje

4. Kurie teiginiai teisingi?

 Lietuviškos dvasios jis ieškojo tautosakoje, liaudies išmintyje, Rytų filosofiniuose, religiniuose

tekstuose.

 Šis prozininkas ir dramaturgas savo raštais sukūrė Lietuvos legendą: jo meniškai įtaigiai ir talentingai

pavaizduota tautos praeitis lietuviams tapo tautiniu epu.

 V. Krėvės kūrybos atsiskleidţia ţemaitiškojo kaimo ţmogaus charakterio bruoţai.

5. Ar tiesa, kad dramoje “Skirgaila” vaizduojamos lietuvių kovos XIV-XV a. dėl valstybingumo;

joje svarbios pareigos ir jausmo, valdovo ir ţmogaus psichologinės prieštaros.

 Taip Ne

6. Kurie teiginiai teisingi?

 Veikėjai jausmingi, greit supykstantys ir įsiţeidţiantys, tačiau daţniausiai ne dėl materialinių dalykų, bet

dėl uţgautos ambicijos, garbės, pasikėsinimo į dvasinę laisvę.

 Senieji kaimo gyventojai idealizuojami: vadinami raganiais, išminčiais. Jie mieliau filosofuoja,

klausinėja apie dievą, apie gyvenimo prasmę, ieško tiesos.

 Senieji veikėjai (Gugis, Lapinas) apdovanoti gilia įţvalga, sukaupę gyvenimo patirtį, yra kantrūs ir

tolerantiški kitiems.

 Į senuosius ţmones Krėvė ţiūri rimtai, su pagarba, o naujasis kaimietis- pradėjęs turtėti ir viską

matuojantis nauda – vertas pagarbos.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

 Dabartis seniesiems kelia liūdesį, nes civilizacija, jų manymu, naikina ţmogaus dvasinį pradą: pavydas,

pyktis, kerštas keičia išmintį, meilę.

7. Skirgailos „tragiškoji kaltė“ yra

 pagonybės išnykimas.

 ţlunga Skirgailos moralinės nuostatos. Jam sunku viena kalbėti, kita daryti.

 ţlugę meilės siekiai.

8. Prieţastys, nulėmusios Skirgailos tragediją, yra

 Religinių principų ţlugimas.

 Moralinių pasaulėţiūros klausimų skausmingas suvokimas.

 Nelaiminga meilė.

 Lenkų ir vokiečių bajorų sąmokslas.

9. Kurie teiginiai teisingi?

 Šviesusis ir tamsusis riteriai simbolizuoja Kelerio kovą tarp gyvybės instinkto ir garbės principų.

 Šviesiojo ir tamsiojo riterio kova – tai ribinė situacija – tai esminis ţmogaus išbandymas, jo principų ir

vertybių patikrinimas.

 Šviesusis ir tamsusis riteriai įkūnija skirtingas religines paţiūras.

10. Dramos pabaigoje Skirgaila pralaimi kaip

 valdovas

 lietuvis

 ţmogus

 riteris

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

V. MYKOLAITIS-PUTINAS

(1893-1967)

 Gimė 1893m. sausio 6d. Pilotiškių kaime, Marijampolės apskrityje, ūkininkų šeimoje.

Mokėsi Marijampolės gimnazijoje.

 Baigęs 4 klases, 1909m. V.Mykolaitis-Putinas įstojo į Seinų kunigų seminariją.

1911m. Putino slapyvardţiu išspausdino pirmąjį eilėraštį „Šaltinyje“.

 Nors kunigų seminariją baigdamas V.Mykolaitis-Putinas suabejojo dėl kunigo pašaukimo,

bet vis dėlto 1915m. įsišventino kunigu. Pastoracinio darbo nedirbo ir 1915-1917m. toliau

mokėsi Petrapilio dvasinėje akademijoje. Čia artimai susipaţino su J.Baltrušaičio rusiška

lyrika, domėjosi rusų simbolistų poezija. 1917m. Petrapilyje pasirodė pirmasis

V.Mykolaičio-Putino lyrikos rinkinys „Raudoni Ţiedai“ su poema „Kunigaikštis Ţvainys“.

V.Mykolaitis-Putinas gavo stipendiją (per Amerikos lietuvių Tautos Fondą) mokslams tęsti

Vakarų Europoje.

 1918m. jis išvyko į Šveicariją. 1918-1922m. Friburgo universitete studijavo filosofiją,

filosofijos ir meno istoriją, literatūrą. Universitete V.Mykolaitis-Putinas visai subrendo

kūrybiškai: parašė apsakymų, dramą, nemaţai poezijos.

 1922m. apgynė disertaciją apie V.Solovjovo estetiką. Gavęs filosofijos daktaro laipsnį,

1922-1923m. ruošėsi profesūrai Miuncheno universitete, studijuodamas literatūros bei meno

problemas.

 1923-1929m. V.Mykolaitis-Putinas dėstė Lietuvos universitete naująją lietuvių literatūrą,

visuotinės literatūros įvadą ir estetiką. 1924-1932m. redagavo „Ţidinį“, 1925m. buvo

Lietuvių meno kūrėjų draugijos sekretoriumi, padėjo įsteigti studentų ateitininkų meno

draugijai "Šatrija", parašė dramų, išleido poezijos rinkinį „Tarp dviejų aušrų“ (1927).

 1931m. V.Mykolaitis-Putinas išvyko atostogauti į Nicą (Prancūzija), kur parašė svarbiausio

savo kūrinio – romano „Altorių šešėly“ I ir II dalį. (III dalys išleistos 1933m.).

 1935m. oficialiai atsisakęs kunigystės, V.Mykolaitis-Putinas neperėjo į krikščionybės priešų

eiles, pasiliko tikintis.

 1933 - 1937m. V.Mykolaitis-Putinas buvo Lietuvių rašytojų draugijos pirmininkas, 1940-

1954m. Vilniaus universiteto profesorius, 1945 - 1946m. Lietuvos Mokslų Akademijos

Lietuvių literatūros instituto direktorius. 1956m. išleido rinkinį „Poezija“. 1963m. –

„Būties valanda―. 1967 m. – „Langas―.

 Mirė 1967m. birţelio 7d. Kačerginėje, prie Kauno, palaidotas Vilniuje.

PAŢIŪRĖKIM, PAKLAUSYKIM

 http://www.youtube.com/watch?v=rPdNTitj3VU

http://www.youtube.com/watch?v=rPdNTitj3VU

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

V. MYKOLAITIS-PUTINAS

 Menas – chaoso apvaldymas, todėl kūrybos pradui turi eiti iš tvarkos , harmonijos ir šviesos.

KONTEKSTAS.

POEZIJOS KONTEKSTAS. Realistai mato materialų pasaulio pavidalą, o romantikai ir

simbolistai teigia, kad realybė yra tik paviršius, po kuriuo slypi idealusis pasaulis.

Jie nepateikia išorinės tikrovės kontūrų, neatspindi matomos tikrovės. Simbolistų

nuomone, daugelis mus supančių daiktų yra idealaus, akimi nematomo pasaulio

nuorodos. Šiapusybės reiškiniai ar daiktai rodo į tai, kas neišsakoma. Simbolistai

 ypač mėgsta mįslingus, fantastinius vaizdus, uţuominas.

KŪRYBA

„Tarp dviejų aušrų“ (1927) – ryškiausia lietuviškojo simbolizmo knyga.

 Pavadinimas nurodo poetui ypatingą laiką tarp dviejų aušrų – tarp saulėlydţio ir saulėtekio.

Vakaras, pasak poeto, yra „kilnioji valanda―, laikas, kai artėja naktis. Tik naktį, nurimus

dienos triukšmui, galima iš tiesų praregėti ir išgirsti, nes tada ţmogus nesijaučia atskirtas

nuo visa apimančios būties.

 Rinkinyje kontrastingi šviesos ir tamsos pasauliai atitinka dramatiškas ţmogaus sielos

prieštaras.

 Svarbiausia Putino dvasios ypatybė – filosofinė pasaulėjauta;

 Siekia realaus pasaulio vaizdams suteikti gilesnę prasmę, atskleisti dramatiškas asmenybės

jausenas;

 Rūpi suvokti ţmogaus vietą pasaulyje, paţinti, aiškinti amţinąsias tiesas;

 Ţmogus išgyvena dvasinę įtampą. Jo buvimas ant ribos – simboliškai „ tarp dviejų aušrų ― –

susijęs su skaudţia egzistencine patirtimi;

Romanas „Altorių šešėly“

TRUMPA APŢVALGA. Romaną sudaro trys dalys. I dalyje „Bandymų dienos" pasakojama apie klieriko

Liudo Vasario šešerius metus Seinų kunigų seminarijoje, apie kūrybinius bandymus, lytinį brendimą, uţsimezgusią

ir neatpaţintą meilę, gyvojo tikėjimo ir kasdienės rutinos svarstymus. II dalis - vienerių metų kunigavimo istorija,

kunigų visuomeninė veikla ir pastoracinis darbas, Liudo Vasario erotiniai potyriai ir pasaulietinės literatūros

atradimas. III dalis skirta kunigo supasaulėjimui. Matome gerą dešimtmetį Vakarų Europoje praleidusį ir

grįţusį į Nepriklausomos Lietuvos sostinę Kauną nepraktikuojantį kunigą. Romanas turi išorinį ir vidinį siuţetą.

 Išorinis labai paprastas: romane nuosekliai pasakojamas pagrindinio veikėjo Liudo Vasario gyvenimo kelias

 iki brandaus amţiaus. Aplinka vaizduojama tik tiek, kiek ji susijusi su pagrindinio veikėjo istorija. Atsijusių

nuo Liudo Vasario istorijos epizodų romane nėra.Išorinis siuţetas romane nėra svarbiausias. Daug svarbesnė

Liudo Vasario vidinių patyrimų ir jų apmąstymų istorija.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

APIE ROMANĄ TRUMPAI

 Pirmą kartą lietuvių literatūroje Putino romane buvo sukurtas toks sudėtingas ţmogaus

paveikslas, pateikta gili ir detali jo vidinių išgyvenimų analizė.

 Liudas nueina sudėtingą ir ilgą individualizacijos kelią, siekia asmenybės laisvės, trokšta

atskleisti kūrybines savo galias, patirti būties pilnatvę.

 Aš nesiginu, kad tarp Vasario ir manęs yra nemaţa dvasinio panašumo – panašių minčių,

išgyvenimų, svyravimų, viena kita buitinė paralelė, bet tai ir viskas. Daugelio skaitytojų

nusivylimui, ranką ant širdies padėjęs pasakysiu, kad jokios Liucės nė baronienės mano

gyvenime, realybėje nebuvo. (....) Daugiausia buitinio autobiografiškumo yra pirmajame

tome. (V. Mykolaitis-Putinas)

ROMANE SPRENDŢIAMA POETO IR KUNIGO PAŠAUKIMŲ NESUDERINAMUMO

PROBLEMA. Taip pat romane atsiskleidţiama asmenybės vystymosi, būties įprasminimo idėja.

REMDAMIESI ROMANU PASAMPROTAUKITE:

 AR LENGVA SUVOKTI SAVO VIDINĮ PASAULĮ?

 AR LENGVA ATVIRAI DEMONSTRUOTI SAVO ĮSITIKINIMUS IR JUOS APGINTI?

 AR VISADA GALI PASAKYTI, KAS TEISINGA, O KAS NE?

 AR SAVIANALIZĖ VISADA DOVANOJA TIK DŢIAUGSMĄ?

KLAUSIMAI SAVIKONTROLEI

1. Kokie egzistenciniai klausimai keliami romane?

2. Ar lengva pasirinkti savo gyvenimo kelią?

3. Kaip romane atskleidţiama gyvenimo prasmės problema?

4. Kaip prieštaringa ţmogaus būtis atskleidţiama V. Mykolaičio-Putino eilėraščiuose?

5. RAŠINIŲ TEMOS

1. Ar laisvė – būtina laimės sąlyga?

2. Ar visada ţmogus gali rinktis?

3. Kodėl ţmonėms sunku būti laimingiems?

4. Gyvenimo prasmės problema romane „Altorių šešėly―

5. Laisvės problema V. Mykolaičios-Putino kūryboje

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

V. MYKOLAITIS-PUTINAS

TESTAS

1. Reikšmingiausia poezijos rinkinys, parašytas 1927 metais

 „Langas―

 „Tarp dviejų aušrų―

 „Būties valanda―

2. Ar V. Mykolaitis-Putinas atsisako vadovauti studentų meno draugijai

„Šatrija", kuriai tada priklausė jauni rašytojai Salomėja Nėris, Juozas

Grušas?

 Taip

 Ne

3. Ar tiesa, kad V. Mykolaitis-Putinas kritiškai vertina jaunojo poeto V.

Mačernio „Vizijas“?

 Taip Ne

4. Ar tiesa, kad V. Mykolaičio-Putino eilėraštis „Vivos plango, mortuos voco"

(„Gyvuosius apraudu, mirusius šaukiu") tampa vidinio pasipriešinimo

reţimui manifestu ir uţ eilėraščio platinimą nemaţai jaunų ţmonių suimami,

išveţami į Sibiro lagerius?

 Taip Ne

5. Romano „Altorių šešėly“ pagrindinis veikėjas mėgsta kalnelį, kuris vadinasi

 Šatrija

 Aušrakalnis

 Medvėgalis

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Mėgstamiausios Liucės gėlės

 ramunės

 kačpėdėlės

 tulpės

 nasturtai

7. Ar Vasaris metė kunigystę dėl moters?

 Taip Ne

8. V. Mykolaičio - Putino autoritetai

 Maironis

 J. Baltrušaitis

 F. Tiutčevas

9. Ar tai tiesa: „Dėl didžiulio dėmesio žmogaus vidiniam gyvenimui, savistabai ir

savianalizei „Altorių šešėly" laikomas psichologiniu, o dėl raiškos (stiliaus) -

intelektualiu romanu. „Altorių šešėly" ketvirtojo dešimtmečio pradžioje iš tiesų

buvo naujas žingsnis lietuvių literatūroje. Modernia anuo metu pasa-kojimo

technika, aktualia problematika Putino romanas praaugo Antano Vienuolio,

Juozo Grušo, Petro Cvirkos stambiosios prozos kūrinius.“

 Taip Ne

10. Ar tai tiesa: „Galų gale jis rašo pareiškimą NN vyskupystės kurijai,

pradėdamas naują gyvenimo ir kūrybos etapą, galbūt aiškiai suvokdamas, kad

iš kaltės jausmo jis išsivaduos, kad visiška asmenybės laisvė pasiekiama ir kad

jis renkasi jau naują laisvės formą. Juk žmogui duota galimybė laisvai

pasirinkti, ir Liudas Vasaris ta galimybe pasinaudoja, sąmoningai suvokęs savo

paskirtį, pašaukimą, įprasmina individualią būtį.“

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JURGIS SAVICKIS

(1890-1952)

 Gimė 1890m. geguţės 2d. Pagausančio dvare, Ariogalos valsčiuje, Raseinių apskrityje.

 Mokėsi Ariogalos pradinėje mokykloje, Kauno gimnazijoje.

 1911-1914m. studijavo teisę Maskvos universitete. Pirmojo pasaulinio karo metu gyveno

Rusijoje, dirbo Lietuvių komitete nukentėjusiems nuo karo šelpti.

 1915m. J.Savickis išvyko į Daniją, rūpinosi karo belaisviais Vokietijoje. Paskelbus Lietuvos

nepriklausomybę, jis buvo paskirtas oficialiu Lietuvos atstovu Danijoje, o nuo 1922m. -

Norvegijoje. Panaikinus atstovybę Kopenhagoje, J.Savickis dirbo diplomatinį darbą

Suomijoje iki 1927m.

 1927 - 1930m. tarnavo Uţsienio reikalų ministerijoje, 1928-1929m. buvo Kauno Valstybės

teatro direktoriumi. 1930-1937m. J.Savickis vėl grįţo į diplomatinę tarnybą Skandinavijoje.

1937m. buvo perkeltas į Rygą, 1938m. paskirtas nuolatiniu Lietuvos pasiuntiniu prie Tautų

Sąjungos Ţenevoje.

 1940m. iš šio posto buvo atleistas, grįţo į Kauną tikėdamasis naujo paskyrimo. Jo negavęs,

J.Savickis išvyko į Prancūziją, apsigyveno Roquebrune vietovėje.

 Mirė 1952m. gruodţio 22d. Hermitage, prie Monte Carlo, palaidotas Roquebruno kapinėse.

DARBAI

Tikrasis J.Savickio literatūrinis debiutas buvo apsakymų rinkinys „Šventadienio sonetai“ pasirodę 1922m. 1928m. išėjo

apsakymai „Ties aukštu sostu“, vėliau pasirodė kelionės įspūdţių knygos. Antras pakilimas groţinėje literatūroje -

apsakymai „Raudoni batukai“ (1951), romanas „Šventoji Lietuva“ (1952), taip pat periodikoje spausdinti apsakymai.

http://senas.lnb.lt/lnb/selectPage.do?docLocator=FB1F70628A8111DF8C6E746164617373&inlang

uage=lt&pathId=132

http://vimeo.com/12231626

http://senas.lnb.lt/lnb/selectPage.do?docLocator=FB1F70628A8111DF8C6E746164617373&inlanguage=lt&pathId=132
http://senas.lnb.lt/lnb/selectPage.do?docLocator=FB1F70628A8111DF8C6E746164617373&inlanguage=lt&pathId=132
http://vimeo.com/12231626

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JURGIS SAVICKIS

KONTEKSTAS.

 J. Savickis – Vakarų kultūros ţmogus. Visą gyvenimą domėjosi menu (daile, teatru), dirbdamas

Kaune, Lietuvos uţsienio reikalų ministerijoje,kartu ėjo Valstybės teatro direktoriaus pareigas,

laisvai kalbėjo keliomis Europos kalbomis.J. Savickio vardas daţnai siejamas su avangardiniu

menu, suklestėjusiu lietuvių literatūroje XX a. trečiame dešimtmetyje. Avangardistai kvietė

nestandartiškai mąstyti, priešintis literatūrinėms tradicijoms, ieškoti netikėtų raiškos formų, stengėsi

priblokšti visuomenę savo originalumu. Tačiau J. Savickio kūryba netelpa tik eksperimentinio meno

rėmuose, nors daugelis kritikų randa jo kūryboje ekspresionizmo, impresionizmo ar absurdo teatro

bruoţų. Pirmas J. Savickio novelių rinkinys ,,Šventadienio sonetai‖, išėjęs 1922 m., savo

modernumu gerokai pralenkė to meto lietuvių rašytojų Šatrijos Raganos, Vinco Krėvės ir kitų

kūrinius. Tai buvo pirma lietuvių literatūroje prozos knyga, kurioje buvo atsisakyta vaizduoti senąjį

(etnografinį) Lietuvos kaimą, nebuvo pabrėţiamas veikėjų lietuviškumas, buvo lauţomi tradicinio

(epinio arba lyrinio) pasakojimo kanonai.

KŪRYBA

PERSKAITYKITE KŪRYBOS APŢVALGĄ, PLAČIAU PAKOMENTUOKITE (remdamiesi

skaitytais apsakymais) PARYŠKINTAS MINTIS.

 Kituose apsakymų rinkiniuose (,,Ties aukštu sostu‖, 1928, ,,Raudoni batukai‖, 1951)

rašytojas liko ištikimas savo kūrybos principams. Priešingai nei kiti to meto autoriai, J.

Savickis negarbino gamtos ir nesijautė esąs jos vaikas. Jo novelėse gamta nevertinama

estetiniu poţiūriu, peizaţai primena teatro dekoracijas arba įgudusio dailininko paveikslą.

Daug dėmesio skiriama spalvų, linijų ţaismui, ypač šviesos efektui, tačiau, anot A. Nykos

Niliūno, ,,viskas čia tebekvepia švieţiais daţais, bet ne gamta‖. Aplinkinis pasaulis

modeliuojamas pagal teatro principus, akcentuojamas pasaulio dirbtinumas.

 J. Savickis pirmasis lietuvių prozoje ėmė vaizduoti didmiestį ir jo gyvenimą. Miesto

kultūra nekritikuojama ir neidealizuojama, o rodoma viskas – ir kas graţu, ir kas bjauru.

Miestas ir civilizacija nėra blogoji kaimo priešprieša, kaip ne vieno to meto lietuvių

autoriaus kūriniuose. J. Savickio ţmogus gali ir praţūti, ir realizuoti save- viskas priklauso

nuo veikėjo pasirinkimo ir prigimties.

 Novelių veikėjai- laisvi ţmonės, gyvenantys tik pagal jų pačių suvokiamą programą,

kartais pasielgiantys neprognozuojamai, paskatinti aistros ar nesuvaldyto instinkto. Veikėjų

charakteristikose ryškus erotinis pradas ..Jų poelgiai daţnai nuvilia arba stebina skaitytoją,

nes yra ,,netipiški‖, netikėti.

 Kitoks to meto literatūroje yra ir J. Savickio pasakojimas. Jo pasakotojas, išlaikydamas

atstumą, stebi, kaip veikėjas jaučiasi atsidūręs neįprastoje (arba gerai paţįstamose)

aplinkybėse, kaip reaguoja į aplinką, ką mąsto. Pasakotojas daţnai šaiposi iš kilnių

ţmogaus norų ir jo prigimties netobulumo, nelauktų poelgių, tačiau nesmerkia,

nemoralizuoja.

 Daţnai pasakotojas išreiškia rašytojo vertybines nuostatas. J. Savickio novelės tarsi teigia,

kad moralė tikrovėje – tik veidmainystė, visos vertybės galų gale pasirodo apsimestinės.

Ţmonės svetimi vienas kitam, ţiaurūs ir egoistiški. Šiame pasaulyje uţ gerą daţnai

atsimokama blogu. Pasakotojas skeptiškai vertina paviršutinišką tikėjimo suvokimą, Dievas

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

yra netekęs transcendentiškumo. Mirtis nesiejama su tragizmu, neskatina apmąstyti ţmogaus

būties.

 Cirkas, baletas, teatras, filmai, marionetės, arlekinai – nuolatiniai J. Savickio prozos

įvaizdţiai (perimti iš ekspresionizmo dailės ir lyrikos). Šiame gyvenimo spektaklyje ţmogus

negali nei pakeisti, nei atsisakyti savo vaidmens, todėl daţnai pats ţiūri į jį su ironija, kaip į

pašalinę komediją. Taigi J. Savickis vaizduoja ne tiek tikrovę, kiek jos parodiją. Novelių

veikėjai daţnai kalba, elgiasi ir gyvena ,,stilingai‖. Įtaką jiems daro ne tradicijos, o tam tikra

kultūra arba pseudokultūra. Nė vienam veikėjui nebūdingas ypatingas individualumas.

 Stipriausias J. Savickio novelių impulsas yra vyro ir moters santykiai. Flirtuojanti moteris ir

viliojamas vyras yra pagrindiniai veikėjų tipai, pasakotojo pristatomi labai skirtingai. Vyras

visuomet apibūdinamas trumpai nusakant jo amţių, socialinį statusą; pasakotojas

įţvalgesnis vyro psichikai, jo mintys daţniau girdimos skaitytojui.Moterys J. Savickio

novelėse tarsi netikros: jos visuomet vertinamos iš vyriškų pozicijų ir yra didţiausios

ironijos objektas. Moteris priklauso materialiajai pasaulio plotmei, jos materialumų liudija

akcentuojamas kūniškumas.

KLAUSIMAI SAVIKONTROLEI

1. Nurodykite J. Savickio kūrybos temas.

2. Kuo J. Savickio novelės panašios į kino filmą?

3. Ar tiesa, kad J. Savickis gyvenimą vaizduoja kaip teatrą?

RAŠINIŲ TEMOS

1. Ar dora prisidengti kauke?

2. Ar tikrai ţmogus yra savo laimės kalvis?

3. Ar ironija – silpnųjų ginklas?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

4. Sauka D. Jurgis Savickis. XX amţiaus literatūros šifras. Vilnius: Baltos lankos, 1994.

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JURGIS SAVICKIS

TESTAS

1. J. Savickio kūryba artimiausia

 realizmui

 impresionizmui

 ekspresionizmui

2. J. Savickio kūriniai

 „Raudoni batukai―

 „Šventadienio sonetai―

 „Ties aukštu sostu―

3. Kurios temos būdingos J. Savickio kūrybai?

 Gamtos ir ţmogaus vienovės išgyvenimas kritinėmis akimirkomis.

 Karo meto kaimo ţmogaus išgyvenimai.

 Ţmogaus vienišumo tema, susvetimėjimo.

 Netikėtas susidūrimas su likimu.

4. Kuriame apsakyme vagystė tampa moraliniu ţmogaus išbandymu?

 „Vagis―

 „Fleita―

 „Raudoni batukai―

 „Kova―

5. Novelės „Jono Grauţos nuotykiai“ pagrindinis veikėjas

 šaiposi iš Lietuvos provincijos miestelio ţmonių

 ilgisi šio miestelio gyvenimo

6. V. Savickio novelių veikėjai

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

 spontaniški

 nenuspėjami

 daug pasiekiantys

7. Į deklaruojamas moralines vertybes novelių pasakotojas ţiūri

 su pagarba

 neutraliai pašaipiai

8. Ţmonių susvetimėjimas, nejautra artimam labai ryškiai parodoma novelėje

 „Raudoni batukai―

 „Vagis―

 „Fleita―

9. Moteris J. Savickio novelėse vaizduojama

 kaip graţuolė

 nuolat flirtuojanti

 verta pasigėrėjimo

10. Ar J. Savickio veikėjams būdingos kaukės?

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JONAS AISTIS

(1904-1973)

Pavardės variantai: Jonas Aleksandravičius, Jonas Kossu-Aleksandravičius(kūrybos

pradţioje), Jonas Kuosa-Aleksandriškis, Jonas Aistis (nuo 1952m. oficiali pavardė).

 Gimė 1904m. liepos 7d. Kampiškių dvaro darbininko šeimoje, Panemunės valsčiuje, Kauno

apskrityje. 1907m. su tėvais persikėlė į Rumšiškes.

 1919-1927m. J.Aistis mokėsi Kauno "Aušros" gimnazijoje. Čia jis pradėjo rašyti eilėraščius.

Pirmasis eilėraštis išspausdintas 1927m. "Ateityje".

 Literatūrą J.Aistis studijavo Vytauto Didţiojo universiteto Humanitarinių mokslų fakultete.

Studijų metu dirbo ir Ţemės ūkio banke.

 Gavęs Švietimo ministerijos stipendiją, J.Aistis 1936-1940m. studijavo Grenoblio

universitete Prancūzijoje. 1944m. apgynęs disertaciją, gavo filosofijos daktaro laipsnį.

 Dėl karo ir okupacijų negalėdamas grįţti į Lietuvą, 1944-1946m. dirbo Nicos archyvuose ir

Paryţiaus bibliotekoje.

 1946m. su šeima persikėlė į JAV. Iki 1952m. Marijanapolio kolegijoje dėstė lietuvių kalbą

ir literatūrą.

 1952-1958m. J.Aistis dirbo Laisvosios Europos lietuvių skyriuje New Yorke, nuo 1958m.

gyveno Vašingtone, dirbo Kongreso bibliotekoje.

 Mirė 1973m. birţelio 13d. Vašingtone.

POEZIJOS RINKINIAI

 „Eilėraščiai― (1932),

 „Imago mortis― (1934),

 „Intymios giesmės― (1935),

 „Uţgesę chimeros akys― (1937),

 rinktinė „Poezija― (1940).

 Išeivijoje išleistos poezijos knygos

 „Be tėvynės brangios― (1942),

 „Nemuno ilgesys― (1947),

 „Sesuo buitis― (1951),

 „Kristaliniam karste― (1957),

 Rinktinė „Pilnatis― (1948).

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JONAS AISTIS

KONTEKSTAS.

 Nepriklausomoje Lietuvoje (1918-1940) susiformuoja jaunų rašytojų karta - Salomėja Nėris,

Bernardas Brazdţionis, Jonas Aistis, Antanas Miškinis, - kuri stengiasi suderinti romantizmo,

liaudies kūrybos, simbolizmo tradiciją su moderniais, avangardiškais lyrikos reiškiniais.
Pirmoji neoromantikų karta siekė išreikšti „tautos dvasią"; antroji – ţmogaus sielą. 4-ojo

dešimtmečio lyrikoje išreiškiama idealiųjų siekimų ir buities traukos priešprieša. Neoromantikų poezijos

ţmogus - kasdienybės ţmogus, siekiąs iš jos arba išsiverţti, arba patirti joje nepakartojamų akimirkų,

suvokti savojo gyvenimo svarbą.

Poetai nutolsta nuo oratorinio, manifestinio eilėraščio - pereina prie išpaţintinio. Oratorinis

eilėraštis rašomas viešumai, skiriamas garsiam skaitymui, jame kalbama apie visuomenei ţinomus ir

rūpimus dalykus, o lyriniame eilėraštyje širdies paslaptys iškalbamos tyliai, kam nors įsivaizduotam

labai arti esančiam. Neoromantikų lyrika - tylių intonacijų, nuoširdaus pokalbio lyrika.

Ši karta jaučiasi savo ką tik atsikūrusios jaunos valstybės vaikais, todėl įsipareigoja tęsti savo

tautos kultūros tradicijas. Labiausiai jie jaučiasi įsipareigoję romantizmo ir XX a. pradţios neoromantikų

idėjoms.

Jonas Aistis – vienas ţymiausių lietuvių lyrikų, intymų lyrinį kalbėjimą derinęs su poetiniu

programiškumu, reiškęs neoromantikų kartos idealus: iš šių jis perėmė idealo ir realybės antinomijos,

tradicinės kaimo kultūros ir modernios raiškos sintezės principus. Vėlyvojoje kūryboje poetas itin

angaţavosi Lietuvai ir lietuviškumui. Eleginio, melodingo eilėraščio kūrėjas.

KŪRYBA

 lyriniame, eleginiame eilėraštyje dominuoja lyrinio subjekto skausmas ir kančia;

 ironija išsakomam jausmui;

 teatrališkumas;

 tautosakos motyvai;

 polinkis į viduramţių meną;

 bibliniai motyvai;

 gamtoje regimi kultūros siuţetai;

 pasakiškumas;

 istorinis kontekstas.

PRIEŠKARINĖS POEZIJOS PAVYZDYS.

Jono Aisčio eilėraščio „Poezija“
Tai vakaras, tai mariose prigesęs,

Tai slibinas, uţčiaupęs degančius nasrus,

O kasa ţemę nekantrus Pegasas

Ir kremta ţalvario ţąslus…

Vai jokim pasakų ieškot, Pegase,

Vai jokime pasigroţėt naktim!

Gal slibino urve ją gyvą rasim,

Gal dar pajėgsime atimt…

Ir krūpčios olose nakties šešėliai,

Ir ţvaigţdės nerimu į mus ţiūrės,

Kai slibino nasrai įtūţę vėlei

Liepsnom kaip lauţas suţėrės…

Ir tris dienas, ir tris naktis kovosim –

Praliesim kraujo tris marias

Ir karalaitę graţią išvaduosim,

Bet niekas mūsų ţygio pėdsakų neras,

Tik karalaitė gal prikels senovę,

Gal ji pati tą pasaką apsakinės: -

O trečią naktį, slibiną nukovęs,

Ant rankų gyvą išnešė mane…

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

 Kaunas, 1934.01.26

Poezija yra stebuklas, o kūryba – palaima ir kančia. Stebuklas gimsta per palaimą kančioje ir per

kančią palaimoje, ir šie jausmai susipynę nuo pradţios (minties gimimo) iki pabaigos (eilėraščio

išsivadavimo). Ši sudėtinga, o iš tiesų labai paprasta kūrybos filosofija – raudona Jono Aisčio

eilėraščių gija.

Kontekstą eilėraščiui ,,Poezija‖ galėtų sudaryti ,,Kūrybos valanda‖, ,,Plunksna‖, ,,Katarsis‖,

,,Atsisveikinant‖ – eilėraščiai, vienaip ar kitaip paliečiantys kūrimo procesą – svarbiausią J.Aisčio

kūrybos temą.

KŪRYBA EMIGRACIJOJE.

Emigracijoje sukurta J. Aisčio poezija skiriasi nuo prieškarinės – joje vyrauja tėvynės meilės,

ilgesio motyvai, kaltės dėl paliktos Tėvynės motyvas.

Vienas kraujo lašas būt tave nuplovęs,

O varge jo vieno tu pasigedai,

Nors stiprybę sėmėm iš didţios senovės -

Liko netesėti mūsų paţadai…

Vienų vienas ţodis būt tave apgynęs,

Bet varge jo vieno tu pasigedai,

Nors visi ţadėjom mirti uţ tėvynę -

Liko netesėti mūsų paţadai…

KLAUSIMAI SAVIKONTROLEI

1. Kaip J. Aisčio lyrinis „aš― suvokia kūrybą?

2. Koks poezijos ţmogaus santykis su Tėvyne?

3. Kokie pagrindiniai poezijos įvaizdţiai?

4. RAŠINIŲ TEMOS

1. Menas padeda pabėgti nuo realybės

2. Ką reiški įsipareigoti tėvynei?

3. Ar kūryba įmanoma be kančios?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

PEIZAŢAS

LAUKAS, kelias, pieva, kryţius,

Šilo juosta mėlyna,

Debesėlių tankus iţas

Ir graudi graudi daina.

Bėga kelias, ir berţeliai

Linksta vėjo pučiami;

Samanotas stogas ţalias

Ir šuns balsas prietemy.

O toliau - paskendęs kaimas,

Tik ţirgeliai tarp klevų -

Šlama liepos tokia laime,

Tokiu liūdesiu savu.

Tik sukrykš, lyg gervė, svirtis,

Sušlamės daina klevuos...

Gera čia gyvent ir mirti!

Gera vargt čia, Lietuvoj!..

Kaunas, 1929.10.29

KARALIAUS ŠUO

NUMIRĖ karaliaus šuo - šunelis geras,

Geriausias iš šunų...

Ir sušaukė karalius visą dvarą

Ant šunio šermenų.

Markizai, freilinos, baronai, grafai,

Ir daug kareivių, daug tarnų

Karaliui meilinos pas šunio kapą,

Geriausio iš šunų...

Karaliui ašara nukrito ant to kapo,

Geriausio iš šunų -

Nukrito freilinų, markizų, grafų,

Baronų ir tarnų...

O juokdarys tik juokino karalių: -

Turi, karaliau, daug šunų,

Bet kur tu rasi kitą tokį pat šunelį,

Geriausią iš šunų?

Uţsirūstino karalius ir jo visas dvaras -

Iš tiek dvariškių, tiek tarnų!..

Pakorė juokdarį, kad šmeiţė šunį gerą,

Geriausią iš šunų...

Kaunas, 1928.5.6

KATARSIS

AŠ TIK tau visas širdies gelmes atversiu,

Kaip aš niekad, kaip aš niekam nesakau.

Nusiplauk nekruvinos aukos katarsiu,

Mano, ţodţio kruvina auka.

Nesu niekad niekam sakęs šito,

Šito niekam pasakyti negaliu:

Ţodis - ţiedas pumpure nuvytęs,

Jis numiršta į pasaulį pakeliui.

Tujen niekam nebuvai širdies atvėręs,

Tujen šito nesuprasi niekuomet -

Tau smulkiom stiklų šukelėm ţėri

Aukšto skliauto nemarioji klaikuma.

Netelpa many, tai verţias dėkingumas,

Neţinau aš pats, aš pats dėl ko,

O taip trokštu visas tapti dūmais

Ir sutirpti kruvinoj aukoj,

Kad tik tau kentėti nebereiktų

To paties gyvenimo - kančios:

Trupučiuką dţiaugsmo sopuliu suteikti

Ir į tavo širdį pereit nejučiom...

Tai aš tau ant aukuro padėjau širdį -

Gal nė netikėsi, kad jinai gyva?!

Nenorėjau niekad aš tavęs nugirdyt,

O tiktai norėjau palytėt tave!

Paverstą į vyną mano kraują gersi

Ir mane pajusi širdyje, giliai,

Taip nusivalysi tu aukos katarsiu,

O ištikęs skausmas greit tave apleis!

Kaunas, 1934.3.20

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

J. AISTIS

TESTAS

1. J. Aistis.

 impresionistas

 romantikas

 neoromantikas

2. J. Aisčio kartos poetai, priklausę tai pačiai literatūros srovei:

 S. Nėris

 B. Brazdţionis

 A. Miškinis

 B. Krivickas

 V. Mačernis

3. Jonas Aleksandravičius, Jonas Kossu-Aleksandravičius (kūrybos pradţioje), Jonas Kuosa-

Aleksandriškis, Jonas Aistis. Ae visomis pavardės variacijomis poetas pasirašinėjo?

 Taip Ne

4. J. Aistis studijavo

 Vokietijoje

 Prancūzijoje

 Lenkijoje

5. Ar visos vardintos darbovietės teisingos? Dėl karo ir okupacijų negalėdamas grįţti į Lietuvą,

1944-1946m. dirbo Nicos archyvuose ir Paryţiaus bibliotekoje, 1946m. su šeima persikėlė į

JAV. Iki 1952m. Marijanapolio kolegijoje dėstė lietuvių kalbą ir literatūrą. 1952-1958m.

J.Aistis dirbo Laisvosios Europos lietuvių skyriuje New Yorke, nuo 1958m. gyveno Vašingtone,

dirbo Kongreso bibliotekoje.

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Eilėraščio „Karunka“ tema. (Ištrauka: Neateina mintys, nesirašo eilės/ Ir nelaša kraujas rašalu

juodu;/ Kažin ko taip ilgu, kažin ko taip gaila / Ir pačiam be galo liūdna ir graudu.)

 Meilės

 Kūrėjo

 Gamtos

7. LAUKAS, kelias, pieva, kryžius, / Šilo juosta mėlyna, / Debesėlių tankus ižas / Ir graudi graudi

daina.// Bėga kelias, ir berželiai / Linksta vėjo pučiami;/ Samanotas stogas žalias / Ir šuns balsas

prietemy.// O toliau - paskendęs kaimas, / Tik žirgeliai tarp klevų - / Šlama liepos tokia laime, /

Tokiu liūdesiu savu.// Tik sukrykš, lyg gervė, svirtis, / Sušlamės daina klevuos... / Gera čia gyvent

ir mirti! / Šis eilėraštis parašytas

 Lietuvoje išeivijoje

8. NUMIRĖ karaliaus šuo - šunelis geras,/ Geriausias iš šunų.../ Ir sušaukė karalius visą dvarą/ Ant

šunio šermenų. Eilėrašio „Karaliaus šuo“ intonacija

 liūdna

 graudi

 ironiška

 linksma

9. Vienas kraujo lašas būt tave nuplovęs,/ O varge jo vieno tu pasigedai,/Nors stiprybę sėmėm iš

didžios senovės -/ Liko netesėti mūsų pažadai…// Vienų vienas žodis būt tave apgynęs,/ Bet varge

jo vieno tu pasigedai,/Nors visi žadėjom mirti už tėvynę -/Liko netesėti mūsų pažadai… Šis

eilėraštis parašytas

 Lietuvoje išeivijoje

10. Ak, taip kas vakaras vis saulė leisis/ Plonyčiais spinduliais…/ Atleisk, nes jei ir tu man

neatleisi,/ Tai kas gi man atleis? Eilėraštis „Atleisk“

 simbolistinis

 elegiškas

 niūrus

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

H. RADAUSKAS

(1910-1970)

 Gimė 1910m. Krokuvoje (Lenkijoje). Augo Gikonių kaime, Rozalimo valsčiuje, Panevėţio

apskrityje.

 Pirmąjį pasaulinį karą praleido Rusijoje, Sibire (Novo-Nikolajevske) lankė pradţios

mokyklą.

 1921m. grįţo į Lietuvą. Mokėsi Panevėţio gimnazijoje ir mokytojų seminarijoje. Studijų

metais pradėjo rašyti poeziją. 1929m. baigęs seminariją, vienerius metus mokytojavo

Kazokiškio pradţios mokykloje.

 Kauno Vytauto Didţiojo universiteto Humanitarinių mokslų fakultete studijavo lietuvių,

vokiečių, rusų kalbas ir literatūras.

 1936m. buvo Klaipėdos radiofono pranešėjas lietuvių ir vokiečių kalbomis.

 1937-1941m. dirbo Švietimo ministerijos knygų leidimo komisijoje redaktoriumi.

 1944-1945m. gyveno Berlyne, iš ten persikėlė į Reutlingeną. Dirbo prancūzų įstaigoje.

 1949m. atvyko į JAV. Gyveno Baltimorėje, Čikagoje, nuo 1959m. Vašingtone dirbo

Kongreso bibliotekoje.

 Mirė 1970m. rugpjūčio 27d. Vašingtone.

Eilėraščių rinkiniai: „Fontanas―, „Strėlė danguje―, „Ţiemos daina―.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

HENRIKAS RADAUSKAS

Tomas Venclova: „Be abejonės, menas jam buvo aukščiau už visa kita. Bet pirmiausia dėl to, kad

menas yra būdas kažką išsaugoti”.

KONTEKSTAS.

Nepriklausomybės laikotarpiu lietuvių poezija plėtojo lyrinę – dainuojamąją tradiciją. Pagrindinės

šios poezijos tematinės jungtys buvo ţmogus – gamta, ţmogus – istorija, ţmogus – nacionalinė

kultūra. Lietuvai aktyviau sąveikaujant su Vakarų Europos kultūra, į ją ima skverbtis modernieji

kultūriniai sąjūdţiai, kurie turėjo poveikį menui, filosofijai, politikai ir t.t. Modernizmo estetikos

principai, poetinės leksikos novatoriškumas, pasakojimo perspektyvų kaita, ţanrų maišatis – turėjo

būti diegiami į kiekvieną literatūrą, jeigu ji norėjo kalbėti šiuolaikine menine kalba. Kūryboje

atsirado naujas reiškinys – vadinamoji „miestietiškoji‖ poezija. Naujajame eilėraštyje atsiranda

šiuolaikinės civilizacijos išugdytas naujo tipo intelektas, kuris mąsto ir kalba netradicinėmis

sąvokomis. Tokioje kultūrinėje aplinkoje H. Radausko poezijos pasirodymas buvo savalaikis

reiškinys, sudedamoji viso kultūrinio proceso dalis.

KŪRYBA

PERSKAITYKITE KŪRYBOS APŢVALGĄ, PLAČIAU PAKOMENTUOKITE (remdamiesi

skaitytais eilėraščiais) PARYŠKINTAS MINTIS.

 H. Radausko kūryba stovi atokiau nuo prieškario neoromantikų lyrikos. Svarbiausias

skirtumas – lyrinio subjekto vaidmuo eilėraštyje. H. Radausko poezijos lyrinis subjektas

nesiekia intymiai išsakyti savuosius jausmus, greičiau pasakoja istorijas pats joje

nedalyvaudamas arba stebi savo sureţisuotą vaizdų ir ţodţių spektaklį; matome pagrindinius

ir šalutinius veikėjus, aplinkybes, santykius, įvykių uţuomazgas ir atomazgas. Šiame

poetiniame kalbėjime susipina ironija ir stiprus gyvenimo tragiškumo pojūtis, ypač

sustiprėjęs vėlyvojoje kūryboje.

 Pagrindinis H. Radausko poezijos bruoţas – ţmogaus gyvenimo apmąstymas, daţnai

teatrališkas ir ironiškas, paremtas paradoksais. H. Radausko kūryboje pabrėţiama nuostata,

kad poezija neturi spręsti politinio gyvenimo problemų, kad ji netarnauja kokiems nors

aktualiems visuomeninio gyvenimo tikslams.

 Pasaulinio meno ir literatūros patirtis formuoja poeto poţiūrį į ţmogui iškylančius gyvenimo

klausimus. H.Radausko eilėraščiuose gausu atvirų ir uţslėptų nuorodų į literatūros,

dailės ir muzikos istoriją. Taigi norint šią poeziją suprasti reikia išmanyti kultūros ir meno

istoriją, kad galėtum atpaţinti įvairių epochų meno ir literatūros uţuominas. Nors H.

Radausko eilėraščiai priskiriami modernizmui, juose daţnai remiamasi artimomis

klasicizmo literatūrai ir menui temomis bei motyvais.

 H. Radausko eilėraščiuose vyrauja poetinės transformacijos principas, kai į eilėraščio

erdvę patekę daiktai ar reiškiniai netenka įprastų savybių ir įgauna nebūdingų bruoţų, kurie

atskleidţia poeto kuriamo pasaulio reikšmes, pavyzdţiui, augalai ,,atplėšiami‖ nuo šaknų ir

ima judėti erdvėje, tikrovė ,,nuţudoma‖, kad galėtų atgimti naujai kuriamame poetiniame

pasaulyje.

 Poetinės transformacijos atskleidţia nuolat kintantį H. Radausko poţiūrį ir vertinimus. Apie

tai jis tiesiai pasako: ,,Pasauliu netikiu, o Pasaka tikiu‖. Šitas pasakiškas stebuklų,

karnavalo, dţiaugsmo ir ţiaurumų supynimas, netikėtas gyvenimo smulkmenų

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

sureikšminimas rodo, kad poetas atsisako įprasto, tradicijos diktuojamo ţvelgimo į pasaulį ir

siūlo naują, netikėtą poţiūrį. H. Radausko kūryboje apskritai labai daţna kūrybos ir

kūrėjo tema.

 Labai taisyklinga, skaidri H. Radausko eilėraščio struktūra: strofų sandara,

eilėdara,intonacija.



PASAMPROTAUKIME

Ar menininkas turėtų dalyvauti politiniame gyvenime? Kodėl?

TEMOS

Gamta, jos groţis. Gamta – neišsemiamas groţio ir įkvėpimo šaltinis („Saulės darbai“, „Vasaros

diena“, „Kalnuose“, „Ţiemos pasaka“).

Kūryba, poeto likimas. Poeto paskirtis - kurti groţį („Poetai arba Katastrofa“, „Skulptorius

lipdo Centaurus“, „Deganti šaka“, „Dainos gimimas“).

Meilė („Lunatikė“, „Pirmoji naktis“, „Undinės“, „Malda blondinei“).

Gyvenimas, pasaulis. Nusivylimas tikrove ir tikėjimas vaizduotės, pasakos galia („Girtuoklis

grįţta namo“, „Uostas“, „ Pasaka―)

PASKAITYKITE IŠTRAUKĄ IŠ INTERVIU SU POETU IR ATSAKYKITE, KAS JAM YRA

ĮKVĖPIMAS.

Kaip Jūs kuriate eilėraščius (laukiate įkvėpimo ar kada yra laiko, rašote dienomis ar naktimis ir

t.t.)? „Įkvėpimo‖ sąvoka yra be galo neaiški ir daţnai klaidinanti. Jau Platonas kadaise įspėjo

poetus, kad jie neimtų kurti anksčiau, negu jų sielą pagaus mūzos ir įkvėps jiems dainas. Graţūs

eilėraščiai esą ne ţmogaus, o dievų kūriniai. Tačiau, kaip ţinome, net ir romantiškos krypties poetai

brandindavo savo eilėraščius. Vadinasi, ţmogus taisydavo tai, ką jam buvo įkvėpusios mūzos. Bene

geriausiai apie tai yra pasakęs Paul Valery: „Dievai maloningai duoda mums pirmąją eilutę, tačiau

mes turim suformuoti antrąją, kuri harmonizuotų su pirmąja ir būtų verta savo antgamtiškos sesers.‖

Kai dėl antrosios klausimo dalies, tai turiu paţymėti, kad nei dienos, nei metų laikai, nei oro

atmainos mano rašymui jokios įtakos neturi.

KLAUSIMAI SAVIKONTROLEI

1. Kuo H.Radausko poezija skiriasi nuo neoromantikų?

2. Apibūdinkite H. Radausko poezijos lyrinį subjektą.

3. Kokį pėdsaką Antrasis pasaulinis karas ir emigracija paliko poeto kūryboje?

4. H. Radauskas buvo vadinamas „menų alkoholiku―. Kaip šis poeto asmenybės bruoţas

atsisipindi jo kūryboje?

RAŠINIŲ TEMOS

1. Menas padeda pabėgti nuo realybės

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ŢODIS

Jie kirviu sukapojo ţodį,

Uţrakino vario raktu,

O jis mūro akmenį skrodė

Nemirtingo ţingsnio taktu.

Prieš jį puolė javai ant kelių

Ir nutilo paukščiai, kada

Jis aidėjo aklų trobelių

Sidabrinės dainos gaida.

Jį uţ ančio nešėsi vaikas

Vakarų aušros ramume,

Jį augino didelis Laikas

Šaknimis po gruodţio ţeme.

Saulė pramušė plutą švino,

Sultys ėmė ūţt kaip kadais,

Šakomis padangę uţtvino

Ir uţpylė ţemę ţiedais.

DAINOS GIMIMAS

Aš nestatau namų, aš nevedu tautos,

Aš sėdţiu po šakom akacijos baltos,

Ir vėjas dangiškas į jos lapus atklysta,

Ir paukštis čiulbantis joj suka savo lizdą,

Ir skamba medyje melodija tyli,

O aš klausausi jos ir uţrašau smėly,

Ir vamzdį paimu, ir groju, ir dainuoju

Su vėju ir paukščiu ir su medţiu baltuoju,

Ir ūţia debesys neţemiškos spalvos

Virš tos dainuojančios ir grojančios kalvos.

LAIŠKAI SAU PAČIAM

Vos liesdamas daiktus ir ţmones,

Aš laikausi pats uţ savęs

Ir einu be dangaus malonės

Per pasaulio gatves.

Ir kaţin kur rieda veţikai,

Ir kaţin ką loja šuva,

Ir kaţin ką plėšia plėšikai,

Ir kaţin kam ritas galva.

Mus nelaimės veja, kaip aras

Veja bėgančią avį laukais.

Bet nei badas, nei maras, nei karas,

Nei pragaras mūs nepakeis.

Negaliu nė vienam padėti

Ir padėti man neprašau.

Negaliu neţydėt, neliūdėti

Ir sau laiškus - eiles rašau

STRĖLĖ DANGUJE

Aš - kaip strėlė, kurią paleido vaikas

\ baltą obelį ţaliam pajūry,

Ir debesis ţiedų, tarytum gulbė,

Mirgėdamas į bangą nusileido,

Ir stebis vaikas ir negali putų

Atskirti nuo ţiedų.

Aš - kaip strėlė, kurią stiprus ir jaunas

Medţiotojas į praskrendantį arą

Paleido, bet į paukštį nepataikė

Ir suţeidė didţiulę seną saulę

Ir visą vakarą krauju uţpylė,

Ir numirė diena.

Aš - kaip strėlė, kurią netekęs proto

Kareivis priešo apsuptoj tvirtovėj

 Paleido naktį į galingą dangų

Prašyt pagalbos, bet, neradus Dievo,

Strėlė klajoja tarp šaltų ţvaigţdynų,

Nedrįsdama sugrįţt.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

H. RADAUSKAS
TESTAS

1. H. Radauską, kaip menų alkoholiką, apibūdino

 H. Nagys

 A. Nyka-Niliūnas

 V. Mačernis

2. Ar H. Radauskas dirbo Klaipėdos radiofone?

 Taip

 Ne

3. Ar H. Radauskas išeivis?

 Taip Ne

4. H. Radausko kūrybos kredo

 „aš nestatau namų, aš nevedu tautos―

 „pasauliu netikiu, o pasaka tikiu―

 „manas išgelbės pasaulį―

5. Aš ieškau nieko nepametęs./ Randu ţodţius, randu ritmus./ Dţiaugiuos, kaip

geleţėlę radęs./ Aš vaikštau vienas, neramus,/ Neprijaukinamas kaip katės.

H. Radauskas „Atradimai” Eilėraštyje išsakomas poţiūris

 į save

 savo kūrybos kelią

 pasaulio tvarką

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. H. Radausko eilėraščiams būdingas

 dramatiškumas

 jausmingumas

 pasakiškumas

 dinamiškumas

7. H. Radauskas skeptiškai ţiūrėjo į

 A. Škėmos kūrybą.

 B. Brazdţionio kūrybą.

 A. Mackaus kūrybą.

8. Ar H. Radauskas rašo karo temomis?

 Taip Ne

9. Ar išeivijoje parašytoje poezijoje jaučiame nostalgija Lietuvai?

 Taip Ne

10. Eilėraščio „Strėlė danguje“ tema

 karas

 brutalumas

 kūrėjo kelias

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

SALOMĖJA NĖRIS

(1904-1945)

 Gimė 1904m. lapkričio 17d. Kiršų kaime, Vilkaviškio apskrityje. Mokėsi Alvito pradţios

mokykloje, nuo 1918m. Marijampolės gimnazijoje. 1919m. persikėlė į Vilkaviškio

"Ţiburio" gimnazijos ketvirtą klasę. Gimnazijoje pasiţymėjo kaip dailininkė ir poetė,

dalyvavo ateitininkų kuopos veikloje. Pirmuosius eilėraščiu

pasirašinėjo Liūdytės ir Juraitės slapyvardţiu, nuo 1923m. – Salomėjos Nėries

slapyvardţiu.

 Baigusi gimnaziją, 1924m. S.Nėris įstojo į Lietuvos universiteto Teologijos filosofijos

fakultetą, kur studijavo lietuvių literatūrą. Greta studijavo vokiečių kalbą ir literatūrą,

pedagogiką-psichologiją, dalyvavo ateitininkų meno draugijos „Šatrija" veikloje.

 1927m. buvo išleistas pirmasis S.Nėries poezijos rinkinys.

 1928m. S.Nėris baigė universitetą ir gavo paskyrimą į Seinų „Ţiburio" gimnaziją

Lazdijuose, kur dėstė vokiečių kalbą. Atostogų metu poetė keliavo po Vakarų Europą, gilino

vokiečių kalbos studijas.

 1931m. apsigyveno Kaune, kur vertėsi pamokomis, redagavo lietuvių liaudies pasakas.

Rinkinys „Pėdos smėly―

 1934-1936m. S.Nėris dirbo mergaičių gimnazijoje Panevėţyje. 1936m. pabaigoje ištekėjo ir

gyveno Paryţiuje iki 1937m. Grįţusi į Lietuvą, S.Nėris buvo paskirta mokytojauti į Kauno

trečiąją gimnaziją. Apsigyveno Palemone.

 1938m. buvo išleistas graţiausias S.Nėries poezijos rinkinys „Diemedţiu ţydėsiu“, uţ kurį

poetei paskirta Valstybinė literatūros premija.

 1940m. okupacija S.Nėries gyvenime reiškė gyvenimo dramos kulminaciją. Ji buvo paskirta

vadinamojo Liaudies Seimo atstove, taip pat buvo išrinkta į delegaciją vykti į Sovietų

Sąjungos Aukščiausiąją tarybą prašyti, kad okupuota Lietuva būtų priimta į Sovietų

Sąjungos sudėtį. Jai buvo pavesta parašyti poemą Stalino garbei. Poetė tokią poemą parašė.

Be to, ji rašė ir daugiau eilėraščių partinėmis temomis. Ligi šiol yra daug įvairių nuomonių

apie jos visišką ištikimumą.

 Kilus karui, S.Nėris išvyko į Rusiją.

 1944m. grįţo į Kauną, bet sunkiai susirgo ir mirė Maskvos ligoninėje 1945m. liepos 7d.

Palaidota Kaune, Kultūros muziejaus sodelyje, perlaidota Petrašiūnų kapinėse.

 1994 pasirodo rinkinys „Prie didelio kelio―.

 Galite pamatyti poetę http://www.youtube.com/watch?v=RYvrLxmLSos#t=0

http://www.youtube.com/watch?v=RYvrLxmLSos#t=0

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

SALOMĖJA NĖRIS

KONTEKSTAS.

 Nepriklausomoje Lietuvoje (1918-1940) susiformuoja jaunų rašytojų karta - Salomėja Nėris,

Bernardas Brazdţionis, Jonas Aistis, Antanas Miškinis, - kuri stengiasi suderinti romantizmo,

liaudies kūrybos, simbolizmo tradiciją su moderniais, avangardiškais lyrikos reiškiniais.
Pirmoji neoromantikų karta siekė išreikšti „tautos dvasią"; antroji – ţmogaus sielą. Poetai nutolsta

nuo simbolistinio nekonkretumo, susitelkia ties konkretaus ţmogaus sielos gyveniniu. Jiems svarbus

individualus įsiklausymas į savo būtį, asmeniškas pasaulio pamatymas. Išgyvenimų turinį sudaro

sudėtingų jausmų drama, būties spėlionė, akimirkos patyrimas ir apmąstymas. Ypač elegiškai apmąs-

toma laiko tėkmė.

4-ojo dešimtmečio lyrikoje išreiškiama idealiųjų siekimų ir buities traukos priešprieša.

Neoromantikų poezijos ţmogus - kasdienybės ţmogus, siekiąs iš jos arba išsiverţti, arba patirti joje

nepakartojamų akimirkų, suvokti savojo gyvenimo svarbą.

Poetai nutolsta nuo oratorinio, manifestinio eilėraščio - pereina prie išpaţintinio. Oratorinis

eilėraštis rašomas viešumai, skiriamas garsiam skaitymui, jame kalbama apie visuomenei ţinomus ir

rūpimus dalykus, o lyriniame eilėraštyje širdies paslaptys iškalbamos tyliai, kam nors įsivaizduotam

labai arti esančiam. Neoromantikų lyrika - tylių intonacijų, nuoširdaus pokalbio lyrika. Čia daug

nepasakymo iki galo, neišbaigtos minties. Tai išduoda ir eilėraščio forma: vyrauja trumpas eilėraštis,

trumpi nebaigti sakiniai.

Iš Vakarų Europos filosofų bei kūrėjų jaunoji neoromantikų karta perima katastrofizmo nuojautas,

„amţiaus pabaigos", civilizacijos „saulėlydţio" temas. Kita vertus, ši karta jaučiasi savo ką tik atsikū-

rusios jaunos valstybės vaikais, todėl įsipareigoja tęsti savo tautos kultūros tradicijas. Labiausiai jie

jaučiasi įsipareigoję romantizmo ir XX a. pradţios neoromantikų idėjoms.

Rinkinys „Diemedţiu ţydėsiu“

• Pagrindinis eilėraščių orientyras – liaudies dainos lyrizmas.

• Eilėraščiuose dominuoja romanso poetika, dţiaugsmingai išsakomos jaunystės svajonės ir

lūkesčiai.

• Visai S. Nėries kūrybai būdingas romantinis maksimalizmas, vėliau įgyjantis dramatizmo

atspalvį.

• Lyriniam subjektui yra svarbus ryšys su gimtąja ţeme.

Tai svarbiausias poetės rinkinys. Uţ jį Nėris gavo Valstybės premiją. Rinkinyje matome pasikeitusį

poetinį pasaulėvaizdį ir pasikeitusius lyrinio subjekto išgyvenimus.

Čia daug iš socialinio jautrumo kilusių eilių, didmiesčio (Paryţiaus) ir jo kultūros paveikslų.

Solidarizuojamasi su visuomenės atstumtaisiais, kalbama MES vardu. Vis dėlto Nėriai netinka pikto-

kas tonas, rašymas ne iš AŠ situacijų, ne iš emocinių viršūnių. Šiuose eilėraščiuose nėra naujo, per

vieną akimirką atrasto patyrimo. Įsileisti nauji vaizdai (ţmogus darbininkas, grandinės) neturi šaknų

jos poezijoje. Graţiausi šios temos eilėraščiai - „Maţoji mano geiša", „Dvidešimti su".

Su poetės pasaulėjautos šerdimi itin susiję iš nuoskaudos, našlaitiškumo, konflikto su visuomene kilę

savo trapaus ir pasmerkto gyvenimo vertę teigiantys eilėraščiai („Benamės varnos", „Varnos",

„Dėdės", „Šį rudenį").

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Greta šių rūstokų eilėraščių - skaidrūs gyvenimo išminties etiudai. Jaunystės dţiaugsmus ir

nuoskaudas jau pakeitė ramybė ir supratimas. Dabar pajuntamas begalinis gerumas gyventi: vidury

nakties nubudus klausytis miško vėjų, ţiūrėti į saulę, į vakarą, į alyvų ţiedus. Jausmą, kad ESI, suteikia

pati gyvenimo tėkmė. Gyvenimo meilė šiame rinkinyje rami ir dţiugi. Ţmogaus laikinumo, mirties

artumo ir gamtos amţinybės suvokimą lydi šviesus graudulys.

Eilėraščio vaizdas be smulkmenų, skaidrus: atrinktos tik kelios detalės, į jas nukreipiama visa

minties energija. Rugiagėlė, alyvos ţiedas labiausiai atitinka ţmogiškosios būties pajautą -

gyvenimas graţus, bet ir trapus, nepastebimas, praeinantis, „nuvystantis".

Nėries lyrikoje apie laiko tėkmę nefilosofuojama abstrakčiai - laiko tėkmė patiriama konkrečiai,

mąstant apie save laike. Jaunystės lyrikos emocingas šūksnis dabar virsta atodūsiu, šauktukų

retėja, daugėja daugtaškių, brūkšnių. Charakteringi eilėraščiai „Alyvos―, „Diemedţiu ţydėsiu―,

kuriuose, atrodo, kalbama apie pavasarį, bet eilėraštis iš tikrųjų ne apie jį, o apie lyrinį subjektą.

Apie ţmogiškąją situaciją pradedama kalbėti nuo aplinkos. Tik po to itin taupiai (kiekviename

posme - tik po vieną eilutę!) uţsimenama apie save, apie tai, kaip lyrinis subjektas pasijunta

patyręs staigų atradimą.

Viena eilėraščio „Diemedžiu žydėsiu“ mintis yra ta, kad vienąkart MANĘS nebebus. Bet lygiai

tuo pačiu metu (eilėraščio radimosi metu) kalbantįjį ištinka ir kita mintis - mintis apie pavasario

galią paţadinti gyvybę. Atjojęs pavasaris savo ţvilgsniu prikels subjektą gyventi kitu pavidalu -

ţydėti diemedţiu. Tad eilėraštis ne tik apie mirtį, bet ir apie gyvybės stebuklą. Todėl tokia šviesi

melancholija.

Ţemė - vieta ţmogui gyventi ir mirti. Ir vieta augti diemedţiu ir ţydėti. Ţemės figūra, „įsiterpusi"

tarp lyrinio subjekto ir pavasario, šiame eilėraštyje leidţia išspręsti būties-nebūties rūpestį.

PASAMPROTAUKIME

Ar jaunam ţmogui reikia susimąstyti apie savo gyvenimo trapumą?

RINKINYS „Prie didelio kelio“

• Tai karo metų eilėraščių rinkinys.

• Jame poetė itin išryškina skaudų savo klaidų apmąstymą, tėvynės, kalbos, artimųjų ilgesį.

• Be poetės valios rinkinys buvo ideologiškai angaţuotas ir pavadintas ―Lakštingala negali

nečiulbėti‖.

• Abiejuose namų ilgesio emocija pinasi su privalomo optimizmo ir privalomų temų

eilėraščiais.

• ―Prie didelio kelio‖ išleistas tik 1994 metais.

DIALOGO POEZIJA. Atskirta nuo gimtinės Nėris glaudţiasi prie jos kultūros: išsirašo į sąsiuvinį

liaudies dainas, įsiklauso į jų intonacijas. Prisiima raudotojos poziciją. Raudai būdingas kreipimasis į

prarandamą objektą, į amţiną ir guodţiančią gamtą - vėją, paukštį, medţius, ţemę. Tokiu dialogu

pagrįsta ir Nėries poezija. Dialogas yra ir kontakto ieškojimas su savo namais ir sava kultūra.

Nėries eilėse kalbinama saulė, lakštingala, juodas varnas; prašoma, kad jie arba padėtų įveikti

atstumą, arba nuneštų (parneštų) ţinią, arba globotų gimtinėje pasilikusius.

Į dialogą įveda pirmasis rinkinio eilėraštis „Maironiui". Atskirtume, atstūmime („Sako: mirdamas

mane tu keikei") ieškoma ir bendrystės. Ji matoma visame rinkinyje: nuo įsijautimo į Maironio

poeziją iki poetinių laikysenų perėmimo. Poetė tarsi atsiprašydama, tarsi ieškodama

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

pasiteisinimo perima Maironio poezijos uţduotį - išsakyti meilę Lietuvai, toli likusios tėvynės

ilgesį, kalbėti apie lietuvių ir prūsų kovas Viduramţiais. Eilėraštyje „Maironiui" ne tik

kreipiamasi į autoritetą, bet ir apmąstomas savas kelias.

Eilėraštyje išsakyta ir dvasios kančia, ir savo kaltės jutimas, ir bandymas pasiteisinti, ir meilė.

Panašus santykis ir su tėvyne (eilėraštis „Tėvynei"): „Nepardaviau tavęs aš niekad, / Neišdaviau,

mieloji!" Daugelyje eilėraščių išsakoma kaltės, beteisės savijauta („Akys man temsta nuo ašarėlių

- / Tokia beteisė..."). Širdį gildo savos kaltės suvokimas. Stipriausiai jis išreikštas eilėraštyje

„Tolimas sapnas"; jame kuriama krikščioniško nusiţeminimo, atgailos ir atleidimo vilties situacija.

Eilėse nuolat primenamas savos kaltės pripaţinimas ir meilės išpaţinimas leidţia tikėtis atleidimo,

tikėtis, kad gimtinė ir gimtoji kultūra neatstums, priglaus. Su viltimi sumišusi baimė ir nedrąsa - ar

priims tėvynė, ar ţiburėlis lauks? Prisiimama pati nuolankiausia pozicija: į tave pareičiau keliais, gerčiau

iš avinėlio pėdos, būčiau slieku tavo arimuos - tik atleisk ir priimk. Reikia turėti labai tvirtą dvasią,

kad sugebėtum šitaip nusilenkti, nusižeminti. Ir reikia labai mylėti.

Suspausta širdis, liūdesys išsakomas vienu Nėries poezijai būdingu ţodţiu „širdgėla". Ankstyvojoje

lyrikoje ji labiau siejama su įsijautimu į gamtą, su vasaros groţio ir gyvybės nykimu gamtoje („širdgėla

rudenė", „begalinė širdgėla - ruduo"); dabar - visos emocijos ir viso gyvenimo patyrimas suteka į vieną

vienintelę būseną - širdgėlą. Širdį gelia ne tik dėl savos kaltės, bet ir dėl karo siaubo, dėl daugelio

suluošintų gyvenimų. Labai skaudţiai apie tai susimąstoma eilėraščiuose „Prie didelio kelio",

„Vėlinės".

Karo ugnyje Nėries eilių lyrinis subjektas ieško to, kas stiprintų, padėtų gyventi.

KLAUSIMAI SAVIKONTROLEI

5. Koks poezijos ţmogaus santykis su Tėvyne?

6. Kokie pagrindiniai poezijos įvaizdţiai?

7. Kokios temos dominuoja rinkinyje „Diemedţiu ţydėsiu―?

8. Kokios temos dominuoja rinkinyje „Prie didelio kelio―?

RAŠINIŲ TEMOS

1. Ar visada ţmogus gali rinktis ir yra atsakingas uţ savo veiksmus?

2. Ar ţmogus pats savo likimo kalvis?

3. Gyvenimo dţiaugsmo tema S. Nėries poezijoje?

4. Kaltės ir atgailos tema S. Nėries poezijoje

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XI kl. Mokinio knyga II d., Vilnius:

Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

DIEMEDŢIU ŢYDĖSIU

Ir vienąkart, pavasari,

Tu vėl atjosi drąsiai -

O mylimas pavasari,

Manęs jau neberasi - -

Sulaikęs juodbėrį staiga,

Į ţemę paţiūrėsi:

Ir ţemė taps ţiedais marga ...

Aš diemedţiu ţydėsiu - -

 1936.III.3.

AŠ NENORIU MIRTI

Amţius tu šlamėsi,

Šilkalapi uosi -

O naktim ţvaigţdėtom

Vasaros šiltos

Tyliame pavėsy,

Kai šakom sūpuosi,

Šimtąkart girdėtą

Meilę čia kartos -

Aš nenoriu mirti,

Nė ţemelėj pūti -

Aš gyventi trokštu

Su tavim drauge! -

Aš nenoriu mirti! -

Geriau uosiu būti,

Šaltu akmens bokštu,

Maţyte sraige -

 1937.VIII.23.

TOLIMAS SAPNAS

Tarp ţydinčių kaštanų

Raudona baţnytėlė. -

Juk čia vaikystė mano!

Nejau ji grįţo vėlei?

Aš nedrąsi stovėjau

Pilioriun prisiglaudus, -

O ţmonės trankiai ėjo

Ir prie altoriaus spaudės.

Manęs čia nepaţįsta

Pro gedulingą šydą.

Bet kojos ţengt nedrįsta -

Tiek daug, tiek daugel klydę.

Sakykloj kalba - keista! -

Jisai - iš Galilėjos:

- Tebūna jai atleista,

Nes daug jinai mylėjo!

Ir man be galo graudu -

Malda širdy netilpo.

Vargonai gaudė, gaudė...

Ir ţvakės tirpo, tirpo...

Maskva, 1943.I.2.

PRIE DIDELIO KELIO

Prie didelio kelio stovėjom - ţiūrėjom. ..

O liūdesiai gūdūs kelių didelių!

Nuėjo, nuėjo... ţiūrėkit! - nuėjo

Pavasaris mūsų didţiuoju keliu!

Uţ kalno, uţ juodo pavasaris nyko

Su gęstančia saule, su balta diena. ..

Ištįso prieš mus be dainų, be vainikų

Nutilus pakalnė - šalta ir liūdna.

Ir gluosniais mes virtom prie didelio kelio,

Berţais svyrūnėliais prie stepės plačios.

Ir svyra mums šakos, n krinta lapeliai,

Ir veria mus speigas lig šėrdies pačios.

Maskva, 1942.XII.21.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

S. NĖRIS

TESTAS

1. S. Nėries poezija priklauso............ literatūros srovei.

 romantikų

 neoromantikų

 impresionistų

2. Kurio eilėraščių rinkinio pasirodymą įkvepia Dariaus ir Girėno skrydis?

 „Anksti rytą―

 „Pėdos smėly―

 „Per lūţtantį ledą―

 „Diemedţiu ţydėsiu―

 „Prie didelio kelio―

3. Kuriame eilėraščių rinkinyje dominuoja kaltės, atgailos, ilgesio temos?

 „Diemedţiu ţydėsiu―

 „Pėdos smėly―

 „Prie didelio kelio―

 „Lakštingala negali nečiulbėti―

4. Kuris S. Nėries gyvenimo laikotarpis liudija ţmogaus klystkelius?

 Ankstyvoji jaunystė

 Vedybos

 Antrasis pasaulinis karas

5. Revoliucinius eilėraščius S. Nėris spausdino leidinyje

 „Keturi vėjai―

 „Trečias frontas―

 „Darbininkas―

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Kam skirtas šios eilutės? Sako, mirdamas mane tu keikei, / O numiręs surūstėjai dar

labiau. / Ligi šiol aš negaliu vis atsipeikėt:/ Juk tave mylėjau ir gerbiau.

 J. Eretui

 Stalinui

 Maironiui

 B. Brazdţioniui

7. Ar S. Nėris yra dirbusi mokytoja?

 Taip Ne

8. Ar S. Nėries poezija susijusi su poetės asmeniniais išgyvenimais?

 Taip Ne

9. Ar yra išlikę S. Nėries dienoraščiai ir laiškai?

 Taip Ne

10. Iš kokio eilėraščių rinkinio šis eilėraštis? Ir vienąkart, pavasari, Tu vėl atjosi drąsiai - O

mylimas pavasari, Manęs jau neberasi - -

 „Anksti rytą―

 „Per lūţtantį ledą―

 „Diemedţiu ţydėsiu―

 „Prie didelio kelio―

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

VYTAUTAS MAČERNIS

(1921-1944)

 Gimė 1921m. birţelio 5d. Šarnelėje, netoli Ţemaičių Kalvarijos. Jis mokėsi Sedos

progimnazijoje, Telšių gimnazijoje.

 1939m. įstojo į Vytauto Didţiojo universiteto Teologijos-filosofijos fakultetą. Studijavo

anglų k. ir literatūrą.

 1940m. persikėlė į Vilniaus universiteto Humanitarinių mokslų fakultetą.

 1941m. metė anglistiką, perėjo į filosofiją, kurią studijavo iki pat universiteto uţdarymo.

 1943m. Vokiečiams uţdarius Vilniaus universitetą, V.Mačernis grįţo į tėviškę.

 Bolševikų armijoms artėjant, V.Mačernis nusprendė trauktis į Vakarus, ir ţuvo prie

Ţemaičių Kalvarijos 1944m. spalio 7d. Palaidotas Šarnelėje.

V.Mačernis nespėjo išleisti nė vieno savo poezijos rinkinio. Vienintelis didesnės apimties visiškai

uţbaigtas kūrinys "Vizijos" pirmą kartą išleistas Romoje, 1947m.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

VYTAUTAS MAČERNIS

,,Tai didelių vertybių ieškančios, abejojančios ir besikankinančios sielos istorija. Joje įrašytas

ţmoniškumo, ramybės, gėrio ilgesys, trapi meilė ţemei ir gyvenimui...”
V. Kubilius

„aš degiau nerimu, vedančiu į paţinimo gelmes―

„Mokėkime gyventi ir dūţtančiose formose―

KONTEKSTAS.

Visą trumpą savo gyvenimą paskyrė ţmogaus gyvenimo prasmės ieškojimui. Jis gilinosi į tokius

sudėtingus būties klausimus kaip: kodėl jis gyvena Ţemėje? Kokia ţmonijos misija joje? Kodėl

egzistuoja pasaulis, kupinas kančios , skausmo ir neapykantos. Jam pačiam teko tą skausmą

išgyventi.

KŪRYBA

TRUMPAI

 Lyrinio aš abejonės ir nerimas;

 Pagrindinis motyvas – mirtis;

 Lyrika autentiška;

 Jaudina sielos atvirumu ir trapumu;

 Įkvėpimo šaltinis – gimtoji Ţemaitijos ţemė. „Vizijos―

 Sonetai – reikšmingiausias V. Mačernio eilėraščių ciklas.

 Poetas jį rašė labai jaunas, vos aštuoniolikos – dvidešimt vienerių metų (1939 – 1942).

 Atkakliai ieškojo atsakymų į jaunystėje iškilusios klausimus: kodėl ţmogus ateina į šį

pasaulį, kokia gyvenimo prasmė?

 Mąstyti jam padėjo skaitytos knygos.

 Vizijų ciklas sudarytas iš įţangos, septynių regėjimų ir pabaigos. Svarbus skaičius septyni –

mistinis, magiškas.

Eilėraščių ir sonetų ţmogus
Ieškantis laimės;

Liūdintis;

Vienišas;

Kenčiantis;

Išdidus;

Ieškantis gyvenimo prasmės;

Norintis rasti teisingą kelią;

Nebijantis išbandymų;

.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

„Vizijos“

Viename laiške pats V. Mačernis rašo: „<...> Aš esu didelis svajotojas ir fantastas, todėl daugiau

gyvenu ateitim, tikėjimu, regėjimais. <...> Vizija – tai mano turtas, svajonė – tai mano dabartis,

praeitis ir ateitis“.

"Vizijos" – reikšmingiausias Mačernio eilėraščių ciklas.

Poetas jį rašė labai jaunas, vos aštuoniolikos – dvidešimt vienerių metų. Atkakliai ieškojo atsakymų

į jaunystėje iškilusius klausimus: kodėl ţmogus ateina į šį pasaulį, kokia gyvenimo prasmė? Mąstyti

jam padėjo skaitytos knygos.

„Vizijų― ciklas sudarytas iš:

 įţangos,

 septynių regėjimų‘

 pabaigos.

 Būdamas 17 metų, Vytautas Mačernis parašė eilėraštį „Vizija―, kuris vėliau atsisakius

paskutiniojo posmo, virto svarbiausia jo gyvenimo kūrinio įţanga.

„Trečiojoje“ vizijoje pasirodo Senolė, kurią galėtume laikyti pagrindine ciklo veikėja. Ji pasirodo

išskirtine savo gyvenimo – vestuvių – dieną „jaunosios rūbais―. Ji atlieka vaidmenį, susijusį su

vandens prasmėmis – atgaivinimo, apvalymo, sakralizavimo. Senolė laimina laukus – darbo vietą,

dabar gyvenančių ir būsimų kartų veiklos erdvę. Pati ji priklauso praeičiai, yra viena iš „praeities

šešėlių―. Taigi praeitis laimina dabartį ir ateitį. Tai, kad senolė palieka uţdarą sodo erdvę, kurios

sergėtoja ji yra, reikšminga. Ji susilieja su dangumi, tapdama dangiškąja namų globėja, jau iš

aukštybių sakralizuojančia subjektą, guodţiančia jį apimtą depresijos. Tekstas kupinas mistikos:

mirusios senelės sugrįţimas, gestų kalba, ekstazinė lyrinio subjekto būsena. Labai reikšmingas

šioje vizijoje sodas – senas ir apleistas. Senumas jį susieja su namais. Tai paslaptinga protėvių

buvimo viena.

 „Septintoji“ vizija.

Lyrinis subjektas išeina ieškoti „pasakiškos karalių gėlės“. Šis epizodas nėra

originalus. Jo siuţetą galima aptikti pasakose bei vokiškų romantikų kūryboje. Taigi kas V.

Mačerniui yra „pasakiška karalių gėlė“? Tai stipriųjų ir išrinktųjų gėlė. Jos „roţiniai lapeliai―

išduoda ir „karalių gėlės― spalva (roţinė, rausva, raudona) ir, atrodo, net jos rūšį – tai roţė. Jos

prasmė labai svarbi: raudona – netik karalių, bet ir dievų spalva, roţė – paslapties simbolis.

Reikšmių suma – dieviška paslaptis. Dieviškumą patvirtina saulės simbolis, o paslaptį – širdis ir

slaptas nerimo troškimas. Roţės lapeliai uţkrinta ant subjekto veido ir širdies. Veidą sudaro kakta,

akys, burna. Taigi taip eilėraščio ţmogui suteikiama kūrybos dovana, o kartu ir nemirtingumas.

Tiksliau – nemirtingumas, pasiektas per kūrybą. Kūryba juk yra nulemta Dievo.

 „Karalių gėlė― labai svarbi lyriniam subjektui. Pirmiausia ji nešama „vargo ir kančios ţmonėms―.

Subjektas betarpiškai, iš širdies į širdį, perduoda jiems slaptą nerimo troškimą. Su silpnaisiais ir

pavergtaisiais jis pasidalina didţiąją vertybę. Antrasis epizodas. Karalių gėlė parnešama į namus.

Tai subjekto sugrįţimas į namus ir jo triumfas. Patys namai yra vertybė. Jie seni, amţini,

šviesūs, todėl atrodo, kad iš pasaulio parnešta vertybė nėra svarbi. Bet ji yra laukiama ir

pageidaujama, nes pasitikti išeina „išdidţios vakarų ir šiaurės gentys―. Kartu su pasaulio parnešta

kareliškąja gėle parnešama ţodţio, kūrybos dovana, kurios neturėjo senieji protėvių namai.

 „Septintojoje“ vizijoje subjektas ekstazės būsenoje regi ateitį – sėkmingą sugrįţimą iš

pasaulio namo.

Visos septynios vizijos – tai vienos nakties regėjimai.

 „Vizijų“ žmogus – svarbiausio V. Mačernio kūrinio herojus – išeina į Pasaulį susikauti su

blogiu ir tamsa.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

KLAUSIMAI SAVIKONTROLEI

1. „Vizijose― svarbiausia ţmogaus atrama – gimtinė, namai. Kur liūdesio ir skausmo

akimirkomis atramos ieško sonetų ţmogus?

2. Kas V. Mačernio poezijoje suprantama kaip laikini dalykai ir kas siejama su amţinatve?

3. Sonetuose kartojasi ţmogaus vienišumo tema. Kaip vienišumą vertina lyrinis subjektas?

RAŠINIŲ TEMOS

1. Ţmogaus buvimo ţemėje prasmė

2. Ar tikrai namai ţmogaus būties centras?

3. Namų motyvas lietuvių literatūroje?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga I d.,

Vilnius: Baltos lankos, 2011.

2. Balsevičiūtė V. Vytautas Mačernis ir jo karta, Vilnius: Lietuvių literatūros ir tautosakos

institutas, 2001.

3. 2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

4. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 12 klasei. I dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

RUDENS SONETAI

2

Dieną pilką ir šaltą - nejaukią

Jau vėlyvo rudens baruose

Dega ugnys, sukurtos palaukėj,-

Skraido varnos tirštai paţeme.

Rodos, mintį neryškią dūmoja

Apsiblausę ir tylūs miškai,

Ir švyluoja rusvi uogienojai,-

Kelia galvas pliki stagarai.

Aš einu, bet nelinksmas, savin įsitraukęs,

Per rugienas, darţus ir palaukes,

Pilnas sopulio didţio, sunkios neţinios,

Negalėdamas savęs nuraminti,

Kartodams nublukusią mintį:

Ar svarbu, kokios mintys tave nukamuos.

Šarnelė, 1943.IX.14

3

Pirmą kartą sutikau ją vieną,

Grįţtančią per parką takeliu.

Suţibėjo lyg dvi ugnys pro blakstienas

Akys, klausiančios: kas tu?

Bet nei vieno ţodţio nepratarę

Išgyvenom visą vasarą kartu.

Susitikę ţvilgsniai vienas kitą barė

Uţ puikumą išdidţių širdţių.

Išsiskyrėm, nė maţiausiu ţenklu neparodę

Savo ilgesio ir degančios kančios;

O reikėjo tart tik vieną ţodį...

Bet nebesugrįţti šiandien atgalios:

Ji veltui kasnakt pabunda, mano vardą

šaukdama.

Aš tuščiai jos grįţtant laukiu kas diena.

[Šarnelė, 1943.IX.20]

[Šarnelė, 1943.X.12]

6

Rudens uţkopęs kalną,

Tu susimąstęs ir tylus.

Varpų garsai mieguistai švelnūs

Klajoja po laukus.

Viršūnė ta, kurios pasiekei,

Matuojasi vienatvės valandom.

Tau svetimi veiksmai ir siekiai

Pagrimzdusiam Nirvanos Tuštumon.

Bet tu ţinai: šventa judėjimo ugnis,

Sutirpdţius lytį seną,

Naujam Pavasary atgis.

Ir jau dabar gyvena

Kaip seną turinį sprogdinantis ţelmuo.

Ak, koks mieguistas, saulėtas ruduo...

[Šarnelė, 1943.X. 14]

7

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Vidunaktį daţnai

Aš pabundu,

Kada keistai, keistai

Visuos namuos tylu,

Ir aš nebeţinau,

Kas daros su manim,

Bet man kaskart sunkiau

Tokiom naktim

Išspręst gyvybės ir mirties lygtis

Su begale neţinomųjų.

Veltui aš laukiu: niekas man nepasakys,

Atėjęs iš erdvių giliųjų,

Kodėl kas nors yra? Kodėl aš pats esu

Didţiausia paslaptis visatos slėpinių?

[Šarnelė, 1943.X.17]

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

V. MAČERNIS
TESTAS

1. V. Mačernis

 aukštaitis

 ţemaitis

 dzūkas

2. Kuriame kūrinyje labai svarbi namų tema?

 „Vizijos―

 „Rudens sonetai―

 „Ţiemos sonetai―

3. V. Mačernis gimė

 Kretingos rajone, Nasrėnuose

 Plungės rajone, Šarnelėje

 Raseinių rajone, Bernotuose

4. Namų erdvė V. Mačernio poezijoje susijusi

 su šviesa, ramybe ir senolės meile.

 su niūrumu, ilgesio, skausmu.

5. Ar V. Mačernis – ţemininkas?

 Taip Ne

6. Ar V. Mačernis – išeivis?

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

7. V. Mačernis

 romantikas

 ekspresionistas

 egzistencialistas

8. Lyrinis V. Mačernio poezijos subjektas yra

 laisvas

 tarp kelių erdvės polių

 išdidus

 ieškantis savyje vidinės jėgos

9. Senolės motyvas būdingas

 Sonetuose Vizijose

10. Kiek poezijos rinkinių išleido V. Mačernis?

 1

 2

 4

 Nė vienos

128

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

BRONIUS KRIVICKAS

(1919-1951)

 Gimė 1919 m. lapkričio 17 d. Pervalkose (Pasvalio raj.).

 Per trisdešimt tris gyvenimo metus poetas, prozininkas ir dramaturgas prieškario ir karo

metų spaudoje nuolat skelbdavo savo noveles, buvo periodinių leidinių „Ateitis―, „Studentų

dienos― redaktorius, ţurnalo „Kūryba― redakcijos sekretorius, taip pat parašė išsamią

studiją J. Aleksandriškio - Aisčio idėjų pasaulis, redagavo laikraštį „Laisvės kova―, kuriame

spausdino savo sonetus, straipsnius, uţsienio radijo stočių pranešimus, K. Rivaišos

slapyvardţiu išleido eiliuotą satyrą Po Stalino saule.

 Trumpai mokytojavo Birţų gimnazijoje.

 Prasidėjus antrajai sovietinei okupacijai, kartu su kritikos ir poezijos vertėju M. Indriliūnu,

nusprendė, kad „reikia kovoti―. Todėl 1945m. pradţioje įsijungė į partizanų būrį, veikusį

Nemunėlio Radviliškio apylinkėse ir Skaistkalnės miškuose, kur jau partizanavo du jo

broliai. 1948 – 1949 m. buvo partizanų būrio vado pavaduotojas. Porą ţiemų praleido

bunkeryje. 1951 m. paskirtas Šiaurės rytų srities štabo Visuomeninės dalies viršininku, jam

suteiktas kapitono laipsnis.

 B. Krivickas ţuvo 1952 m. rugsėjo 21 d. Raguvos miške, kai jo bunkerį išdavė į

saugumiečių rankas patekęs apygardos partizanų vadas.

 Kūrėjas ir aktyvus pasipriešinimo dalyvis paliko rankraštinį rinkinį „Ţiaurusis Dievas“,

kuriame į atskirus skyrius sudėta 1945-1949 m. poetinė kūryba - 34 eilėraščių pluoštas, 38

sonetų ciklas, 53 eiliuoti margumynai Poilsio valandai, 63 satyriniai kūriniai, J.W. Goethės

(71 eilėraštis), Ch. Baudelaire'o, A. Miegel lyrikos vertimai.

 Jo Raštai išleisti 1993 m.

129

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

BRONIUS KRIVICKAS

KONTEKSTAS.

Pokario Lietuva. 1949 – 1951 metai vadinami trečiąja aktyvaus antisovietinio pasipriešinimo faze.

Partizanai tuo laiku patyrė daug nuostolių. Vis dėlto tuo metu bunkeriuose buvo rašoma ir poezija.

PAMĄSTYME

Kodėl partizanų kovas galima laikyti labiau moraliniu pasipriešinimu nei kova?

KŪRYBA

1. B. Krivicko poezija ryškūs egzistencializmo motyvai: tragizmo, beprasmybės, mirties

nuojautos, kalbama apie egzistencinį ţmogaus trapumą

2. Mirtis suvokiama kaip vienintelis būdas iki galo atlikti savo pareigą, savo gyvybės kaina

atpirkti kitų kaltes (net ir tų, kurie 1940-uosius priėmė nuolankiai, nė karto neiššovė);

3. Svarbi ţmogaus garbės tema: mūšį net ir ţūdamas laimės tas, kuris renkasi aukos kelią. Ši

herojiška ţmogaus laikysena – moralinės pergalės įrodymas;

PASAMPROTAUKIME

Kas lemia stojišką laikyseną grėsmės akivaizdoje?

4. Ryškus eilėraščių ţmogaus pasiryţimo išsakymas, kai kalbantysis sau nepalieka jokios vilies

– kelio kryptis tik viena, mirtis neišvengiama. Tokios literatūros lietuviai dar nebuvo turėję.

PERSKAITYKITE STRAIPSNĮ APIE B. KRIVICKO KŪRYBĄ, PAPILDYKITE

KŪRYBOS BRUOŢUS

Didybės ir tragizmo poetas Bronius Krivickas

Poetas Bronius Krivickas, kaip ir jo amţininkai Bernardas Brazdţionis bei Eugenijus

Matuzevičius, priklauso ne tik Pasvaliui ar Birţams, bet ir visai Lietuvai.

Gimęs Pasvalio rajone Pervalkų kaime, vaikystėje su tėvais atvaţiavęs gyventi Birţų kraštan, į

netoli Suosto esantį 80 ha ūkį, literatūrinį talentą atskleidęs Birţų gimnazijoje ir Kauno universitete,

tik praėjus daugeliui metų po tragiškos ţūties Bronius Krivickas buvo įvertintas, kaip savitas ir

talentingas kūrėjas.

Lapkričio 17 dieną jam sueitų 90 metų, tačiau, literatūrologo Virginijaus Gasiliūno ţodţiais,

„didţiausias Lietuvos ginkluoto pasipriešinimo sovietinei okupacijai didybės ir tragizmo poetas―

Bronius Krivickas ţuvo dar 1952 metų rugsėjį, nesulaukęs nė trisdešimt trečiojo savo gimtadienio.

Likimas jam lėmė gimti ir gyventi tragiškais mūsų tautai metais, kada tūkstančiai lietuvių buvo

pasmerkti kančioms, pirmalaikei mirčiai. Ir apie Bronių Krivicką ilgus dešimtmečius ţinojo tik jo

giminaičiai, bendraminčiai, draugai, o daugumai birţiečių ir jo vardas, ir jo kūryba nebuvo girdėti.

Keturiasdešimt metų Broniaus Krivicko vardą gaubė tyla, tačiau prasidėjo tautos atgimimas,

dvasinių vertybių perkainojimas, ir jo kūryba, tarsi pasakų stebuklingas paukštis, pakilo iš

http://www.siaure.lt/article/view/4486

130

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

uţmaršties pelenų, tapo mūsų krašto ţmonių pasididţiavimu. Kuomet V. Gasiliūno rūpesčiu 500

egzempliorių tiraţu buvo išleistas B. Krivicko „Raštų― I tomas, pirkti šios knygos ėjo buvę poeto

kaimynai, paţįstami, tremtiniai, partizanai. Poeto knyga jau seniai buvo parduota, o jie vis prašė,

teiravosi, klausinėjo, ar nebus papildomai išleisti jų širdţiai tokie brangūs Broniaus Krivicko

eilėraščiai.

Vienas iš pirmųjų tą 1994 metų rudenį įsigyti šios knygos pas mane atėjo iš Parovėjos į Birţus

atvaţiavęs Jonas Šernas. Literatas, iki šiol teberašantis eilėraščius, kuriuos yra vertinę ne tik Jonas

Mekas, Petras Skodţius, bet ir Bronius Krivickas.

Jonas Šernas prisiminė, kad pirma paţintis nebuvusi labai smagi. Pokario metais dvidešimtmetis

vaikinas labai norėjęs rašyti, sudėti savo jausmus ir mintis į eilėraščius. Nusiuntė keletą eilėraščių

apie Stalino saulę, tarybinę mergaitę, laimingus kolūkius į tuometinį „Birţiečių tarybinį ţodį―. 1948

metų geguţės 1 dienos numeryje buvo išspausdintas eilėraštis „Geguţės Pirmoji―, o geguţės 19

dienos laikraščio literatūriniame skyrelyje „Literatūra ir gyvenimas― pasirodė jo eilėraštis

„Tarybinei mergaitei―. Greta buvo išspausdintas literatūrinio skyriaus vedėjo Juozo Strėlčiūno

straipsnelis, kuriame rašoma, kad „į rašančių gretas įsijungia nauji jaunuoliai. Drg. J. Šernas parašė

keletą eilėraščių šių dienų tematika, iš kurių paţymėtini yra: „Tarybinei mergaitei―, „Penkmetis―,

„Darbo keliu― ir kt., tai parodo, kad drg. Šernas vis labiau pajunta tarybinio gyvenimo tikrovę ir

kaskart sparčiau įsijungia į kūrybinį darbą―.

Po eilėraščiu buvo nurodytas J. Šerno adresas — Parovėjos valsč. Spalviškių km.

Jonas Šernas pasakojo, kad greitai sulaukęs „svečių‖ iš miško. „Tai ką, — sako, — snargliau,

rašai? Pasaulyje vyksta klasių kova. Ką tu apie tai supranti?― Ţodţiu, grasino rimtai. Prisiekiau

daugiau neberašyti. Nepriklausiau nei partijai, nei komjaunimui. Pasigailėjo. Išeidami pasakė: „Jei

jau taip mėgsti literatūrą, atvesim tikrą rašytoją. Jis tave pamokys―.

http://on.lt/didybes-ir-tragizmo-poetas-bronius-krivickas

KLAUSIMAI SAVIKONTROLEI

1. Apibūdinkite , kokiomis aplinkybėmis parašyti B. Krivicko eilėraščiai.

2. Dėl ko kyla kančia B. Krivicko eilėraščiuose?

3. Remdamiesi B. Krivicko kūryba apibūdinkite jo poezijos lyrinį subjektą.

RAŠINIŲ TEMOS

1. Kokia turi būti dvasiškai laisvo ţmogaus laikysena totalitarizmo pasaulyje?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga I d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 12 klasei. I dalis.

Vilnius: LLTI, 2011

http://on.lt/didybes-ir-tragizmo-poetas-bronius-krivickas
http://www.antologija.lt/

131

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

B. KRIVICKAS

TESTAS

1. B. Krivicko kūryba priskiriama............ tematikai.

 tremties

 partizanų išeivijos

2. Ar tiesa, kad B. Krivicko poezijoje labai ryški ţmogaus laikysena

totalitarizmo akivaizdoje?

 Taip Ne

3. B. Krivicko poeziją galima vadinti

 romantine

 egzistecialistine realistine

4. Svarbiausios B. Krivicko kūrybos temos

 meilė tėvynei

 garbinga tėvynės praeitis

 mirties nuojauta

 egzistencinis ţmogaus trapumas

 beprasmybės išgyvenimas

5. Kokią ţmogaus laikyseną totalitarizmo akivaizdoje siūlo B. Krivickas?

 Savo gyvybės kaina atpirkti kitų kaltes.

 Herojišką laikyseną kaip moralinės pergalės įrodymą.

 Antiţmogiškų veiksmų ignoravimą prasmingai dirbant.

132

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Kokia tema nauja lietuvių literatūroje?

 pasiaukojimo dėl kitų

 priespaudos ignoravimą

 mirties neišvengiamumo

7. B. Krivickas gimė

 Pasvalio rajone

 Vilniaus rajone

 Kauno rajone

8. Ar B. Krivickas buvo savamokslis poetas?

 Taip Ne

9. Kuo baigęs mokslus dirbo B. Krivickas?

 gydytoju

 mokytoju

 kunigu

10. B. Krivicko eilėraštyje „Mano dienos nebūtin pasvirę“ ryški dviejų mirčių

paralelė. Su kuo lyginama partizanų mirtis?

 laisvės

 dienos

 saulės

 Kristaus

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

BALYS SRUOGA

(1896-1947)

 Gimė 1896m. vasario 2d. Baibokų kaime, Birţų apskrityje, ūkininko šeimoje.

 Mokėsi Panevėţio realinėje gimnazijoje, nuo ketvirtos klasės uţdarbiavo privačiomis

pamokomis.

 1912m. pradėjo spausdinti savo kūrinius „Aušrinėje“, „Rygos Naujienose“, „Lietuvos

ţiniose“, „Naujam Take“, Amerikos lietuvių spaudoje, literatūros ţurnale „Vaivorykštė“.

 1914m. B.Sruoga įstojo į Petrapilio Miškų institutą. Po metų perėjo į Petrapilio Universiteto

Istorijos-filologijos fakultetą. Šalia studijų, B.Sruoga domėjosi teatru, dalyvavo

lietuviškuose vaidinimuose.

 1916m. B.Sruoga perėjo į Maskvos universitetą studijuoti literatūros. Maskvoje B.Sruoga

parašė daugumą savo geriausių lyrinių kūrinių.

 1918m. B.Sruoga grįţo į Lietuvą. Kurį laiką dirbo mokytoju Vilniuje. Persikėlęs į Kauną,

dirbo Spaudos biure, Lietuvos dienraščio redakcijoje, rašė daug publicistinių straipsnių.

 B.Sruoga buvo vienas iš satyrinio Vilkolakio teatro organizatorių, rašė teatrui scenos

veikalus.

 1921m. B.Sruoga išvyko į Miuncheno universitetą. Studijavo slavistiką, teatro ir meno

istorijas.

 Grįţęs į Lietuvą, B.Sruoga dėstė Kauno universitete Humanitarinių Mokslų fakultete rusų

literatūrą, pasaulinio teatro kursą, įsteigė teatro Seminarą.

 1939m. Humanitarinių mokslų fakultetui persikėlus į Vilnių, B.Sruoga tęsė universitetinį

darbą.

 1943m. B.Sruoga buvo suimtas ir išveţtas į Štuthofo koncentracijos stovyklą prie Dancigo.

 1945m. jis grįţo į Lietuvą, kur vėl dėstė Vilniaus universitete.

 B.Sruoga mirė 1947m. spalio 16d. Vilniuje. Palaidotas Rasų kapinėse.

PAŢIŪRĖKIM, PAKLAUSYKIM

http://www.youtube.com/watch?feature=player_embedded&v=dJ4tO9Lpwps

http://www.youtube.com/watch?feature=player_embedded&v=dJ4tO9Lpwps

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

BALYS SRUOGA

KONTEKSTAS.

 Ţinomiausias ir populiariausias rašytojo kūrinys „Dievų miškas‖ – tai memuarų apie Štuthofo

koncentracijos stovyklą knyga. 1943 m. Lietuvoje buvo paskelbta savanorių registracija į

lietuviškąjį SS legioną ir įvairias reicho tarnybas, jaunimas slapstėsi kur kas įmanė, prasidėjo

suėmimai ir trėmimai į Vokietiją. Kovo 16 - osios naktį rašytojas buvo areštuotas ,,keletui parų‖,

kurios nusitęsė į dvejus koncentracijos stovyklos Štuthofe metus.

Kartu su B. Sruoga buvo suimti 46 gana gerai Lietuvoje ţinomi ţmonės: profesoriai, advokatai,

karininkai, pedagogai,valstybinių įstaigų tarnautojai ir kt. Vėliau išaiškėjo, kad lietuviai inteligentai

suimti uţ ,,pasipriešinimo judėjimą‖, kuriame, beje, nė vienas iš suimtųjų nebuvo aktyviai

dalyvavęs.

 Buvo viena iš daugelio hitlerinių koncentracijos stovyklų, įkurta 1939 m. Ji apibūdinamas kaip

,,eilinė‖, ,,provincinė‖ stovykla, nes turėjo maţiau kalinių, buvo atokiai nuo Berlyno ir aukščiausių

SS pareigūnų. Tačiau nuo kitų hitlerinių mirties fabrikų ji skyrėsi nebent tik savo dydţiu (per jos

krosnis perėjo ne milijonai, kaip Osvencime, Mauthauzene ar Dachau, o ,,tik‖ 80 000 kalinių).

Sunkiomis lagerio sąlygomis jis stengėsi išlikti savimi. Pvz.: demonstratyviai nenešiojo lagerio

kepurės (,,politinis kalinys nepridengta galva‖, ,,išdidus ir nenešiojantis kepurės‖, ,,vienplaukis,

liesas ir aukštas tarsi keršto simbolis‖ – toks išlikęs kalinių atmintyje). 1944 m. pavasarį B. Sruoga

ėmėsi kūrybos ir pats.

 ,,Aš taip ilgiuosi kūrybinio darbo... Mano dabartinės padėties beprasmiškumas veda į

pasiutimą...”- skundėsi rašytojas.

 Kūryba jam tapo savotiška uţuovėja nuo lagerio tikrovės, kitu pasauliu, kuriame stengdavosi

pamiršti ir aplinką, ir savo nedalią, ,,vienintelė priemonė neišeiti iš proto”.

 Į Vilnių B. Sruoga buvo parveţtas 1945m. geguţę. Rašytojų sąjungos dėka gavęs kelialapį,

rašytojas išvyksta gydytis į Birštoną, kur iš karto imasi atsiminimų knygos ,,Dievų miškas‖.

Ši knyga jam – ne tik liudytojo ţodis ir ţuvusių draugų kančios įamţinimas, bet ir savotiškas

atsisveikinimas su netolima praeitimi, psichologinis išsivadavimas iš jos gniauţtų, o kartu

bandymas surasti save, savo vietą ir prasmę naujoje aplinkoje. Gal dėl to prie rankraščio sėdi ypač

daug, po 8-12 valandų per parą. Rudenį darbas buvo baigtas. „Dievų miškas‖ sulaukė netikėtos

reakcijos: tekstą buvo siūloma taisyti, jis buvo nepagrįstai įvertintas kaip ,,ciniškas šaipymasis iš

vokiškųjų grobikų aukų‖.

 Knyga pasirodė po rašytojo mirties praėjus 10 metų - 1957 m.

B. Sruoga kūrinio potekstėje svarsto ir ieško atsakymų į svarbius klausimus.

PASVARSTYKITE ir jūs.

 1. Kaip ir kodėl fašizmas XX a. viduryje galėjo paversti ţmogų ţvėrimi?

2. Kaip vieni ţmonės pavirto ţvėrimis, o kiti iš paskutiniųjų stengėsi išlikti ţmonėmis?

KŪRYBA

Memuarinis kūrinys „Dievų miškas― parašytas remiantis asmeniniais išgyvenimais, patirtais kalint

Štuthufo lageryje. Kūrinyje pristatoma lagerinė tikrovė.

Ironiškasis poţiūris formuoja itin savitą groteskinį kūrinio pasaulį, kuriame ašaromis atmieštas

juokas dengia skausmo grimasą, atveria tragiškąjį tikrovės paradoksalumą ir anormalumą, o

svarbiausia – ţmogaus situacijos tokioje aplinkoje siaubą.

 Ironija – tai pastanga nepasiduoti niokojančiam lagerio poveikiui, išlikti ţmogumi bet

kokioje situacijoje.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

 Šiuo metu B. Sruogos knyga – pripaţinta memuarinės lietuvių literatūros klasika,

apibūdinama kaip ,,vienas originaliausių veikalų gausioje Europos memuaristikoje apie hitlerinius

konclagerius”, ,,unikalus kūrinys lietuvių prozoje”, ,,ironiškosios literatūros šedevras”.

KLAUSIMAI SAVIKONTROLEI

1. Ar galėtumėte „Dievų mišką― sieti su katastrofizmo literatūros kūriniais, kuriuose

plėtojamos civilizacijos ţlugimo, ţmonijos pabaigos temos?

2. Filmo prodiuseris R. Urbonas sako, kad ir šiandienos pasaulyj ţmogus pasijunta lyg

koncentracijos stovykloje ir bando iš jos ištrūkti. Ar pritariate šiai minčiai? Kodėl?

RAŠINIŲ TEMOS

1. Kokia turi būti ţmogaus laikysena prievartos pasaulyje?

2. Ar ironija – silpnųjų ginklas?

3. Pokario menininkas Prokrusto varţtuose

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga I d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 12 klasei. I dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

B. SRUOGA TESTAS

1. Ar B. Sruogą galima pavadinti poetu simbolistu?

 taip ne

2. B. Sruoga dėstė

 Kauno Vytauto Didţiojo universitete

 Vilniaus universitete

 Berlyno universitete

3. Ar šie ţodţiai taikliai charakterizuoja B. Sruogą? „ B. Sruoga buvo ypatinga asmenybė

– šakota, kitoniška. Turėjo didelę vidinę energiją, tačiau ne pastovią, o pulsuojančią: čia

linksmas, kūrybingas, čia liūdnas, bejėgis. Savo kitoniškumą mėgo pabrėžti ir išvaizda,

rūbais.“

 Taip Ne

4. B. Sruoga buvo

 publicistas

 muzikas

 poetas

 vertėjas

 prozininkas

 literatūros ir tautosakos tyrinėtojas

 teatrologas

 dramaturgas

5. Memuarai apie Štuthofo koncentracijos stovyklą

 „Milţino paunksmėj―

 „Dievų miškas― „Saulės ir smiltys―

6. Vietovės DIEVŲ MIŠKAS pavadinimas

 išties egzistavo rašytojo ironizuojant sugalvota

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

7. Memuarams „Dievų miškas“ būdinga

 ironija

 sarkazmas

 jautrumas

 groteskas

8. Ar tai B. Sruogos slapyvardţiai? Sirakūzinas, Markizas Tigrui Nėrkonori, Padegėlis

Kasmatė.

 Taip Ne

9. Ar B. Sruoga grįţęs iš lagerio dar susitiko su ţmona ir dukra?

 Taip Ne

10. Kas pastatė filmą „Dievų miškas“?

 J. Lapinskaitė

 A. Stonys

 A. Matelis

 A. Puipa

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ANTANAS ŠKĖMA

(1911-1961)

 Gimė 1910m. lapkričio 29d. Lodzėje, Lenkijoje, kur jo tėvas buvo išsiųstas mokytojauti. 1-o

pasaulinio karo metais su tėvais gyveno Rusijoje.

 1921m. grįţo į Lietuvą. Mokėsi Radviliškio progimnazijoje, Aušros gimnazijoje Kaune.

 1929m. įstojo į Lietuvos universiteto medicinos fakultetą, 1931m. perėjo į Kauno Vytauto

Didţiojo universiteto teisės fakultetą.

 1935m. įstojo į V.Sipavičiaus-Fedoto vadovaujamą dramos studiją. Dar būdamas joje,

A.Škėma buvo priimtas į Valstybės teatrą Kaune. 1936-1940m. Valstybės teatro aktorius,

1940-1944m. Vilniaus Valstybės teatro aktorius, vėliau ir reţisierius. A.Škėma vaidino

beveik visuose tuo metu statytuose spektakliuose.

 1944m. A.Škėma išvyko į Vokietiją, kur dirbo įvairiuose lietuvių meniniuose sambūriuose:

Augsburgo Dramos teatre, Hanau "Atţalyne", meno ansamblyje "Sietynas", Dainavos meno

ansamblyje, Klumpės literatūriniame kabarete.

 1949m. atvyko į JAV, aktyviai tęsė teatrinę ir kultūrinę veiklą. Vaidino Čikagos teatre,

Bostono dramos sambūrio pastatymuose. 1960-1961m. dirbo "Vienybės" redakcijoje. Skaitė

daug paskaitų, rašė ir spausdino straipsnius teatro ir literatūros klausimais įvairiuose

leidiniuose.

 Ţuvo 1961m. rugpjūčio 11d. automobilio avarijoje Pensilvanijoje.

PAŢIŪRĖKIM, PAKLAUSYKIM

 „Pabudimas― http://www.lrt.lt/mediateka/temos/1381/Spektakliai/page/28

http://www.lrt.lt/mediateka/temos/1381/Spektakliai/page/28

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ANTANAS ŠKĖMA

KONTEKSTAS.

1949 metais rašytojas A. Škėma su šeima emigruoja į JAV. Ten dirba liftininku, dėţių pakuotoju,

lifto operatoriumi.Vis dėlto rašyti nenustoja.

KŪRYBA

TRUMPAI

 Vaizduojama tragiška ir skausminga XX am ţmogaus patirtis (karai, praradimai,

tradicinių vertybių nuvertėjimas.)

 Daugelis veikėjų pabėgėliai, išeiviai, kamuojami ilgesio ir nevilties.

 Škėmos kūryboje priešingybe virsta tai, kuo didţiavosi moderni civilizacija: Protas –

naivumu, Revoliucija – smurtu, Miestas – kankinančios vienatvės ir susvetimėjimo

erdve.

 Škėmos ţmogų persekioja likimo primesta kaltė, vidinis suskilimas, iš pasąmonės

iškylantys instinktai, jam sunku uţpildyti vidinę tuštumą.

 Katastrofiška tikrovė perteikiama fragmentiška forma. Dėl to nėra aiškią poziciją

turinčio pasakotojo. Tai vadinama „sąmonės srauto― technika.

 Kūryboje daug nuorodų į Bibliją, modernistinį meną, filosofiją bei literatūrą.

 Pasaulėvoka, pabrėţianti ţmogaus egzistencinę vienatvę, nerimą, kančią, baimę,

atramos ieškanti paties ţmogaus vertybiniame apsisprendime, yra būdinga

egzistencialistinei filosofijai ir literatūrai.

Romanas „Balta drobulė“
6

„Balta drobulė‖ – tai ir XX a. vidurio lietuvių, europiečių istorinės patirties dokumentas, ir to

laikotarpio dvasinės katastrofos apibendrinimas, ir modernaus ţmogaus savijautos – vidinio

suskilimo, vienatvės, pastovių vertybių ilgesio – negailestingai atvira, skausminga išraiška. Tai ir

romanas apie kūrėją ir kūrybą, ir romanas apie meilę; ir bene ţymiausias XX a. lietuvių

miestiškosios prozos kūrinys.

Moto svarba. Apie vaizduojamo ţmogaus išskirtinumą ir svarbiausias idėjas byloja net 3 moto.

Pirmasis aforizmas- lyg nuoroda į tai, jog laimingas tik tas, kuris nieko netrokšta. Bepročiams

artimi menininkai, kurie taip pat nevalingai, nesuinteresuotai gali atsiduoti groţiui, kaip ir

pamišėliai savo kuriai nors idee fixe (įkyriai minčiai). Antrajame – kinų filosofo ţodţiais

nuvertinama išmintis ir graţbylystė, nes pasaulyje vis tiek nieko negalima paaiškinti iki galo.

Trečiajame- ţmonių pasakojimu apie vargonininką rašytojui svarbu paliudyti mintį, kad menas

realizuoja didţiausias ţmonių galias.

Temos ir problemos. Būties prasmės, meilės, kūrybos, beprotybės, istorijos temos sudaro romano

problematiką. Garšva sprendţia amţinus, prakeiktus klausimus: kokia gyvenimo prasmė? Jei jos

6
 Remiamasi lietuvių kalbos konspektu A. Škėma.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

nėra, kam gyventi? Jei gyvenimo prasmė – pats gyvenimas, kaip jį nugyventi? Kokios yra tikrosios

gyvenimo vertybės? Garšva vis iš naujo turi apsispręsti, pasirinkti. Atsakymų jis ieško filosofijoje (

daţniausiai remiasi 19 a. I pusės filosofu A. Šopenhaueriu) ir realybėje (savo praeityje bei

aplinkinių patirtyje).

Garšva kenčia ne tik dėl beprasmiško darbo – lietuvių kalba tebemąstantis personaţas išgyvena

tam tikrą dvilypumą vien angliškai kalbančioje visuomenėje ir ironiškai save apibūdina kaip

lietuvių tautos ambasadorių. Be to, Garšva, kaip poetas, dar stipriau jaučia svetimumą ir

priešiškumą sumaterialėjusios Amerikos atţvilgiu. Garšva norėtų nusivilkti uniformą, išsivaduoti iš

kauko būsenos ir būti tiesiog ţmogus, kūrybinė asmenybė, tęsti Maţvydo pradėtą darbą, tačiau jo

laisvę negailestingai suvarţo būtinybė uţsidirbti pragyvenimui. Kitų galimybių, išskyrus bukinantį

keltuvininko darbą, emigrantas Garšva neturi.

Jautrus ir mąstantis ţmogus, o ypač menininkas, nereikalingas šiai visuomenei, trokštančiai pinigų,

pasilinksminimų ir pigaus blizgesio, – intelektas ir erudicija tik trukdo prisitaikyti prie gyvenimo

standartų. Viešbučio patarnautojas turi būti „sąţiningas rato dantis‖, tačiau keltuvininkas Garšva

sykiu yra ir poetas, kuris nuolat analizuoja stebimą aplinką ir savo siurrealistišką dvilypumą.

Romano pabaigoje likimas uţklumpa Garšvą tuo momentu, kai, regis, pildosi visos ţmogiškos ir

kūrybinės jo svajonės. Tokia tragiška romano pabaiga yra susijusi su Škėmos samprata, kad XX –

karų ir tremčių -amţiuje pasauliui nebereikia tikrojo meno ir poetas, ieškantis tiesos, nepriimantis

abejingos miesčioniškos egzistencijos, galiausiai pats save sunaikina. Tačiau kūryba yra vienas iš

būdų sukilti prieš pasaulio absurdą, kurio nesuvokiantis ţmogus gyvena niekingą gyvenimą.

Pabaigos skyriuje Garšvą aplanko tikroji ramybė, dvasia randa santykį su pasauliu, susidėsto

gyvenimo skeveldros ir eilėraščio ţodţiai. Pasikeičia personaţo poţiūris į kūrybos paskirtį, jis

atsisako pretenzijų būti originaliam ir vos ne manija virtusio noro palikti savo pėdsaką amţinybėje.

Skausmingoje kelionėje į save Garšva supranta, kad gyventi reikia „čia‖ ir „dabar‖, neuţmirštant,

kad gyvenimas duotas tik vieną kartą, o ţmogus nėra savo likimo šeimininkas. Tačiau ši „vienin-

telė, apčiuopiama tiesa‖ paaiškėja per vėlai, psichika nebeatlaiko nuolatinės įtampos, pernelyg

stiprus prisirišimas prie savo kančių ar kūrybinių troškimų veda į praţūtį.

Antanas Škėma – vienas skausmingiausių XX a. lietuvių menininkų. Ne vienam skaitytojui ir

kritikui jis atrodė pernelyg nihilistiškas, šokiruojantis, be reikalo perţengiantis gero skonio ribas,

demonstruojantis erudiciją. Tačiau jo kūryba – neabejotinai viena talentingiausių XX a. vidurio

lietuvių istorinės, kultūrinės ir egzistencinės patirties išraiškų. Įsigilinus patraukia jos tragiškais

vaizdais perteiktas humanizmas, aistringas būties tikrumos, patikimų vertybių ieškojimas

pusiausvyrą praradusioje visatoje. Šiais bruoţais Škėma pritampa prie didţiųjų XX a. modernizmo

rašytojų, tokių kaip Kafka, Dţoisas, Kamiu; gali būti atrama ir gaire skeptiško ir kritiško dabarties

ţmogaus dvasiniams ieškojimams.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

KLAUSIMAI SAVIKONTROLEI

1. Apibūdinkite Garšvą kaip menininką, liftininką, emigrantą.

2. Apibūdinkite Garšvos santykį su lietuvybe

RAŠINIŲ TEMOS

1. Emigracija – prapultis ar išsigelbėjimas?

2. Emigruoti – prarasti save?

3. Ar kūryba dovanoja tik dţiaugsmą?

4. Meninko drama romane „Balta drobulė―

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga I d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Mačianskaitė L. Antanas Škėma.Vilnius: Šviesa,2003.

4. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 12 klasei. I dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

A. ŠKĖMA

TESTAS

1. Pagal kūrinių tematiką A. Škėma

 ekspresionistas

 egzitencialistas

 siurrealistas

2. Svarbiausia egzistencinės krypties literatūros problema

 paaiškinti ţmogaus vietą pasaulyje

 paaiškinti ţmogaus jausmų gamą

 paaiškinti pasaulio dėsnių painumą

3. Kaip, pasak A. Škėmos, baudţiami šiuolaikiniai sizifai?

 nepakeliamomis fizinėmis bausmėmis

 valstybiniai kalėjimais

 suvokimu, kad gyvenimas neturi prasmės

 tremtimi ir emigracija

4. Kuo labiausia nenori būti A. Garšva

 poetu

 liftininku

 sraigteliu

 kauku

5. Kieno simboliu „Balta drobulė“ tampa šinšilai?

 šeimyniškumo

 naivumo

 niekingos egzistencijos

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Kodėl A. Garšva lygina save su Kristumi?

 Abu kūrėjai

 Abu ţodţio meistrai

 Abu nesuprasti pasaulio

 Abu įrašyti į pasaulio istoriją

7. Kurio kūrinio tema: „Išeivio kūrėjo, išgyvenusio vertybių krizę ir neprigijusio svetimoje

žemėje, tragedija.“

 „Pabudimas―

 „Šventoji Inga― „Balta drobulė―

8. Ar tiesa, kad romano pabaigoje A. Garšva jaučiasi supratęs save ir sudėstęs pamirštus

gyvenimo gabalus. Tikrumas yra svarbiausia ir paskutinė A. Garšvos vertybė. Prieš

išprotėjimą jį aplanko tikroji ramybė, randa santykį su pasauliu.

 Taip Ne

9. Ar tai tiesa? Nepaisant liūdnos pabaigos „Balta drobulė“ nėra neviltį skleidžianti knyga.

Skausmingoje kelionėje į save pamažu paaiškėja „vienintelė apčiuopama tiesa“: gyventi

reikia čia ir dabar, neužmirštant, kad gyvenimas duotas tik kartą. Pernelyg stiprus

prisirišimas prie savo kančių ar kūrybinių troškimų gali atvesti į pražūtį, o gyvenimo

meilė ir mokėjimas džiaugtis akimirkų žėrėjimu atveria tikrąją išmintį, be kurios

neįmanoma nei meninė kūryba, nei paprasta žmogiška laimė.

 Taip Ne

10. Ar A. Garšvai emigracija - išsigelbėjimas?

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JUSTINAS MARCINKEVIČIUS

(1930-2011)

 Gimė 1930 m. kovo 10 d. Vaţatkiemyje (Prienų raj.). Mokėsi Alksniakiemio pradţios

mokykloje, vėliau Prienų „Ţiburio― gimnazijoje.

 1954 m. Vilniaus universitete baigė lituanistikos studijas.

 Dirbo Genio ir Pergalės redakcijose, 1959–1960 m. Lietuvos rašytojų sąjungos valdyboje.

Atgimimo pradţioje buvo Sąjūdţio iniciatyvinės grupės narys.

 Ţmona – Genovaitė, dukros: Ramunė ir Jurga.

 J. Marcinkevičius išleido per šimtą knygų (poemų, eilėraščių, dramų, eseistikos, knygų

vaikams ir kt.).

 Jis yra Didţiojo Lietuvos kunigaikščio Gedimino I ir III laipsnio ordinų kavalierius,

Lietuvos Mokslų akademijos tikrasis narys, Tautos namų garbės pirmininkas, Lietuvos

rašytojų sąjungos narys, Vilniaus miesto garbės pilietis, Monsinjoro K. Vasiliausko labdaros

fondo, Lietuvai pagraţinti draugijos Garbės pirmininkas, F. Šilerio universiteto (Vokietija)

kolegijos „Collegium Europaeum― narys, korespondentas (Kas yra kas Lietuvoje. Vilnius,

2009).

 Mirė 2011 vasario 16 dieną.

PAŢIŪRĖKIME, PAKLAUSYKIME

Dokumentinis apie rašytoją

„Maţvydas― http://www.lrt.lt/mediateka/irasas/16722

Pagal poeziją http://www.lrt.lt/mediateka/temos/1381/Spektakliai/page/13

Svetainė http://www.justinasmarcinkevicius.lt/citatos/

http://www.lrt.lt/mediateka/irasas/16722
http://www.lrt.lt/mediateka/temos/1381/Spektakliai/page/13
http://www.justinasmarcinkevicius.lt/citatos/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JUSTINAS MARCINKEVIČIUS

KONTEKSTAS.

POEZIJA aktyviau nei kiti menai kovoja prieš „sudaiktėjimą". Ji gali įkvėpti dvasios daiktui,

atgaivinti jį, paversti žmogaus draugu ir pagalbininku. Ji taip pat siekia išlupti daiktą iš žmogaus

krūtinės ir jo vietoje vėl įstatyti širdį"

 KŪRYBA

Ne vienu atveju jis apskritai atrodo artimas praeities klasikams, ypač keldamas istorijos, tautinio

sąmoningumo klausimus, siekdamas aiškumo, suprantamumo, darnos, ryšio su gamta ir liaudies

kultūra.

Laikas yra palikęs poeto kūryboje savo ţymių, pristabdęs modernesnius ieškojimus.

Svarbiausios kūrybos temos: tėvynė, gamta, kalba, meilė, pareiga.

Būdingi keli kalbėjimo tipai: meditacinis, dainiškasis, retorinis, pasakojamasis, ironizuojantis,

minimalistinis.

Poetinėje draminėje trilogijoje („Mindaugas‖, „Maţvydas‖, „Katedra‖) nėra romantinių praeities

vizijų, bet herojų lūpomis (pagrindinė drama vyksta personaţų sąmonėje) aiškinamasi

gyvenamajam laikui aktualias problemas: ar kilnus tikslas pateisina priemones, koks pareigos ir

asmenybės laisvės santykis, kokie idealai gali būti atrama ţmogaus gyvenime.

Drama „Maţvydas“

Pagrindinis konfliktas – idealo ir tikrovės konfliktas.

Pagrindinis šio kūrinio veikėjas – pirmosios lietuviškos knygos – „Katekizmo‖ (1547) - autorius

Martynas Maţvydas.

Veiksmas perkeliamas į XVI amţių, į tuos laikus, kai gimė raštija lietuvių kalba. Dramoje yra du

laikai: „dabarties‖ – 1562 ir prisiminimų – 1542 metai. Justino Marcinkevičiaus Maţvydas gyvena

ir veikia stiprios draminės įtampos lauke – Ragainėje, jo prisiminimų erdvė – Vilnius. Nemunas

savo vaga ryţtingai įsiterpia į dramos erdvę, dalija ją į dvi dalis ir kartu išplečia į tolimus Lietuvos

horizontus.

Pagrindinė tema – asmeninė ir visuomeninė pareiga (tėvynei, kalbai, artimam ţmogui). Galima

skirti kaltės ir atgailos temas

Dramoje iškylančios problemos:

etinis ir socialinis tėvynės apvalymas;

 gimtosios kalbos išsaugojimas;

 raštijos klausimas;

PAMĄSTYKIME

Ką reiškia būti pareigingam?

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

KLAUSIMAI SAVIKONTROLEI

1.Kokios svarbiausios Just. Marcinkevičiaus kūrybos temos?

2. Apibūdinkite Just. Marcinkevičiaus poezijosţmogu

3. Charakterizuokite pagrindinį dramos veikėja Maţvydą

4. Kokios problemos sprendţiamos dramoje? Ar jos aktualios šiandien?

RAŠINIŲ TEMOS

1. Pareiga – tai meilė tam, ką pats sau įsakai. J.V. Gėtė

2. Kilniausia ţmogaus paskirtis – tarnauti kitiems ţmonėms. Š. Čotopadhajus

3. Ţmogus įgyja vertę, tikrai realizuodamas savo kūrybinį ir moralinį turinį. Just.

Marcinkevičius

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Kūrybos studijos ir interpretacijos: Justinas Marcinkevičius. Vilnius: Baltos lankos, 2001.

3. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

4. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 12 klasei. II dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

J. MARCINKEVIČIUS

TESTAS

1. Ar Justinas Marcinkevičius rašė tik eilėraščius?

 Taip Ne

2. Ar tai Just. Marcinkevičiaus ţodţiai? „POEZIJA aktyviau nei kiti menai

kovoja prieš „sudaiktėjimą". Ji gali įkvėpti dvasios daiktui, atgaivinti jį, paversti

žmogaus draugu ir pagalbininku. Ji taip pat siekia išlupti daiktą iš žmogaus

krūtinės ir jo vietoje vėl įstatyti širdį"

 Taip Ne

3. Just. Marcinkevičius gimė tais pačiais metais, kai

 Lietuva šventė Nepriklausomybės 20 - metį.

 Vytauto Didţiojo metus.

 Kilo II pasaulinis karas

4. Ar tiesa, kad Just. Marcinkevičius buvo susitikęs su prancūzų

egzistencialistu Ţ. P. Sartru?

 Taip Ne

5. Ką reiškia šie Just. Marcinkevičiaus poezijos įvaizdţiai: varpas, kardas,

arklas?

 muzika, kova, darbas

 kultūra, valstybė, ţemdirbystė

 laisvė, kova, ţemė

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Lietuvai atgavus Nepriklausomybę Just. Marcinkevičius teigė................

nuostatas.

 gerumo kaltinimo praeičiai

7. Iš kokio eilėraščio šios eilutės: „Nes kiekvienas didelis kaip lašas,/ o visi - su

saulėm artimi./ Niekada žmogus nebuvo mažas,/ jeigu jis tik buvo savimi.“

 „Prašau ţodţio― „Autoanalizė― „Liepsnojantis

krūmas―

8. Iš kokio eilėraščio: „Diena atrištom akim./ Tauta iš kapo pakilus./ Viešpatie,

leisk jai atkimt./ Tebūna jos žodžiai kilnūs.“

 „Būk ir

palaimink―

 „Gimtinė― „1989 m.

Vasario 16-oji―

9. Dramos „Maţvydas“ konfliktas

 Asmens ir kunigo

 Pareigos ir laimės

 Pareigos ir ţodţio

10. Iš kokio eilėraščio Reikia tikėti, reikia labai tikėti,/ Kad iškėlus rankas iš

dangaus imtų kristi mana./ Už kiekvieną stebuklą reikia savimi sumokėti -/ Savo

gyvenimu, laime, širdim ir daina./

 „Devyni broliai―

 „Liepsnojantis krūmas―

 „Lopšinė gimtinei ir motinai―

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MARIUS KATILIŠKIS
(1915-1980)

 Albinas Marius Vaitkus, vėliau pasivadinęs Marium Katiliškiu, gimė 1915m. rugsėjo 15d.

Gruzdţiuose. Mokėsi Ţagarėje, dirbo bibliotekoje ir įvairius fizinius darbus.

 Apsakymus pradėjo spausdinti dar Lietuvoje, 1932m. ţurnaluose „Karys", „Trimitas",

„Naujoji Romuva". Dirbo Pasvalio bibliotekininku, kur plačiau susipaţino su pasauline

literatūra.

 1944m. M.Katiliškis pasitraukė į Vokietiją. Čia kurį laiką studijavo meną Freiburge. Tais

pačiais metais buvo paruošęs spaudai rinkinį "Seno kareivio sugrįţimas", tačiau karo

sąmyšyje šis mašinraštis ţuvo.

 1948m. Vokietijoje išleido pirmąjį novelių rinkinį „Prasilenkimo valanda". 1949m. rašytojas

emigravo į JAV ir įsikūrė Čikagoje, kur dirbo įvairiuose fabrikuose. Čikagoje išleistos visos

M.Katiliškio knygos: romanai "Uţuovėja" (1952), „Miškais ateina ruduo" (1975), novelės

„Išėjusiems negrįţti" (1958). M.Katiliškis laimėjo Lietuvių Enciklopedijos leidyklos,

Lietuvių rašytojų draugijos ir Santaros-Šviesos kūrybinę premijas.

 Mirė Čikagoje 1980m. gruodţio 17d.

PAŢIŪRIM, PAKLAUSOM

 „Miškais ateina ruduo― http://ziurim.lt/filmas/10968-miskais-ateina-ruduo

http://ziurim.lt/filmas/10968-miskais-ateina-ruduo

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MARIUS KATILIŠKIS

KONTEKSTAS.

1952 m. JAV išleistas novelių romanas „Uţuovėja―, pasiekęs mus tik po trisdešimt aštuonerių metų.

 A. Vaitkus gerai paţįsta „paliktą kaimą ir jo ţmones, jų psichologiją, pasaulėjautos gelmenis ir

groţį. ―(...) Jo novelės savo „graţumą― semia iš dabar jau pradingusio kaimo vizijos.

1958 m. romanas „Išėjusiems negrįţti― laikomas „benamio, iš gimtųjų vietų išėjusio, svetur

nepritapusio irį savo namus negrįţusio ţmogaus odisėja―.

Kaţin ar esama kūrinių, kuriuose būtų išsakytas REQUEM, to karo aukoms su tokiu giliu

humaniškumu, tikrumu ir meile. Nėra abejonių, kad šis romanas, o ir visa Katiliškio proza, yra

viena aukščiausių viršūnių XXa. atros pusės lietuvių literatūroje.

KŪRYBA

1957m. išsiverţė brandţiausias romanas - „Miškais ateina ruduo“

Ţagariečio atmintyje dar išlikę gyvi prototipai, vietovardţiai, praeities scenos.

ŢMOGUS IR GAMTA

Prasidėjęs miško kirtimu pavasarinio polaidţio metu bei pelkių sausinimu, baigiasi tą patį rudenį

įvykusiu miško gaisru. Ūkio darbai, šiokiadienių ir šventadienių ritualai bei gamtos aprašymai

sudaro pusę romano teksto.

Romano ašis - lietuvis ir miškas. Veiksmo erdvė - miškų apsupta vieta kaip Lietuvos ţenklas. M.

Katiliškis pabrėţia ypatingą savo kuriamo pasaulio uţdarumą.

Romane kuriamas pasaulis ir jo ţmonės gyvena gamtos laiko rėmuose. Jų dvasinis gyvenimas

plėtojasi ir lemtis pildosi drauge su metų laikų kaita. - nuo pavasario atgimimo iki rudens liepsnos.

Ţiema yra tik veikėjų nuojautose.

Miško vaizdai yra svarbi kompozicinė kūrinio jungtis. Jie įspūdingiausiai rodo metų laiką, plėtoja

romano veiksmą, atskleidţia veikėjus.

Doveikos valdose ypač graţus ir švarus miškas. Bet šeimininko santykis tik pragmatiškas („Ten

ţaliavo turtai, lobis, kapitalas…―)

Dramatiški gamtos ir ţmonių likimai rodo, per kokią sumaištį ir chaosą kuriasi naujos gyvenimo

formos, kokią didelę kainą tenka mokėti uţ išėjimą į civilizuotos visuomenės kelią.

VEIKĖJAI

Tiliui miškas yra namai, kuriuose telpa visas jo gyvenimas. Tilius yra kryţkelės ţmogus, būdingas

tarpukario nepriklausomos Lietuvos, dar jaunos valstybės, nespėjusios įsitvirtinti Europoje,

situacijai. Pradėjęs, bet netesėjęs. Išėjęs, bet neparėjęs. Tilius, išeivis iš senojo kaimo, gamtos

ţmogus, pakliūva į naujas, netradicines socialines aplinkybes.

Tilius taip pat turi šviesių siekimų, bet dėl varganos socialinės padėties ir menko išsilavinimo

jaučiasi aplenktas bendraamţių ir paliktas vienas. Neturtas, tėvo netektis, vienišumas išugdė

nepasitikėjimą savimi, menkavertiškumo jausmą.

Tiliaus charakteris ir likimas skleidţiasi nuolatinio nerimo ir įtampos situacijose, reikalaujančiose

pasirinkimo, apsisprendimo. Tokia yra jau pradinė situacija, nuo kurios rašytojas pradeda vynioti

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

savo veikėjo gyvenimo kamuolį. Tokios aplinkybės kartu su pasyvia lietuvio prigimtimi ir lėmė

herojaus atsidavimą neįveikiamam likimui.

Agnė tiesiog tapatinama su gamtos reiškiniais. Ji tikra miškų dukra. Agnė jaunatviškai įsimylėjusi

Tilių. Vis dėlto Tiliui ją palikus be priekaištų pasitraukia ir pasirenka pasitraukimo kelią. Dėl savo

meilės nekovoja.

Monikai gyvenimas tarpmiškėje prilygsta kalėjimui („Ji jautėsi įmesta gilion duobėn, apkalta aklina

statinių tvora, neperlipama, neperlendama―). Monika irgi turi savanaudiškų kėslų, sutikdama

ištekėti uţ turtingo senio.

Doveika tampa turtuoliu, apgaule pasiglemţęs senųjų Striūnų ūkį ir visą gyvenimą skriausdamas

silpnesniuosius.

APIBENDRINIMAS. Romane „Miškais ateina ruduo― gausu tarpukario nepriklausomos Lietuvos

laikotarpio ţenklų. Knygą galima skaityti kaip išplėstą metaforą apie lietuvio išėjimą iš miško, t. y.

iš mitologinės sąmonės į istorinę. Maţas, miškuose uţsimetęs Virsnių kaimelis tampa miniatiūriniu

visos Lietuvos modeliu.

KLAUSIMAI SAVIKONTROLEI

1. Romano herojų poelgius vairuoja aplinkybės ir jų pačių charakteriai. Pasvarstykite, kas

labiau – likimas ar jie patys lemia savo gyvenimą.

2. Ar romano veikėjai yra ţmonės, galintys prisiimti atsakomybę uţ savo veiksmus ir gebantys

kurti savo likimą?

RAŠINIŲ TEMOS

1. Ar charakteris kuria ţmogaus likimą?

2. Ţmogus – aplinkybių vergas

3. Ar ţmogus gali būti laimingas nekurdamas laimės pats?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga I d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. I dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

M. KATILIŠKIS

TESTAS

1. Ar M. Katiliškis išeivis?

 Taip Ne

2. Ar M. Katiliškis lengvai adaptuojasi išeivijoje?

 Taip Ne

3. Vienos vasaros įvykius miškų apsuptame modernėjančiame nepriklausomos

Lietuvos kaime apima romanas

 „Išėjusiems negrįţti―

 „Miškais ateina ruduo―

 „Uţuovėja―

4. Ar romane „Miškais ateina ruduo“ miškas padaro ţmogų geresnį?

 Taip Ne

5. Ar Tilius ir Agnė savarankiškos, uţ save ir savo gyvenimą galinčios atsakyti

asmenybės?

 Taip Ne

6. Ar galima šitaip apibūdinti pagrindinį romano „Miškais ateina ruduo“

veikėją? Tilius yra kryžkelės žmogus, būdingas tarpukario nepriklausomos

Lietuvos, dar jaunos valstybės, nespėjusios įsitvirtinti Europoje, situacijai.

Pradėjęs, bet netesėjęs. Išėjęs, bet neparėjęs. Tilius, išeivis iš senojo kaimo,

gamtos žmogus, pakliūva į naujas, netradicines socialines aplinkybes.

 Taip Ne

7. Tilius.............veikėjas.

 pasyvus aktyvus

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

8. Romano „Miškai ateina ruduo“ problemos

 Kada ţmogus supranta , kad yra silpnas ?

 Ar ţmogus, nuskriaudęs kitą, yra daug pranašesnis?

 Kas sąlygoje ţmogaus nuolankumą?

9. Romano „Miškais ateina ruduo“ temos

 meilė

 dţiaugsmas

 gamtos groţis

 išdavystė

 patriotiškumas

 nelaiminga meilė

10. Ar tai gali būti filmo „Miškais ateina ruduo“ anotacija? Mariaus Katiliškio to

paties pavadinimo romano motyvais. Rusų aneksijos išvakarėse besirutuliojanti

niūri meilės ir turto drama. Veiksmas nukelia į prieškario Lietuvą ir rodo

įvairių socialinių kaimo sluoksnių kasdienybę, buitį, aistras. Jų centre -

svajojantis praturtėti ir susipainiojęs santykiuose su keliomis moterimis miško

kirtėjas Tilius.

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JUOZAS APUTIS
(1936-2010)

 Gimė 1936 metais Raseinių rajone, Balčiuose.

 1960 metais VU baigia lietuvių kalbą ir literatūrą.

 Dirba „Literatūros ir meno―, „Pergalės― – vėliau „Metų― redakcijose.

 Siejamas su novelės atgimimu 7-8 dešimtmetyje.

 Mirė 2011 m. vasario 28 dieną.

Daugiau galima pamatyti http://www.lrt.lt/mediateka/irasas/3626 (Dokumentinis filmas

„Ţalias kelio vingis―)

Novelių knygos:

 „Horizonte bėga šernai" (1970),

 „Sugrįţimas vakarėjančiais laukais" (1977),

 „Keleivio novelės" (1985),

 ―Geguţė ant nulūţusio berţo‖ (1986),

 ―Vieškelyje dţipai‖ (2005).

http://www.lrt.lt/mediateka/irasas/3626

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JUOZAS APUTIS

KONTEKSTAS.

„Ţmoniškumas kaip pilies akmenys“ (A. Zalatorius)

Sovietmečiu J. Apučio kūryba vertinta prieštaringai, nes neatitiko ideologinių reikalavimų.

Debiutavęs pasirinko lyrinės novelės kryptį. Savo kūryboje įtvirtino lyrinę pasaulėjautą prozoje.

KŪRYBA

TEMOS

 Gimtasis kaimas - svarbiausias ţmogiškų vertybių centras.

 Senojo kaimo nykimas.

 Jauno ţmogaus nesugebėjimas prasmingai gyventi.

 PROBLEMINIAI KLAUSIMAI

Ar girdime kitą ţmogų?

Ar suprantame jį;?

ar pajėgūs jam padėti?

Ar sušildome savo buvimu aplinkinius ir visą pasaulį?

Kūrinio centre ne įvykis, o įvykio aidai ţmogaus širdyje.

VEIKĖJAI

Ţmogaus vertė matuojama etinėmis kategorijomis: meilė artimam, gerumas, uţuojauta, gailestis,

moralinė šviesa, teisingumas, sąţinė.

 Daţniau kaimietis, rečiau miestietis.

 Jautrios sielos, nepritampantys prie aplinkos, daţnai nesuprasti, neįvertinti, vieniši.

 Veikėjai mėgsta kamuotis dėl savo gyvenimo prasmės

 Daţnai nori pasitikrinti, ar dorai, ar teisingai gyvenama.

 Svarbiausia jų būsena – vidinė kova su blogiu.

 veikėjas paprastai atsiduria išbandymo situacijoje.

SVARBIAUSIAS KLAUSIMAS: Ką daryti susidūrus akis į akį su niekšybe?

LAIKAS

Vaikystė. Pokaris.

ERDVĖ

Paţįstama kaimo ir svetima, bet viliojanti miesto.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

„Dobilė. 1954 naktį“

Martyno brendimo būsenos: Baimina neţinomybė, artėjantys rūpesčiai; Bręsta atsakomybė;

Ţmogus pasijunta didelis ir reikalingas. Pagrindinis motyvas – namų. Kiti: motinos meilės, artimo

ţmogaus ilgesio, gamtos, šviesos ir tamsos.

PASVARSTYKITE

 Kur mano „dobiliena― – vaikystės pasaulis, dvasinė atspirtis?

 Ar aš esu pasirengęs suvokti gyvenimo ţaibus?

 Ar apgyniau ką nors brangaus, ar buvo šalia manęs kam nors gera ir ramu?

 Ar kada pasijutau esąs labai reikalingas, stiprus, tęsiantis tradicijas?

KLAUSIMAI SAVIKONTROLEI

1.„Nėra taip paprasta, nėra taip lengva atsiţadėti namų <...>. Dalį savo namų ţmogus <...> išsineša su savim.

„Erčia, kur gaivus vanduo― negali būti bet kur; frazė yra persunkta <...> tautos atminties, patirties. Gaivus

vanduo – patirtas, atsimenamas. Erčia – ypatinga vieta, erdvės atskirumas, erdvė tau, tavo keliui ar takeliui,

tavo mintims. Namai susiję su atmintim – ar ne su svarbiausia sąmonės galia. ― (Viktorija Daujotytė). Kaip

ši mintis susijusi su novele „Erčia, kur gaivus vanduo―?

2. Kaip, anot J. Apučio, patikrinama ţmogaus vertė?

3. Kaip apsakymuose suprantama tolerancija ir pagarba ţmogui?

4. Kokios egzistencinės problemos sprendţiamos J. Apučio novelėse?

5. Kaip novelėse vaizduojami namai?

RAŠINIŲ TEMOS

1. Namai ţmogaus būties centras

2. Kam ţmogui reikalingi namai?

3. Namų motyvas lietuvių literatūroje

4. Kaip jaučiasi ţmogus netekęs namų?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Mačianskaitė L. 7-9 dešimtmečio novelė.Vilnius: Baltos lankos,2001.

4. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. II dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

J. APUTIS

TESTAS

1. Svarbiausios J. Apučio kūrybos temos

 Gimtasis kaimas – svarbiausias ţmogiškų vertybių centras.

 Ironiškas santykis su naujomis XX amţiaus tehnologijomis ir ţmonių elgesiu.

2. Daţniausi J. Apučio kūrybos klausimai:

 ar reikia dangstytis gerumo kaukėmis?

 ar girdime kitą ţmogų? ar gebame padėti savo artimam?

3. Kokiomis etinėmis kategorijomis J. Apučio kūryboje matuojama ţmogaus vertė?

 meilė artimam

 gebėti būti lanksčiam

 būti geram

 būti uţjaučiančiam

 būti tolerantiškam

 būti teisingam

 būti sąţiningam

4. Svarbiausias novelių įtampos šaltinis –

 konfliktas tarp miesto ir kaimo vertybių

 konfliktas tarp ţmogiškumo, dvasinio tyrumo ir niekšybės, brutalumo.

 konfliktas tarp jaunosios ir senosios kartos

5. Veiksmas vyksta kaime. Pasakojama apie vasaros naktį, kai Martyną ir jo sergančią mamą

užklumpa audra, ir, kaip Martynas, per siaučiančią audrą bėga ieškoti dingusius karvės. Apie

kokią novelę kalbama?

 „Dobilė. 1954 metų naktį‘‘

 „Praradimų aidai― „Horizonte bėga šernai―

6. Veiksmo vieta paplūdimys. Vienišo žmogaus prisiminimų sfera, kai gulėdamas ant smėlio ir

žiūrėdamas į tilto turėklus prisimena vaikystę, kaip jį kas vakarą pasitikdavo brolis. Apie kokią J.

Apučio novelę kalbama?

 „Dobilė. 1954 m. naktį― „Praradimų aidai―

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

 „Šviečiančios vilko akys― „Įveikti save―

7. Pasakojama apie jaunystėje patirtus vargus. Pirmuosius praradimus, apie sunkų praradimų ir

ilgesio laiką, apie nepamirštamus nuotykius einant į mokyklą tuo pačiu dulkėtu takeliu ir apie

pirmąjį skaudų praradimą. Apie kurią J. Apučio novelę kalbama?

 „Įveikti save―

 „Šunelis alksnio viršūnėje―

 „Autorius ieško išeities―

 „Praradimo aidai―

8. Novelėje pasakojama apie idilišką šeimos gyvenimą, kai viena iš dukterų turi palikti gimtuosius

namus, mylinčius tėvus ir mažąją seserį, kad galėtų išvažiuoti mokytis. Besimaudydama vyresnioji

duktė apmąsto visą savo gyvenimą nuo mažų dienų iki dabartinių; apmąsto gyvenimo laikinumą.

Apie kurią J. Apučio novelę kalbama?

 „Vakarėjant graţios dobilienos―

 „Vieniša sodyba―

 „Erčia,kur gaivus vanduo―

 „Šviečiančios vilko akys―

9. Novelėje pasakojama apie darbininkų tarpusavio peštynes, kai dėl menko ginčo gali kilti kraujo

praliejimas. Tačiau vyrai nenorėjo nusiraminti, net moterų sudrausminimai nesustabdė kylančių

neramumų tarp darbininkų. Koks J. Apučio kūrinys čia anotuojamas?

 „Šūvis po Marazyno ąţuolu―

 „Autorius ieško išeities― „Vieniša sodyba―

10. Iš kurios novelės šie ţodţiai? ,,Kodėl taip dažnai tuos, kurie savo vikšrais negailestingai važiuoja

per mūsų nugaras, paliekame nejudinę, priimame juos kaip savaime privalomus, lyg pats Dievas

juos tokius mums būtų siuntęs?’’

 „Vieniša sodyba―

 „Šūvis po Marazyno ąţuolu― „Autorius ieško išeities― „Vakarėjant graţios dobilienos―

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

SIGITAS GEDA

(1943-2008)

 Gimė 1943 metais Lazdijų rajone.

 1966 metais Vilniuje baigia lietuvių kalbos ir literatūros studijas.

 Dirbo „Kalba Vilnius― ir „Mūsų gamta― redaktoriumi.

 1988-1990 m. aktyvus Sąjūdţio narys, Seimo narys.

 Savaitraščio „Šiaurės Atėnai― literatūros skyriaus redaktorius.

 Mirė 2008 metais.

 V. Kernagis dainuoja pagal S. Gedos ir Strazdo eiles

Išleido poezijos rinkinius: Pėdos (1966), 26 rudens ir vasaros giesmės (1972), Mėnulio žiedai (1977),
Žydinti slyva Snaigyno ežere (1981), Mamutų tėvynė (1985), Septynių vasarų giesmės (1991),
Babilono atstatymas (1994), Skrynelė dvasioms pagauti (1996), Po aštuoniolikos metų:
Atsisveikinimas su Jabaniškėmis (2003) ir kt., poemą Strazdas (1967), dienoraštinės eseistikos
(Žydintys lubinai piliakalnių fone (1999) ir Adolėlio kalendoriai, 2003), eilėraščių ir pjesių vaikams,
paskelbė kritikos straipsnių, išvertė Giesmių giesmę bei daugelio tautų poezijos.

 PAŢIŪRĖKIME, PAKLAUSYKIME

http://www.youtube.com/watch?v=A8mYE_atbzo

http://www.lrt.lt/mediateka/irasas/5538/kurybos_metas._poetas_s.geda

http://www.youtube.com/watch?v=A8mYE_atbzo
http://www.lrt.lt/mediateka/irasas/5538/kurybos_metas._poetas_s.geda

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

SIGITAS GEDA

 KONTEKSTAS.

 Save poetas apibūdina kaip išėjusį „iš labai maţos trobelės ant Teiraus eţero kranto―. Jis yra kilęs

iš Dzūkijos, iš eţeringojo Veisiejų krašto. Visa matoma tarsi ţiūrint nuo Teiraus eţero kranto. Ir

pats poetas sako: „Kartais pagalvoju, kad į pirmąją mano knygą sudėti eilėraščiai atsirado dėl

to, kad tais ir tais metais mačiau, kaip sprogsta karklai mano gimtinėje, Dzūkijoj, prie

Teiraus ar Snaigyno eţero. Kad mačiau čia pirmą balsvą geltoną pavasario peteliškę, kuri

man pasirodė besanti tokia didelė, jog savo sparnu gali uţkloti visą Lietuvą...“

Apdovanotas Nacionaline kultūros ir meno premija, Gedimino ordinu.

KŪRYBA

 Sigitas Geda – savitas dabarties poetas. Jau pirmasis eilėraščių rinkinys „Pėdos― (1966m.) buvo

didelis įvykis lietuvių literatūroje ir parodė, kad poetas ţengs savitu, nauju kūrybos keliu. Jo

kūryboje susipina tradicijos ir modernumas. Itin stipriai jaučiamas būties pirmapradiškumas. Jo

kūrinių gamtovaizdţiai siejami su mitu, su Baltų mitologija, kitų civilizacijų mitais. Sigitos Centre

pasaulėvaizdţio centre – ţemė, ţmogus, visata. Jie nėra atskirti vienas nuo kito, o susimaišę

tarpusavy. Nėra ir vienos laiko linijos, nukreiptos iš praeities į ateitį. Laiko klodai tarsi „uţslenka―

vienas ant kito, iš dabarties grįţtama į praeitį, į pirmapradę būtį ir pan.

Sigito Gedos poetinį pasaulį kuria labai stipri vaizduotė, leidţianti sugrįţti į ledynmetį, į Lietuvos

senovę, ar vienu metu būti keliose laiko atkarpose, jaustis ţmogum, kartu gyvūnu, ţole. Apibrėţtos

minties atsisakoma. Daţnai eilėraštyje jungiasi 2 realybės: įprasta, kasdieniška ir sudvasinta,

pridengta paslapties.

Sigitui Gedai labai artimas liaudiškasis pasaulėvaizdis, fantastiškos primityvistų meno formos. Tai

ryškiausiai atsispindi poemoje „Strazdas― (1967m.). Tai kūrinys apie poetą Antaną Strazdą.

Poemoje remiamasi paukštiška pavarde ir sukuriama ţmogaus – paukščio jungtis, artima seniems

miestams. Ţmogui – paukščiui reikia laisvės. Jos reikia ir Lietuvai.

Sigitai Gedai reikšmingas ir istorinis pasaulio matmuo. Sudėtingos vaizdų ir įvykių jungtys,

metaforos leidţia sukurti panoraminį Lietuvos vaizdą. Ryškiausias pavyzdys „Eilėraštis apie

Dionizą Pošką―. Be minėtųjų kūrinių yra išleidęs ne vieną eilėraščių rinkinį.

KLAUSIMAI SAVIKONTROLEI

1. Kokios svarbiausios S. Gedos eilėraščių temos?

2. Apibūdinkite S. Gedos eilėraščių lyrinį aš. Kuo jis ypatingas?

3. Kaip S. Gedos poezijoje suvokiama kūryba?

4. Kaip S. Gedos poezijoje vaizduojama istorija? Koks ţmogaus santykis su ja?

RAŠINIŲ TEMOS

1. Ką reiškia kurti savo Tėvynę?

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. II dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

S. GEDA
TESTAS

1. Poema pagrindinis veikėjas „Strazdas“ yra

 paukštis

 giedotojas

 poetas

2. Ar tiesa, kad S. Geda apie savo kūrybą pasakė: „Archaizmas mano (gal ir

kitų) atveju sutampa su modernizmu“

 Taip

 Ne

3. Ţodţiai „Jei sutrešo Krėvė ir Maironis, tai kam reikalingas S. Geda?“ reiškia:

 praeities kūrėjai savotiški kultūriniai tėvai

 praeities kūrėjai yra atgyvena ir juos reikia pamiršti

4. Ar S. Gedą galima vadinti XX amţiaus maištininku?

 Taip

 Ne

5. Ar tiesa, kad S. Gedos poezijoje aiškia išsiskiria sacrum ir profanum erdvės?

 Taip

 Ne

6. Ar S. Gedos poezijoje suderinama gamta ir kultūra?

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

7. Antano Strazdo įvaizdis poemoje „Strazdas“ -

 maištingas lietuvninkas

 maištingas kunigas

 maištingas ţemdirbys

8. Ar S. Geda prisidėjo prie „dainuojamosios revoliucijos“?

 Taip Ne

9. Ar tiesa, kad S. Geda buvo siūlytas Nobelio premijai?

 Taip Ne

10. Apie kurį eilėraštį pasakyta: „Maironiškas ţiūrėjimas į degraduojančią

dabartį „.........“ keičiamas kudirkiška nuostata iš praeities semti stiprybę.

 „Giesmė apie pasaulio medį―

 „Babilono atstatymas―

 „Baltojo nieko dainelės―

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ČESLOVAS MILOŠAS

(1911-2004)

 Gimė 1911 Šateniuose.1921–1937 m. Č. Milošas gyveno Vilniuje. Čia baigęs Ţygimanto

Augusto gimnaziją, iki 1934 m. mokslus tęsė Stepono Batoro universiteto Teisės ir visuomenės

mokslų fakultete.

 Studijų metais Č. Milošas lankėsi Paryţiuje, susitiko su savo tolimu giminaičiu Oskaru

Vladislovu Milašiumi, prancūzų poetu, tuometinės Lietuvos valstybės garbės konsulu.

 Antrąjį Pasaulinį karą praleidţia Varšuvoje.

 1945 m. Lenkijos diplomatinėje tarnyboje Niujorke prasidėjo Č. Milošo diplomatinė karjera.

Paskirtas Lenkijos kultūros atašė Vašingtone.

 1950 metais Č. Milošas tapo pirmuoju Lenkijos ambasados Paryţiuje sekretoriumi, tačiau jau

po metų, 1951m., Č. Milošas nutraukė visus ryšius su sovietų okupuotos Lenkijos vyriausybe ir

pasiprašė politinio prieglobsčio Prancūzijoje.

 1953m. apdovanotas Europos literatūros premija „Prix Littéraire Européen―.

 1961 m. tapo Berklio universiteto slavų ir literatūros katedros profesoriumi.

 2004 metais mirė Lenkijoje, kur ir buvo palaidotas greta garbingiausių Lenkijos ţmonių

Krokuvos panteone, vienuolyne prie Šv. Mykolo baţnyčios, vadinamojoje Skalkoje.

KŪRINIAI

1936 m. eilėraščių rinkinys „Trys ţiemos ―

1953 m. eseistinė knyga „Pavergtas protas―

1955 m. - autobiografinis romanas „Isos slėnis―

1959 m. - „Gimtoji Europa―

1969 m. – Lenkų literatūros istorija

1977 m. – „Ulro ţemė―

1992 – „Tėvynės ieškojimas―

1998, 2001 „Abėcėlė―

PAŢIŪRĖKIME, PAKLAUSYKIME

http://www.upc.smm.lt/_inc/player.php?v=/ugdymas/vidurinis/rekomendacijos/failai/milosz/CMA_1is6.m
p4

http://www.upc.smm.lt/_inc/player.php?v=/ugdymas/vidurinis/rekomendacijos/failai/milosz/CMA_1is6.mp4
http://www.upc.smm.lt/_inc/player.php?v=/ugdymas/vidurinis/rekomendacijos/failai/milosz/CMA_1is6.mp4

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

ČESLOVAS MILOŠAS

KONTEKSTAS.

Gera yra gimti mažoje šalyje, kur gamta yra ţmogiško masto, kur per šimtmečius drauge gyveno

įvairios kalbos ir religijos. Aš kalbu apie Lietuvą – mitų ir poezijos šalį. Mano šeima jau

šešioliktame amţiuje kalbėjo lenkiškai, lygiai kaip daugelis šeimų Súomijoje kalbėjo švediškai, o

Airijoje – angliškai; todėl aš esu lenkų, ne lietuvių poetas. Bet Lietuvõs gamtovaizdţiai, o gal ir jos

dvasios niekada manęs neapleido. Gera nuo vaikystės girdėti lotyniškos liturgijos ţodţius, versti

mokykloje Ovidijų, mokytis katalikų dogmatikos ir apologetikos. Tikra palaima, jeigu likimas kam

nors lėmė mokytis ir studijuoti tokiame mieste, koks buvo Vilnius, – keisčiausias baroko ir italų

architektūros, perkeltos į šiaurės miškus, miestas; istorijos, įspaustos kiekviename akmenyje,

keturiasdešimties katalikiškų baţnyčių ir gausių sinagogų miestas, anais laikais vadintas Šiaurės

Jeruzale. Tiktai dėstydamas Amerikoje supratau, kiek daug į mane prasismelkė iš tų storų mūsų

senojo universiteto mūrų, iš įsimintų romėnų teisės formulių, iš senosios lenkų istorijos ir

literatūros, kurios stebina jaunus amerikiečius savo ypatingais bruoţais: nuosaikia anarchija,

įnirtingus ginčus malšinančiu humoru, organiškos bendrystės jutimu, nepasitikėjimu bet kokia

centralizuota valdţia. Nobelio premijos laureato paskaita Švedijos karališkoje mokslų akademijoje, Stokholmas,

1980 m. gruodţio 10 d.

KŪRYBA

Savo kūryboje gynė kultūringo, laisvę ir tiesą branginančio ţmogaus orumą.

Poezijoje svarbi katastrofiška ateities nuojauta, išreikšta niūriais peizaţais ir simbolinėmis

vizijomis.

Apmąstomos egzistencinės ţmogaus problemos.

Svarbios istorijos ir kintančio laiko temos.

Svarbūs Vilniaus miesto motyvai.

Kūryboje svarbūs gimtojo krašto vaizdai (ypač „Isos slėnis―)

Emigruoti

Sapnuos sugrįţta svetur praleisti metai.

Ir tik tuomet suvokiu, kiek kentėjau.

Mūsų gyvenimas lieka uţ durų,

Arba uţ švieţio mūro, šitaip elgiasi bitės,

vašku uţlipindamos paţeistas vietas.

Kas pajėgtų gyventi, atminty išsaugodamas

visus mūsų didţių ambicijų paţeminimus

ir atlaidţius ţvilgsnius į vargetą,

kuris įsivaizduoja, kad ir čia, nelyg namuose, yra kaţko vertas?

Jeigu stočiau prieš jaunimo auditoriją,

nė ţodţiu neuţsiminčiau apie sėkmę.

Kuri, be jokios abejonės, būna ir yra karti.
Vertė Eugenijus Ališanka

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

PASAMPROTAUKIME
Tai eilėraštis iš paskutinio poezijos rinkinio, pasirodţiusio Milošui esant gyvam. Kokia kitos erdvės

samprata išryškėja šiame eilėraštyje ir kaip su ja susijęs eilėraščio pavadinimas?

 „Ţirkininko fleita“

Gal ir blogai, kad irsta

Pats pareigos tėvynei supratimas?

(...)

Nedidelis kraštas, gyvenamas maţų ţmonių,

Staiga iškilo imperijos per atstumą

Valdomoje provincijoje.

Gal vis dėlto neklydo Ţanas Ţakas Russeau,

Kai patarė: prieš išlaisvindamas vergus,

Pirmiau reikia juos išlavinti ir apšviesti.

Kad nevirstų banda paskui ėdalą sekančių

Snukučių, prie kurių prisiartina

Ţiurkininkas su savo fleita

Ir vedasi jus, kur panorėjęs.

PASVARSTYKIME

Kaip šio eilėraščio mintis susijusi su vokiečių legenda apie ţiurkininką?

Ar pritariate Ţ.Ţ. Ruso minčiai, kad negalima laisvės suteikti neišsilavinusiems ir

nesamprotaujantiems ţmonėms? Nuomonę argumentuokite.

Koks pavojus, remiantis šiuo eilėraščiu, gali grėsti Lietuvai? Kodėl?

ROMANAS „Isos slėnis“

Įvairiausios Galios stebėjo Tomą saulėkaitoj ar tarp ţalumynų ir vertino jį pagal tai, ką jos pačios

geriausiai išmanė. Tos iš jų, kurioms leista nepaisyti laiko ribų, melancholiškai lingavo permatomas

galvas, nes gebėjo suvokti pasekmes tos ekstazės, kurią jis išgyveno. Šioms Galioms gerai ţinomi,

pavyzdţiui, kompozitorių kūriniai, bandantys išreikšti laimės jausmą, tačiau šios pastangos atrodo

apgailėtinos, kai priklaupi prie vaiko lovos, vaiko, kuris nubunda vasaros rytą, o uţ lango girdėti

volungių švilpesys, kvarkimų, kudakavimų ir girgsėjimų choras, ataidintisiš kiemo, – visi balsai,

nutvieksti šviesos, kuri niekada neišblės. Laimė yra ir lytėjimas, – basomis kojomis Tomas

perbėgdavo nuo glotnių grindų lentelių ant šaltos akmeninės koridoriaus aslos ir apvalių takelio

akmenėlių, nuo kurių baigia nudţiūti rasa. Ir, – šitai verta įsidėmėti, – jis buvo vienišas vaikas

karalystėje, kuri keisdavosi taip, kaip jis panorėdavo. Kipšai, pastebėję atbėgantį jį, greitai

susigūţdavo ir sulandţiodavo po lapais – it išgąsdintos vištos, kurios tiesia kaklus ir varto savo

kvailas akis.

PAMĄSTYKIME

Kaip šis kūrinys siejasi su Č. Milošo poezija?

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

KLAUSIMAI SAVIKONTROLEI

1. Kuo Č. Milošo likimas primena A. Mickevičiaus likimą?

2. Kokias aspektais galime lyginti Č. Milošo romaną „Isos slėnis― ir Šatrijos Raganos „Sename

dvare―?

3. Kas galime laikyti Č. Milošo dvasios namais?

RAŠINIŲ TEMOS

1. Ką Č. Milošui reiškė būti lietuviu?

2. Ką dabar reiškia būti lietuviu?

4.

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. II dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Č. MILOŠAS

TESTAS

1. Ar Č. Milošo „Isos slėnis“ autobiografiškas?

 Taip Ne

2. Isos slėnio erdvė

 Lietuva

 Lenkija

 Prancūzija

3. „Isos slėnio“ laikas

 Viduramţiai

 Pirmojo pasaulinio karo pabaiga

 Antrojo pasaulinio karo pabaiga

4. Romane „Isos slėnis“

 pasakoja berniuko brandos istorija

 berniuko atostogos kaime

 pirmojo pasaulinio karo padariniai Tomo tėviškėje

5. Romano „Isos slėnis“ pabaigoje vyraujantis kelio motyvas reiškia

 berniuko kelią į Lenkiją ir naują gyvenimo pradţią

 berniuko kelią į suaugusiojo pasaulį

 Lietuvos situaciją permainų laikotarpiu

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Ar Č. Milošo kūryboje svarbus ţmogaus santykis su istorija?

 Svarbus

 Nesvarbus

 Kartais įpinamas

7. Ar Č. Milošo kūrybai darė įtakos paţintis su Albertu Enšteinu?

 Taip Ne

8. Ar tiesa, kad Č. Milošas į lenkų kalbą išvertė V. Kudirkos „Tautišką

giesmę“?

 Taip Ne

9. Kas po 1991 sausio 13 įvykių „The New York Times“ išspausdino viešą

pareiškimą „Poetai uţ Lietuvą"?

 T. Venclova, Č. Milošas, J. Brodskis

 Č. Milošas, V. Šimborska, G. Grasas

 Č. Milošas, V. Šimborska, J. Brodskis

10. Jonas Sirutis

 Č. Milošo prosenelis

 Č. Milošo slapyvardis

 Č. Milošo kolega, bendramintis

 Literatūros personaţas

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MARCELIJUS MARTINAITIS

(1936-2013)

 Gimė 1936 m. balandţio 1 d.Paserbentyje (Raseinių r.).

 1964 m. baigė Vilniaus universitetą.

 Dirbo laikraščių ir ţurnalų redakcijose.

 Nuo 1980 m.dėstė Vilniaus Universitete.

 1989 m. nuo Sąjūdţio išrinktas SSRS Aukščiausiosios Tarybos deputatu.

 1992-1997 m. Nacionalinių kultūros ir meno premijų komiteto pirmininkas. Nacionalinės

premijos laureatas (1998).

 Nuo2000 LRT tarybos narys.

 Mirė 2013 metais.

PAŢIŪRĖKIME, PAKLAUSYKIME

 http://www.youtube.com/watch?v=ioGWwW-Q07s

http://www.lrt.lt/mediateka/irasas/5529/kurybos_metas._poetas_m.martinaitis

 http://rugelis.night.lt/martinaitis/

http://www.youtube.com/watch?v=ioGWwW-Q07s
http://www.lrt.lt/mediateka/irasas/5529/kurybos_metas._poetas_m.martinaitis
http://rugelis.night.lt/martinaitis/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MARCELIJUS MARTINAITIS

KONTEKSTAS.

Uţaugo pokario metu. Priklauso lietuvių rašytojų kartai atėjusiai iš kaimo, iš valstietiškųjų vertybių

pasaulio. Išgyveno sovietinio reţimo Lietuvoje metus. Aktyviai dalyvavo Sąjūdţio veikloje.

KONTEKSTAS.

TRUMPAI

Tautinės vertybės – Tėvynė, ţemė, motina, kalba, ţodis

Poezijos kalbantysis susilieja su praeitimi

Nuolat gręţiasi į savo valstietišką kultūrą ir istoriją, mylėdamas, gerbdamas, įsisąmonindamas

Poezijai būdinga pasakos logika, tikroviškumo ir netikroviškumo samplaika.

M. Martinaičio poezijoje nuolat grumiasi priešingi pradai – skausmas ir dţiaugsmas, mirtis ir

gyvybė

•

DAŢNIAUSI EILĖRAŠČIŲ TIPAI

1.Lyrinis Jis reiškiamas:

elegija („Sugalvok man vakarą su ţiburiu―)

sonetu, („Atminčių" ciklas);

2.Epinis tipas Jis reiškiamas

 balade („Kukučio baladės").

„Kukučio baladės“

 Folkloro personaţas - ţemaitis Kukutis (Kukučio baladės, 1977, papildytas leidimas 1986) –

yra archajinės sąmonės fenomenas, depersonalizuota keistuolio figūra šiuolaikiniame

pasaulyje ir išreiškia dvejopą poeto pasirinkimą: archetipinės išminties ir psichologinio

rezervato apsiginti nuo reţimo.

 Kukutis yra savarankiškas veikėjas, kuris neturi ţmogiškojo pavidalo. Jis savaip suvokia

įvairiausias situacijas, jas daţnai išreiškia pajuokavimais.

 Kukutį galime vadinti ne veikėju, o kauke, kuri kaskart vis kitokia. Veikėją galime vadinti

kvaileliu – išminčiumi.

 Kukučio poelgiuose kiekvieną kartą nereikia ieškoti perkeltinės prasmės, juos kartais reikia

palydėti su šypsena ir vaizduotės išradingumu.

Visgi Kukučio kalba – vienas ryškiausių ezopinės kalbos variantų.

 Paranki komiška kaukė kalbant apie sovietinio gyvenimo idiotizmą.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

 Kukučio kaukė leido lyg rimtai, lyg tarp kitko sakyti teisybę – kvailio kaukė pasakyti tiesą.

 Kukutis vienu metu ir keistas, ir naivus, ir išmintingas.

 Paradoksas – būdingiausiai Kukučio jausena.

 Poetas Kukučio lūpomis šaipėsi iš draudimų kritikuoti santvarką, iš dvigubų moralės

standartų, iš daugybės kitų apribojimų.

KLAUSIMAI SAVIKONTROLEI

1. Koks pasaulis ir kokios vertybės poetizuojamos M. Martinaičio kūryboje?

2. Apibūdinkite M. Martinaičio poezijos lyrinį subjektą.

3. Kuo autoriuis svarbus vaikystės kaimas? (remkitės „Mes gyvenome―)

RAŠINIŲ TEMOS

1. Ar šiandien dar aktualu poetizuoti ţemdirbio pasaulį?

2. „Kukučio lūpomis sakoma tiesa― (pagal „Kukučio balades―)

3. Atsisveikinimas su kaimo M. Martinaičio kūryboje

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 11 klasei. II dalis.

Vilnius: LLTI, 2011

4. Studijos ir interpretacijos: M. Martinaitis. Vilnius: Baltos lankos, 2000.

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

M. MARTINAITIS TESTAS

1. Ar M. Martinaičio kūrybai svarbus vaikystės namų motyvas?

 Taip

 Ne

2. Ar tiesa, kad M. Martinaitis mano, kad iš kaimo reikia išvykti?

 Taip

 Ne

3. Ar M. Martinaitį galime pavadinti nykstančios kaimo kultūros saugotoju?

 Taip

 Ne

4. Koks laikas kritikuojamas „Kukučio baladėse“?

 Pokario

 Karo

 Sovietinis

5. Ar pritariate nuomonei, kad Kukutis ţmogus su linksmuolio, keistuolio

kauke?

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. M. Martinaičio nuomone, poeto uţduotis - ne kalbėti apie asmeninius

išgyvenimus,o būti savotišku mediumu, galinčiu „perrašinėti iš tolimos

praeties ateinančias beţodes telegramas ir siųsti tuos tekstus tolyn“. Iš kokios

praeities atpaţįstame M. Martinaičio poezijos ţinutes?

 Pokario kaimo

 Sovietmečio

 II pasaulinio karo

7. Ar M. Martinaičio Kukutį galime lyginti su pasakų trečiuoju broliu?

 Taip Ne

8. Ar M. Martinaičio Kukutį galime lyginti su pasakų trečiuoju broliu?

 Taip Ne

9. Svarbiausia kūrybos tema

 Ţemdirbių kultūra ir pasaulis

 Miesto ir kaimo priešprieša

 Sovietmečio blogybės

10. Ar M. Martinaičio kūrybai būdinga ezopinė kalba?

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JUDITA VAIČIŪNAITĖ

(1947-2001)

“Aš neţinau nieko graţesnio uţ kasdienybę – ji man yra pati gyvenimo poezija, o ne šventės ar

kaţkokie ypatingi plunksnos verti objektai. <…> Labai branginu ir gerbiu patį gyvenimą, buvimą,

tegu menkiausią, proziškiausią…”

 Gimė 1937 m. liepos 12 d. Kaune.

 Augo ţymaus gydytojo šeimoje, buvo supama kultūros.

 Po tėvo mirties ji, sesuo ir motina gyveno sunkiai, persikėlė į Vilnių.

 Vilniaus universitete baigė lituanistiką.

 Taip pat mokėsi dainavimo, turėjo ryškių gabumų.

 Dirbo „Literatūros ir meno―, „Kalba Vilnius―, „Naujojo dienovidţio― redakcijose.

 Uţaugino dukrą Ūlą, dailininkę, ir dukraitę Kamilę.

 1996 m. apdovanota Baltijos Asamblėjos premija.

 Nepagydomai susirgusi, mirė 2001 m.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JUDITA VAIČIŪNAITĖ

“Aš nežinau nieko gražesnio už kasdienybę – ji man yra pati gyvenimo poezija, o ne šventės ar

kažkokie ypatingi plunksnos verti objektai. <…> Labai branginu ir gerbiu patį gyvenimą,

buvimą, tegu menkiausią, proziškiausią…”

KONTEKSTAS.

J. Vaičiūnaitės poezija daţnai vadinama elegantiška, nes joje daug groţio.

Pirmajame rinkinyje „Pavasario akvarelės― (1960) eilėraščiai labai emocionalūs, buitis labai

estetiška. Ją tada labai veikė B. Pasternakas.

Vėliau ėmė ryškėti ekspresyvumas, atsirado garsiniai eksperimentai. Pats ekspresyviausias –

―Pasikartojimai‖ (1971), kuriame sudėti eil. ―Lijundra‖, ―Raudona suknelė‖, ―Asiūkliai‖, ―Glukas‖,

―Speigas‖.

J. Vaičiūnaitei būdingas cikliškumas. Ji nupiešė ţavių istorinių ir mitinių portretų – ―Senos

fotografijos‖, ―Kanonas Barborai Radvilaitei‖, ―Keturi portretai‖ (Kirkė, Kalipsė, Nausikaja,

Penelopė) , ―Kęstutaičiai‖. Šie eilėraščiai lakoniški, duodami tik vaizdo fragmentai, ţavimasi

personaţų taurumu, stipriomis aistromis, išdidumu.

KŪRYBA

LYRINIS SUBJEKTAS

 Lyrinis subjektas yra medituojantis naratorius. Jis miesto ţmogus iki gyvo kaulo –

kitaip jaučia ir mąsto. Jam nebūdingas švelnumas, sentimentalumas. Lyrinis

subjektas mėgsta romantinę nuotaiką.

 Lyrinis subjektas tiesiogiai neišreiškia savo jausmų- išgyvenimai atsispindi daiktuose,

likimuose, laike. Jis nepasakoja savo asmenybės istorijos, jausmų biografijos,

neišgyvena asmeninės dramos, o piešia objektyvų paveikslą, kalba apie judėjimą,

akciją, veiksmą, greit kintantį laiką. Jis yra nuolatinis lyrikos personaţas: ―uţ lango

laikas plauks‖; ―laimingas liūdnas laikas‖. Laiko kaita paţadina susimąstymą,

elegišką graudulį.

MENINĖ ERDVĖ

 J. Vaičiūnaitės lyrikoje meninė erdvė kuriama iš realybės detalių, meno ir kultūros

asociacijų, praeities regėjimų. Vizijos, kultūros, istorijos, mito, realybės sandūroje kuriamas

vientisas meninis pasaulis, sudvasinantis, humanizuojantis miesto kultūrą.

 J. Vaičiūnaitė teigia, kad visi jos eilėraščiai gimsta iš aplinkos, iš kasdienio gyvenimo.

Net ir buičiai suteikiama estetinė erdvė, ji suvokiama kaip kultūros dalis.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

PAGRINDINĖS TEMOS

I tema: Vilnius. Vilnius ir Kaunas yra kaip meno kūriniai, o ne kaip baisūs ţmogui architektūros

kūriniai (plg. Škėmą). J. Vaičiūnaitė kuria Vilniaus miesto epą- atgaivina senąją ir vaizduoja naują

buitį, senus namus, prekių stotis, aikštes, turgavietes, miesto cirką, balaganus, skverus, egzotiškus

miesto gyventojus, jų papročius ir psichologiją.

II tema: muzika, tapyba. J. Vaičiūnaitė yra parašiusi ciklų pagal Čiurlionį, Botičelį ir Vinčį, jos

amţininką A. Stasiulevičių, apie Šopeną. Mėgsta iš renesanso atėjusį perspektyvos dėsnį ir todėl jos

daiktai ir ţmogus visada yra matomi aplinkoje. Muzikinės asociacijos padeda kurti eilėraščių foną,

dvasinę atmosferą. Iš praeities ataidi įvairių muzikos instrumentų garsai, minimi muzikos terminai.

III tema: gamta. Nuolat minimi ţydintys lauko ir kambariniai augalai. Grynai gamtinės lyrikos nėra

dau

IV tema: istorija. J. Vaičiūnaitės kūryboje daţni yra eilėraščiai-vizijos, atgaivinantys istoriją, mitą,

kultūrą. Jų vaizdas grynas, menamas, iš pasąmonės gelmių išplaukęs, pabrėţiamas pasaulio

nematerialumas.

V tema: meilė. Meilė jai ir aistra, pilna groţio, nerimo ir praţūties. Bet ji gali būti ir nuodėminga, ir

draustas dţiaugsmas, ir viską nuplaunanti liepsna bei praradimo skausmas, vienatvė, tyla. Ir

begalinė ištikimybė, laukimas, vaikiškas patiklumas, graudulys, švelnumas. Kai kurie meilės

eilėraščiai- savotiškos lyrinės novelės (―Kanonas Barborai…‖)

KLAUSIMAI SAVIKONTROLEI

1. Kokį miesto vaizdą kuria J. Vaičiūnaitė?

2. Apibūdinkite istorijos sampratą J. Vaičiūnaitės kūryboje.

3. Kaip J. Vaičiūnaitės poezijoje suvokiama kasdienybė?

RAŠINIŲ TEMOS

1. Ar kasdienybėje galima rasti dţiaugsmo?

2. Miestas ir gamta J. Vaičiūnaitės kūryboje

3. Istorija J. Vaičiūnaitės kūryboje

4. Kasdienybės nekasdieniškumas J. Vaičiūnaitės poezijoje

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 12 klasei. II

dalis. Vilnius: LLTI, 2011

4. Pateiktys internete.

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

J. VAIČIŪNAITĖ
TESTAS

1. J. Vaičiūnaitė -

 kaimo poetė

 miesto poetė

2. Eilėraščių cikle „Senos fotografijos“ rašė apie

 Ţemaitę

 K. Praniauskaitę

 Šatrijos Raganą

 G. Petkevičaitę - Bitę

 Lazdynų Pelėdą

 N. Miliauskąitę

3. Ar J. Vaičiūnaitės poezijai būdingas ţvilgsnis į praeitį?

 Taip

 Ne

4. Ar J. Vaičiūnaitės esė „Vaikystės veidrody“ leidţia teigti, kad daiktas gali

atgaivinti daug praeities prisiminimų?

 Taip

 Ne

5. Ar sutinkate su teiginiu:„Miestas poetės kūryboje - natūrali ir jauki ţmogaus

aplinka, kaip kitiems poetams gamta“.

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Ar gamta J. Vaičiūnaitės kūryboje suvokiama kaip miesto priešingybė?

 Taip Ne

7. Ar remdamiesi J. Vaičiūnaitės kūryba galime teigti, kad ţmogui puikiai gali

save atskleisti ir nykioje, buitinėje aplinkoje?

 Taip Ne

8. Ar J. Vaičiūnaitės poeziją galime pavadinti romantine?

 Taip Ne

9. Ar J. Vaičiūnaitės poeziją galime pavadinti romantine?

 Taip Ne

10. J. Vaičiūnaitė ir S. Nėris - poetės, savo poezijoje kalbėjusios apie meilę. Ar

meilės raiška eilėraščiuose (lyrinio „aš“ išgyvenimai) panaši?

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JURGIS KUNČINAS

(1947-2002)

 Gimė 1947.I.13 Alytuje.

 1964-1968 m. studijavo VU germanistiką, dirbo įvairių leidinių redakcijose.

 Nepriklausomybės metais - Lietuvos aido, Valstiečių laikraščio, Šiaurės Atėnų eseistas ir

daugelio leidinių bendradarbis.

 Uţ romaną Tūla Jurgiui Kunčinui paskirta Lietuvos rašytojų sąjungos 1994 m. premija.

 1996-aisiais uţ novelių knygą Laba diena, pone Enrike! - Vilniaus miesto literatūrinė

premija.

 Jurgio Kunčino kūryba versta į anglų, vokiečių, rusų, estų, baltarusių, švedų, lenkų kalbas.

W. Borcherto, H. Böllio, G. Grasso, R. Musilio, H. Fallados, H. Brocho, E. Canetti, I.

Bachmann ir daugelio kitų vokiškai rašančių autorių kūrinius Jurgio Kunčino dėka skaitėme

lietuviškai, - išėjo daugiau kaip 20 jo verstų knygų.

 Mirė 2002 m.

PAŢIŪRĖKIME, PAKLAUSYKIME

http://www.lrt.lt/radijas/anonsai/5288/_literaturos_akiraciuose_jurgio_kuncino_romanas_tula

http://www.lrt.lt/mediateka/laidos/L/65557/literaturos_akiraciai

http://www.lrt.lt/radijas/anonsai/5288/_literaturos_akiraciuose_jurgio_kuncino_romanas_tula
http://www.lrt.lt/mediateka/laidos/L/65557/literaturos_akiraciai

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

JURGIS KUNČINAS

KONTEKSTAS.

J. Kunčinas – sovietmečio bohemos metraštininkas, poetizavęs vidinę individo autonomiją kaip

alternatyvą visuomeninio gyvenimo absurdui. Rašė ironiškai, kartais ciniškai, bet drauge jautriai ir

įtikinančiai. Pasakojo apie „nevykėlių kartos― ţmones, nemokančius ir nenorinčius prisitaikyti prie

gyvenamojo laiko. Rašytojo veikėjai renkasi laisvę, protestuodami prieš melagingas vertybes, bet

laisvė tampa ir savęs paties naikinimo keliu. ,,Rašytojas tikriausia ţodţio prasme romantikas

maksimalistas, modernizmo reliktas postmodernėjančioje vertybių nuvertinimo erdvėje, savo herojų

gyvenimus ir likimus grindęs ir tikrinęs savo paties gyvenimu ir likimu. Buvo pilietis, beviltiškoje

situacijoje pasiduodantis bejėgiškam bohemos įniršiui, o laisvės ir demokratijos vilčių įkvėpusioje

Lietuvoje tapęs įţvalgiu, ironišku analitiku, neteisybės ar kvailybės triumfo akimirką

neprarandančiu blaivaus optimizmo ir tikėjimo― (Antanas A. Jonynas).

KŪRYBA

Romanas „Tūla“

Vilniaus tematiką savo kūryboje mėgo ne tik R. Gavelis. J. Kunčinos romano herojus,

autoriaus alter ego, bevardis valkata, girtuoklis, klajojantis po senamiesčio gatveles, Uţupį, Onos,

Bernardinų baţnyčias. Tai miestas sugeriantis visą jo liūdesį ir skausmą. Neatsiejama asmenybės

dalis, kaip ir meilė Tūlai.

PAGRINDINIS VEIKĖJAS

Kunčino romano „Tūla― veikėjas yra psichologiškai silpnas ir nesugeba adekvačiai analizuoti ir

priimti tikrovės. „Tūlos― veikėjas yra neatsiejamas nuo savo gyvenamojo meto ir asmeninę patirtį

pateikia kūrinyje. XX amţiaus kūrėjas yra sukrėstas karo, trėmimų patirties, praradęs tikėjimą

Dievu ir savimi. Pagrindinis veikėjas nesijaučia pakankamai stiprus, kad pats gebėtų būti savo

gyvenimo šeimininku. Jis trokšta, kad kas nors viską nuspręstų ir padarytų uţ jį. Bėgdamas į

pasąmonės erdvę, jaučiasi saugus, nes tada nereikia mąstyti ir spręsti savo gyvenimo problemų.

J. Kunčino vaizduojamas personaţas nėra visiškas valkata – jis dar visada išlaiko trūkinėjančius,

bet iki galo nenutrūkstančius saitus su sociumu, su tvarkinguoju pasauliu – su tais ţmonėmis, kurie

turi pagrindą po kojomis ir kurie, daugiau ar maţiau pripaţindami jo socialines teises, jam neretai

padeda – gelbsti iš sunkių situacijų, nors kartais ir nusigręţia.

Romano „Tūla― veikėjas nuo postmodernizmo ir magiškojo realizmo atstovų skiriasi tuo, kad

suvokęs tikrovės absurdiškumą iš jos nesijuokia, bet bėga į pasąmonės pasaulį ir taip įrodo, kad yra

silpnas, bijo gyvenimo.

Pagrindinio veikėjo jausmai ieško graţesnės, šiltesnės ir jaukesnės erdvės, kurios realiame

gyvenime nėra. Būtent istorinės aplinkybės ir kūrėjo jaučiama disharmonija lemia kūrinio

fantastiškumą. Knyga –psichologinės saviterapijos priemonė, atskleidţianti rašančiojo patirtį ir

problemas.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Pagrindinis „Tūlos― veikėjas gyvena svajonėse, vengia keistis pats ir keisti savo gyvenimą, kuris jo

netenkina.

POŢIŪRIS Į VISUOMENĘ

Kaip teigė pats J. Kunčinas, „normalioje visuomenėje ţmogus pats atranda savo santykį su

Dievu“. Tačiau romane „Tūla― vaizduojama tokia visuomenė, kurioje ţmogus yra suabejojęs ir

Dievu, ir savimi. Dėl to laisvas gyvenimo būdas, paguodą teikianti fantazija yra išeitis, galimybė

bent trumpam susigrąţinti vidinę ramybę.

J. Kunčino romanas „Tūla― ypatingas tuo, kad tarybinę ţmogaus patirtį priima kaip

neišvengiamybę, nesmerkia, bet šmaikščiai pasijuokia iš trūkumų

Romane „Tūla― magiškojo realizmo bruoţus lemia postmoderni rašytojo sąmonė. Ji maištauja

prieš esamą tvarką visuomenėje, susvetimėjusius ţmones, trypiamas vertybes. Jautrumu

pasiţymintys veikėjai fantazuoja, iš realaus gyvenimo bėga į pasąmoninį, įsivaizduojamą gyvenimą.

J. Kunčinas supranta, kad „gyvenimo realijos net ţiauresnės nei mano klystantys ir besiblaškantys

vyrai bei moterys. Vargu ar įmanoma vaizduoti harmoniją, kurios nėra nei išoriniame, nei vidiniame

pasaulyje―.

ERDVĖ

Romane pinasi Vilniaus senamiesčio, sovietmečio realijų vaizdai ir intymus ţmogiškųjų ryšių

pasaulis. Pasakotojas panardina į absoliučiai jaudinantį Vilniaus gyvenimą. Personaţas susitapatina

su skaitytoju, Vilniaus peizaţai labai įdomūs, iš jų matome, kad autoriui tai nepaprastai brangus

miestas,bet kartu jame yra labai daug skausmo ir liūdesio.

Kiti miestai: Kaunas, Tula, Kaluga, Minskas, Kijevas, Dnepropetrovskas.

MEILĖ

J. Kunčino romane „Tūla― postmoderniai kalbama apie menininko meilę. Ji tokia ypatinga, kad

šį jausmą tinkamai perteikti padeda šikšnosparnio motyvas. Juo romanas„Tūla― labai priartėja prie

magiškojo realizmo.

Romanas – punktyrinė meilės istorija tarp beverdţio pasakotojo, valkataujančio poeto ir dailininkės

Tūlos.

KŪRYBA

Rašymas pagrindiniam veikėjui yra vienas iš geriausių būdų išsakyti save ir taip pasipriešinti

gniuţdančiai aplinkai.

KLAUSIMAI SAVIKONTROLEI

1. Charakterizuokite pagrindinį romano veikėją.

2. Kaip romane vertinamas sovietmetis?

3. Apibūdinkite kūrėjo gyvenimą romane.

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

RAŠINIŲ TEMOS

1. Ar menas padeda gyventi?

2. Meilė – menininko įkvėpimo šaltinis lietuvių literatūroje

3. Išbandymai gyvenimu: ţmogiškųjų santykių situacijos lietuvių prozoje

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 12 klasei. II dalis.

Vilnius: LLTI, 2011

4. Pateiktys internete.

http://www.antologija.lt/

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

 KUNČINAS TESTAS

1. Ar J. Kunčiną galima laikyti pirmuoju vakarietiško tipo rašytoju

profesionalu?

 Taip Ne

2. Romanas „Tūla“ išleistas

 1963

 1993

 2003

3. Pagrindiniai romano „Tūla“ veikėjai

 valkataujantis inteligentas

 dailininkė

 psichiatras

 policininkas

4. Romano „Tūla“ veiksmas vyksta

 5-6 dešimtmečio sandūroje

 7-8 dešimtmečio sandūroje

 8-9 dešimtmečio sandūroje

5. Ar romano „Tūla“ veikėjai savarankiškos asmenybės?

 Taip Ne

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Romane rašymas suvokiamas kaip

 galimybė priešintis aplinkai

 galimybė išlikti savimi

 galimybė uţsidirbti išgyvenimui

7. Su bohemišku gyvenimu Paryţiuje siejamas Monmartras, o Vilniuje

 Antakalnis

 Ţvėrynas

 Uţupis

 Baltupiai

8. Bohemiškas gyvenimas pagrindiniam veikėjui

 neišvengiamybė

 netikėtumas

 patirtis

9. Ar knygos veikėjai turi prototipus?

 Taip Ne

10. Skaitant romaną „Tūla“ labiausiai pristatomas

 Vilnius

 Kaunas

 Palanga

186

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

AIDAS MARČĖNAS

KONTEKSTAS.

Debiutavo sovietinio laikotarpio pabaigoje. Kaip menininką formavo Gorkynės (M. Gorkio gatvė)

gyvenimas (dabar Pilies ir Didţioji gatvės). Sovietmečiu ten mėgo rinktis įvairių kartų menininkai.

Dauguma iš jų įsitraukė į bohemišką gyvenimą.

KŪRYBA

Kalba A. Marčėno poezijoje – visagalė. Jos galiose suvaldyti chaosą.

Poezijos rašymas – aukštesniųjų jėgų nulemtas. Eilėraštis atkuria pasaulį. Poetui svarbu „ţudyti―

tikrovę ir kurti naują pasaulį.

Svarbi ţmogaus akistata su mirtimi.

Poezijai būdinga dievoieška

Galima įţvelgti šiandieninės Lietuvos netiesioginę ydų kritiką.

PASKAITYKITE INTERVIU SU POETU. APIBŪDINKITE JO POŢIŪRĮ Į KŪRYBĄ IR

GVENIMĄ.

„15 valandų“ su Aidu Marčėnu. Poetui būti poetu – būdas būti ţmogumi

Pradėkime nuo oficialių raštų. 1993-iaisiais, stodamas į Rašytojų sąjungą, Aidas Marčėnas

pateikė tokią savo biografiją: „Gimiau 1960 metais rugsėjo 24 dieną Kaune. Augau ţiemą

Kaune, vasarą Maišymuose, nuo 1964 metų gyvenu Vilniuje. Pradėjau ir baigiau Vilniaus 22-

ą vidurinę mokyklą, makalavausi Klaipėdos ir Vilniaus konservatorijose. Nuo 1982 metų

galutinai apsisprendţiau tapti poetu, ir tada mano gyvenimas pasibaigė.“

Rašytojų sąjungos valdybai poetas yra parašęs ir tokį raštą, 1994-aisiais publikuotą savaitraštyje

„Literatūra ir menas―: „Prašau man dabar išmokėti pinigus, kuriuos Rašytojų sąjunga vis vien turėtų

išleisti mano karstui bei būsimoms laidotuvėms, nes po mirties susideginsiu ir išsibarstysiu po

Lietuvą. O dabar noriu valgyti.―

Tačiau abiejų raštų egzistavimą prieš kokius penkerius metus paneigė jaunas pankas Lukas, kuris

man pasakė, kad tokio poeto nėra. Tąkart viename sostinės rūsių skaitėme poeziją. „Sveiki,

187

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

atsinešiau Marčėną―, – ištariau ir buvau bepradedąs skaityti, bet iš uţ kampo išgirdau kikenimą.

„Gal Mačernį?― – visiems girdint sušuko Lukas.

Tą naktį su juo šiaip taip sutarėme, kad yra ir Mačernis, ir Marčėnas, o pastarojo eilėraščio eilutė

„juk mirs visi! bet aš vis tiek labiausiai― Lukui pasirodė „nieko―. Susitikus po metų, Lukas

prisiminė šią eilutę. Tiesa, ji neišvengė interpretacijos ir iš jo lūpų suskambo taip: „Aš labai

numirsiu.―

Aidas Marčėnas – vienas populiariausių ir produktyviausių dabarties poetų, keliolikos knygų

autorius. Jis yra apdovanotas visomis pagrindinėmis literatūros premijomis – Zigmo Gėlės-

Gaidamavičiaus, „Poezijos pavasario―, Jotvingių. 2005-aisiais uţ „klasikinių vertybių ir

šiuolaikiškumo dermę― poetas įvertintas Nacionaline kultūros ir meno premija. Man jo poezija

reiškia šiek tiek daugiau nei „nieko―. Bet, Lukai, čia viskas skirta tau.

Šifruojant pašnekovo ţodţius, skaitytojui kartais taip pat norima pranešti, ką tas pašnekovas daro.

Pavyzdţiui, šypsosi, nutyla, susimąsto. Ypač įdomu įsivaizduoti ţodį susimąsto. Skaitant šį tekstą,

skaitytojui teks pačiam spręsti, kada pašnekovas šypsosi, o kada – nebe. Be abejo, susimąstymų irgi

bus.

Aidas Marčėnas yra dirbęs tokius darbus (pateikiama ne pagal svarbą ir atlyginimo dydį): sargu

autoservise, apšvietėju Operos ir baleto teatre, gaisrininku Akademiniame dramos teatre, knygų

pakuotoju. Be šių patirčių, jis yra sodinęs ir kirtęs medţius, traukiniais lydėjęs karves į Aziją, taip

pat dirbęs kūriku Vilniaus universiteto Botanikos sode. Ką veikė kūrikas? „Vasarą „dirbau― lauko

darbininku, sukasdavau lysves, o ţiemą kas 40 minučių reikėdavo perjungti katilo kompresorių.

Budėdavau visą parą, o tada – trys laisvos.― Dirbdamas Botanikos sode jis parašė knygą „Angelas―.

– O leisdavote kokiam poetui uţ jus perjungti tą kompresorių? Vis tiek juk ateidavo naktį

bičiuliai aplankyti.

– Poetai turėjo kitų reikalų. Jiems buvo aktualiau, kaip savo panai nuskinti vienintelę visoje

Lietuvoje praţydusią orchidėją. Tekdavo kautis su tais poetais.

– Kas tie poetai?

– Vienų jau nebėra, kiti – ţymūs.

„Nusprendţiau nebesigėdyti, kad esu poetas.― Klausiu, kada viskas prasidėjo? Ar pasakė, ar pats

suprato? „Poetu tikriausiai buvau visada, bet „pasidariau― tada, kai mane įvertino artimiausi draugai

iš Gorkynės – dabartinės Pilies gatvės, kuri jaunystės metais buvo labai svarbi poetaujančiųjų

gyvenimui ir išgyvenimui. Vėliau, nuvildami Gorkynės bičiulius, įvertino ir didieji. Mano didieji,

lengvai ir sunkiai mylimiausi: Jonas Strielkūnas, Sigitas Geda. Labai daug reiškė būti pripaţintam

188

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Tomo Venclovos, Vytauto Bloţės, Marcelijaus Martinaičio, Donaldo Kajoko, Antano A. Jonyno ar

Juozo Erlicko. Nepavyks nutylėti jauno ir aršaus Sigito Parulskio. Ankstyvąsias knygeles yra

recenzavusios net lietuvių poezijos klasikės – Judita Vaičiūnaitė, Onė Baliukonytė. Rimtų dalykų

nerimtai mokė Edmondas Kelmickas. O rimčiausi mokytojai buvo ir yra T.Venclova bei S. Geda.

Vienas – beprotiškai racionalus, kitas – beprotiškai iracionalus. Vis stebiuosi, kaip jiedu graţiai

mano sąmonėje sutaria.―

Aido Marčėno knygų redaktorius Valentinas Sventickas 2008-aisiais parašė monografinę studiją

„Šitas Aidas, šitas Marčėnas―. Pirmame knygos puslapyje literatūros kritikas klausia, „kas yra

Aidas?― Ir atsako: „Tokiu vardu pavadintas ţmogus, tapęs poetu ir tą savo vardą įprasminęs.―

Valentinas Sventickas rašo apie tai, kad Aidas Marčėnas yra puikiai įvaldęs ir klasikines, ir

šiuolaikines poezijos formas. Taip pat jis rašo apie kelnes: „1994-aisiais, pakviestas skaityti

Nacionalinio dramos teatro scenoje, Rašytojų sąjungos pirmininkui pasakė neturįs tinkamų kelnių.

Pirmininkui teko pasirūpinti.―

– O kaip jūsų tėvai ţiūrėjo į sūnų poetą?

– Labai sudėtingas šitas klausimas... Mama Eglė, muzikologė, priėmė lengviau. Jai buvo

svarbiausia, kad sūnus kaţką veikia – ne tik valkatauja, bet ir rašinėja. Mama labai daug prisidėjo –

pavyzdţiui, darbe perspausdindavo mano eilėraščius mašinėle. Tačiau tai nereiškia, kad ji tikėjo,

jog esu kaţko vertas poetas. Apie tai jai pasakė draugės. Ir dabar mamai atrodo (labai teisingai), kad

būti ţmogumi yra didesnė vertybė nei būti poetu. Su šviesaus atminimo tėvu Vaidotu buvo sunkiau.

– Kodėl?

– Ir šitas klausimas – sudėtingas... Tėvas – maţų maţiausiai inţinieriumi mane matęs technokratas,

baigęs tiksliuosius mokslus, dėstęs Kornelijui Plateliui. Apie kūrybą jis sakydavo paprastai: jeigu

ţmogus nori, tegul rašo, bet būtų geriau, kad negertų ir susitvarkytų šeimyninį gyvenimą. Jam,

Lietuvos karininko vaikui, buvo svarbūs įvertinimai, antpečiai, tad tėvo akyse išsipildţiau tik gavęs

Nacionalinę premiją.

2001-ieji. Lietuvos televizijos laida „Kultūros spąstai―. Joje pristatoma Aido Marčėno knyga

„Dėvėti―. Laidą vedantis rašytojas Marius Ivaškevičius paklausia, kaip reikėtų skaityti šio rinkinio

pavadinimą – ar tai bendratis, ar būdvardţio daugiskaita? Poetas atsako: „Taip, kaip tau patinka.― O

man patiko laidos metu išsakyta poeto, rašytojo Sigito Parulskio nuomonė: „Aidas yra vienas iš tų

paskutinių mohikanų, kurie archajiška forma stengiasi priešintis realybės netobulumui. Jis iš visos

tos komandos yra ryškiausias, jeigu kalbėsime apie Aidą kaip apie postsovietinio laikmečio ţenklą.

Čia – kaip su kosmonautais: ruošia – daug, bet į kosmosą skrenda vienas. Aidas yra mūsų poezijos

189

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

Gagarinas.― Gavęs Nacionalinę pagalvojau ir iki šiol taip manau: jeigu jau ir aš esu geras poetas,

tuomet prasti reikalai su mūsų poezija.

– Bet jūs pats atsistojęs gatvėje neklykiate, kad esate geras.

– Buvo laikai, kai sakiau, kad esu genijus. Bet tai yra tam tikra „bendravimo― forma. Iš to, kaip

reaguoja aplinkiniai, apie juos galima nemaţai suţinoti. Ţinoma, ir apie save.

– O jeigu rimtai.

– Jeigu rimtai, be įsivaizdavimo, kad esi išskirtinis – ne geresnis, ne blogesnis, o tiesiog kitoks,

galintis pamatyti, išgirsti, pajusti kaţką savitai, kaţką, ko nemato ir negirdi kiti – turbūt nieko

nesukursi. Suvoki šią ribinę situaciją? Kaţkas tai gali pavadinti didybės manija, bet štai dabar aš

sėdţiu ir ţiūriu į šitas ramunes ant stalo. Niekas kitas pasaulyje šiuo metu lygiai taip pat į jas

neţiūri. Kaip ir niekas kitas neišgyvena tavo ţvilgsnio į mane.

– Bet tai dar nėra poezija.

– Poetas visa tai gali pakelti į aukštesnį, poetinį, lygmenį, iš asmeniškumo padaryti universaliją.

Paradoksas, bet tuomet mane supranta dar maţiau ţmonių. Bet su tais, kurie supranta, pasikalbame

iš tikrųjų. Eilėraštyje mes, gyvieji ir mirusieji, vieni kitus matome, girdime ir uţjaučiame.

Kada nors turėtų pasirodyti „Sakiniai―, antra Aido Marčėno prozos knyga. Pirmąją – prieš ketverius

metus išleistą kritinių straipsnių, esė ir pokalbių rinktinę „Būtieji kartiniai― – autorius pradeda tokiu

sakiniu: „Du tūkstančiai septintųjų metų šaltą vasario dieną, dalį bibliotekos iš Vilniaus pergabenus

į Palangą, bogindamas į palėpę trečiajame namo aukšte septynioliktą pilną nelabai kam reikalingų

knygų lentyną, supratau: knyga yra nuostabus, vienas didţiausių ţmonijos išradimų. Vienas

idiotiškiausių ţmonijos išradimų – knygos.― Kad ir kaip ten bebūtų, šioje knygoje ţvilgsnis

nukreiptas į poeziją, kontekstus, ţmones, tradicinės ir moderniosios poezijos santykį. Ţiūrėdamas į

tas ramunes, klausiu, ar rimuoti – atgyvena? Poetas atsako: „Vienam gali rūpėti tik klasikinės

formos, kitas sako, kad visa tai – atgyvena, kad jis – avangardistas. Tačiau juos abu į tikrą poeziją

išneš ne formos, ne stiliai, ne temos, o talentas. Kiekvienoje kartoje atsiranda talentų, kurie,

besikapanodami kalbos okeane, pagaunami likimo bangos ir išnešami į neišvengiamybę.―

Sugrįţtame prie Aido Marčėno mamos nuomonės, kad būti ţmogumi yra didesnė vertybė nei būti

poetu. Klausiu, kur ir kaip atsiranda nesutarimas, nesutapimas tarp vieno ir kito. „Rašau prozos

knygą, kuri turi tokį prierašą: „Subalansuota poetams, bet tinka ir ţmonėms.― Tačiau dabar galvoju,

kad yra ir kitas, šiek tiek teisingesnis, poţiūris. Galbūt poetui būti poetu ir yra vienintelis tikras

būdas būti ţmogumi.― Aidas Marčėnas prisiminė viename eilėraščių rašęs: „Myliu Vilnių, nes jis/

išskaptuoja iš stuobrio poetą.“ Dabar jam atrodo, kad tą patį galima pasakyti ir apie ţmogų:

190

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

„Rašydamas poeziją, tu visų pirma susiduri su asmenybės problema – su ţmogaus demonais ir

angelais, kurie jį lydi visą gyvenimą. Tokia yra šio gyvenimo dramaturgija. Pirmame veiksme ţodį

„poetas― ištardavau ir kaip pasiteisinimą – „esu poetas, galiu sau tą ir tą leisti―. Antrąjį veiksmą

praleidau bufete. Trečiame veiksme galvoju kitaip. Anksčiau ar vėliau supranti, kad būti poetu ir

yra būti ţmogumi, nors į ţmogiškąjį lygmenį tave galbūt iškelia ne tavo gyvenimas, o tavo kūryba.―

Pirmasis jūsų čia skaitytas eilėraštis iš pirmosios Aido Marčėno knygos – apie nupjautą klevą. Šių

metų geguţės 3-iąją, poetui atėjus į Rašytojų sąjungos leidyklą pasiimti naujausios knygos

„Ištrupėjusios erdvės―, tuo pat metu buvo pjaunamas čia augęs klevas. Poetas ištarė: „Štai iš ko

gaminamos poezijos knygos.― Tą klevą supjaustė ir išveţė. Sakykim, sutapimas. Sakykim, niekas

tame kleve nesislėpė.

KLAUSIMAI SAVIKONTROLEI

1. Kas formavo A. Marčėno pasaulėţiūrą?

2. Kokios svarbiausios A. Marčėno poezijos temos?

3. Koks poeto poţiūris į ţodţio galią?

RAŠINIŲ TEMOS

1. Ar menas gali padėti ţmogui?

2. Kasdienybės groţis lietuvių poezijoje

3. Kūrybos samprata A. Marčėno poezijoje

4. Vilnius lietuvių poetų kūryboje

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Literatūros enciklopedija mokyklai. Vilnius,2011.

4. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 12 klasei. II dalis.

Vilnius: LLTI, 2011

http://www.antologija.lt/

191

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

A. MARČĖNAS TESTAS

1. A. Marčėnas laikomas šviesiąja.....puse

 A. A. Jonyno

 S. Parulskio

 J. Erlicko

2. Su kokio miesto gyvenimu susijęs poeto posakis „daug laiko praleidau

gorkynėje“

 Maskva

 Vilnius Minskas

3. Bohemiškas gyvenimas A. Marčėno kartos siejamas su

 kūrybine laisve

 savęs išsakymu

 atsiribojimu nuo sovietinės realybės

4. A. Marčėnas savo kūryboje kritikavo sovietinę sistemą. Koks jo poţiūris į

dabartinę Lietuvos situaciją?

 Pakylėtas

 Abejingas

 Neutralus

 Kritiškas

5. A. Marčėno poezijai būdinga

 poetinės transformacijos

 paukščių simboliai angelo motyvas

192

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Savo poezijoje A. Marčėnas simboliškai „nuţudo“

 H. Radauską

 Maironį

 Just. Marcinkevičių

7. Poeto misija, remiantis A. Marčėno kūryba yra

 atverti laikiną groţį

 bandyti išgelbėti pasaulį

 įtvirtinti tautinę tapatybę

8. Ar A. Marčėnas poetą laiko juokdariu?

 Taip Ne

9. Nuolatinė lyrinio „aš“ būsena

 skausmas

 ilgesys

 nuostaba

10. Iš kurio eilėraščio šios eilutės: „Pasaulis baigiasi, todėl/ reikia rašyti

eilėraščius“

 „Pasaulio tvanas―

 „Ars poetica―

 „Mirties angelas―

193

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MARIUS IVAŠKEVIČIUS

g. 1973 m.

 Gimė. 1973 m. Molėtuose .

 Vilniaus universitete baigė lietuvių filologijos studijas.

 Dirbo Respublikos šeštadienio priedo vyrams Julius redaktoriumi.

 Vėliau bendradarbiavo Lietuvos televizijos laidose Kultūros spąstai ir Kūrybos metas.

Bendradarbiauja su didţiausiu Lenkijos dienraščiu Gazeta Wyborcza, kur rašo įvairios

tematikos esė.

 1996 m. Rašytojų sąjungos leidykloje išleido novelių rinkinį „Kam vaikų―.

 1998 m. – romaną „Istorija nuo debesies―. 2001 m. romanas išleistas

Lenkijos Czarne leidykloje. Novelių yra išversta į lenkų, vokiečių, slovėnų, prancūzų, rusų,

baltarusių kalbas.

 1998 m. debiutavo kaip dramaturgas. Pjesė „Kaimynas― laimėjo Naujosios dramos

konkursą ir 2000-aisiais buvo pastatyta Vilniaus jaunimo teatre bei Čikagos Ţaltvykslės JAV

lietuvių teatre.

 2001 m. liepos mėnesį pjesės skaitymas įvyko Avinjono teatro festivalyje. 2001 metais

parašė trečiąją, baigiamąją trilogijos, kuriai priklauso ir dvi ankstesnės pjesės, dalį –

pjesę Malыš. Ji eskizo pavidalu buvo paties autoriaus reţisuota ir parodyta 2001 m.

Naujosios dramos akcijos festivalyje. 2002 m. kovo mėnesį įvyko šio spektaklio premjera

Oskaro Koršunovo teatre. Pjesė išversta į lenkų kalbą ir publikuota Lenkijos kultūrinėje

periodikoje.

 Studijoje A PROPOS reţisavo du dokumentinius filmus: Einu (1999) – apie rašytoją Vincą

Mykolaitį - Putiną bei Punsko novelės (2000) - apie Lenkijos lietuvius.

 2002 metais išleido provokuojantį romaną „Ţali“ apie tragišką Lietuvos istorijos laikotarpį

- partizaninį karą prieš rusų okupaciją.

PAŢIŪRĖKIME, PAKLAUSYKIME

 „Madagaskaras― http://www.lrt.lt/mediateka/irasas/1565

http://www.lrt.lt/mediateka/irasas/1565

194

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

MARIUS IVAŠKEVIČIUS

KONTEKSTAS.

IŠTRAUKA IŠ INTERVIU SU RAŠYTOJU

. Kodėl svarbu išlaikyti tautinę tapatybę? Ką Jums reiškia ištikimybė Lietuvai?

...Bet asmeniškai man būtų gaila, jei visa mūsų istorija, kultūra nugrimstų į nebūtį. Ir apie tai reikia

kalbėti paprastai, dalykiškai, o ne šūkiais.

Būti ar nebūti – tas paprastas Hamleto klausimas šiandien yra labai realiai mums iškilęs.

Ir reikia ramiai jį apmąstyti, išdiskutuoti ir apsispręsti. Jei neįmanoma išsaugoti visko, galbūt reikia

kaţką aukoti.

Pjesė-utopija "Madagaskaras" iš naujo "atranda" garsią prieškario Lietuvos asmenybę - geografą,

keliautoją, geopolitiką Kazį Pakštą. Nujausdamas Lietuvos likimą, jis numatė perkelti valstybę į

kurią nors Afrikos šalį ir sukurti ten "atsarginę" tėvynę.

KŪRYBA

Pjesė „Madagaskaras“

 M . Ivaškevičiaus pjesė, pasak vertintojų, išsiskiria intriguojančiu siuţetu, išmoningomis

situacijomis, kuriose dalyvauja ne tik K. Pakšto, bet ir Salomėjos Nėries, Oskaro Milašiaus, kitų to

meto veikėjų prototipai, taip pat meistriškai parašytais dialogais XX amţiaus pirmosios pusės

lietuvių kalba.

LAIKAS

"Madagaskaro" veiksmas vyksta 1912�-1926 metų Lietuvoje. Čia sukasi idėjų karuselė. Naujieji

Lietuvos inteligentai sprendţia, ką veikti su nauja valstybe, kokia kryptimi ją pasukti.

IDĖJA

"Autoironiškai pristatoma Lietuva, mūsų pačių poţiūris į save ir pasaulį kaip fenomeną.

ĮVYKIŲ PAGRĮSTUMAS

Pats pjesės pavadinimas nieko bendra neturi su istoriniu Kazio Pakšto asmeniu bei jo idėjomis.

Lietuvos perkėlimo į Madagaskarą idėją puoselėjo rašytojas Vincas Pietaris.

Pakštas planinę lietuvių emigraciją siejo su kitais kraštais ir su kitomis istorinėmis sąlygomis.

VEIKĖJAI

K. Pakštas. Visoje XX a. Lietuvos istorijoje turbūt nerastume kito tokio ţmogaus, kuris būtų

turėjęs tiek kultūrinių, geopolitinių ir visuomeninių idėjų, tiek drąsių projektų ir uţmojų. Geografas,

195

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

keliautojas, geopolitikas ir visuomenės veikėjas Kazys Pakštas (1893�-1960) vadintas

"propagandos ministeriu be ministerio rango", "laisvos Europos ţygiuotoju", ,,tautos šaukliu",

"tautiniu apaštalu", "lietuvių Ciceronu", lygintas su J.A. Herbačiausku, S. Šalkauskiu.

Jau 1928 m. profesorius konstatavo: "Nėra Europoje antros tautos, kuri būtų tiek išstatyta

ištautėjimo ir svetimos kultūros užgožėjimo pavojams, kaip Lietuva, gulinti svarbiųjų Europos

arterijų kryžkelėj… Lietuvą reiktų pavadinti kraštu, kuriame labai pavojinga gyventi mažai

tautai. Dvi slaviškos tautos veržiasi prie Baltijos tiesiog per mūsų galvas, o gausūs ir galingi

germanai per amžius stengiasi ir stengsis išsilaikyti Baltijos pietrytinėje pakrantėje".

DRAMOJE Pokštui paţįstamas provincialumas, jis mano, kad nemokėdami mąstyti ţmonės leisis

valdomi tarsi marionetės.(„Tik gili sėbrystė su kokybiškom knygom išaria razumo vagą mūsų

smegenyse. O rašto nepaţinimas � tai ariamo jaučio suvalgymas.―)

 Vvizija perkelti Lietuvą į Madagaskarą tiesiog uţvaldţiusi Pokštą, norėjusį savo kraštui tik gero.

,,...Atsisukit veidu į jūrą. Pakelkit akis nuo žemės. [...] Veidu į jūrą, ne profiliu".

Jūra suteikia laisvę, išvaduoja iš bet kokių gniauţtų, įsupa į nesibaigiančią, banguojančią

pasaką.Jūra nėra provinciali, ji yra sau, dėl savęs, taip pat ji atveria ţmogui naujas erdves. Kas gali

būti nuostabiau uţ tobulą paprastumą. Jūra � gyvenimo pilnatvės, taip pat ir mirties, ano pasaulio

simbolis. Prie to, ką davė ţmogui prigimtis, buvimas greta jūros prideda antra tiek.

 Todėl nenuostabu, kad gyvenimas prie jūros suteikia ţmonėms tam tikro polėkio, ragina nesustoti,

tobulėti, svajoti.

KITI VEIKĖJAI

Nevisavertiškumo kompleksai kamuoja visus šio kaimo gyventojus � vieni kenčia dėl nesupratimo,

neţinojimo, kiti � dėl fizinių trūkumų: Pokštas, taip pat ir Salė su Mile, į jūrą ţvelgia kaip į

išgelbėtoją, išlaisvintoją. Jūra tokia begalinė, amţina...

Gerbutavičius, Steponas ir Stasys, Oskaras ir Salė, kurių prototipų ryšiai su istoriniu Pakštu buvo

beveik nuliniai. Bendra tarp jų gal tik tai, kad visi jie buvo savotiški idealistai ir su savo idėjomis

siekė tapti pasaulio piliečiais: � Stasys ir Steponas � tiesė oro kelią per vandenyną, � Salė � verţėsi į

Rytus, o Pokštas degė mintimi sukurti antrąją Lietuvą.

Visi, pasak autoriaus, norėjo "perkelti tai, kas dar niekad nebuvo perkelta". Bet labiausiai visus

suartina pjesės autorius, parodydamas juos kaip komiškus utopistus, kuriuos kaţkokia nematoma

jėga nuolat tampo tarp Kauno, Paryţiaus, Maskvos ir Madagaskaro ir verčia pasaulyje gyventi lyg

kokiame košmare neturint aiškios vietos.

PROVINCIALUMO TEMA

Provincialumas pradeda triumfuoti tada, kai ţmonių mintis ir gyvenimą uţvaldo utopijos, vizijos.

Utopinė idėja perkelti tėvynę į Madagaskarą � tai paslėptos, neaiškios gyvenimo svajonės

realizavimas

196

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

APIBENDRINIMAS.

M. Ivaškevičius teigia, kad stereotipinis gigantomaniškas maţos tautos mąstymas išnyks ir teisingas

kelias pasirodys tik veidu, ne profiliu ţvelgiant į jūrą � mąstant laisvai ir tvirtai, protingai ir

savarankiškai.

Kritinis poţiūris į lietuvių kultūrą ir istoriją yra būdas gydyti tautą nuo perdėto savęs

garbinimo ar niekinimo.Emigracijos ir savo tapatybės ieškojimo temos vienija pjesės veikėjus

su XXI amţiaus lietuviais.

KLAUSIMAI SAVIKONTROLEI

1. M. Ivaškevičius vadinamas mitų perkūrėju ir atnaujintoju. Kokius mitus ir kokias tautos

kultūros idėjas atpaţįstate „Madagaskare―?

2. Koks Lietuvos istorijos paveikslas kuriamas M. Ivaškevičiaus dramoje?

3. Trumpai apibūdinkite pagrinfinius dramos veikėjus.

RAŠINIŲ TEMOS

1. Ką reiškia būti patriotiškam?

2. Lietuviškos tapatybės paieškos

3. Ar svarbu suvokti savo tautinę taptybę?

ŠALTINIAI

1. Autorių kolektyvas (vad. S. Ţukas). Literatūros vadovėlis XII kl. Mokinio knyga II d.,

Vilnius: Baltos lankos, 2011.

2. Lietuvių klasikinės literatūros antologija, internetinė prieiga: www.antologija.lt

3. Martišiūtė-Linartienė A. ir kt. Lietuvių kalbos ir literatūros chrestomatija 12 klasei. II dalis.

Vilnius: LLTI, 2011

4. Internetinės pateiktys.

http://www.antologija.lt/

197

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

M. IVAŠKEVIČIUS

TESTAS

1. M. Ivaškevičius priklauso..... kartai.

 1953 - ųjų

 1963 - ųjų

 1973- ųjų

2. Ar M. Ivaškevičiaus kūryboje svarbi istorijos tema?

 Taip

 Ne

3. Pakštas Lietuvą norėjo perkelti į

 Ameriką

 Afriką

 Australiją

4. Dramos „Madagaskaras“ veiksmo laikas

 tarpukaris

 karas

 pokaris

5. Ar pjesės „Madagaskaras“ personaţai yra bendravę realybėje?

 Taip Ne

198

Metodinę priemonę parengė lietuvių kalbos mokytoja metodininkė Adelė Žeimytė

6. Pjesė „Madagaskaras“ atskleidţia..... ţmonių gyvenimą.

 plataus akiračio

 siauro akiračio

7. Ar M. Ivaškevičių galima vadinti „nacionalinių mitų griovėju“?

 Taip Ne

8. Ar pjesei „Madagaskaras“ būdinga ironija?

 Taip Ne

9. Pjesė „Madagaskaras“

 istorinė

 humoristinė

 nuotykinė

10. Pjesę „Madagaskaras“ scenoje pastatė

 E. Nekrošius

 O. Koršunovas

 R. Tuminas

