

Vilnius Juditos Vaičiūnaitės kūryboje

Virginija ŠLEKIENĖ
Vilniaus pedagoginis universitetas
T. Ševčenkos g. 31, LT-03111 Vilnius
llk@vpu.lt

Vilnius in the Creation of Judita Vaičiūnaitė

Santrauka

Miesto tema lietuvių lyrikoje įsitvirtino kartu su moderniosioms srovėms. Iki šiol joje dominuoja ekspresionizmo suformuota miesto samprata. Miestas – svetima žmogui aplinka, jį standartizuojanti ir iškreipianti jo dvasią. J. Vaičiūnaitės kūryba šia prasme užima išskirtinę vietą. Straipsnyje aiškinamasi, kaip sukuriama semantinė erdvė, leidžianti humanizuoti miestą. Svarbiausios teorinės pozicijos, kuriomis vadovaujamasi, – L. Mumfordo, J. Lotmano, M. Eliade'ų miesto kultūros studijos. Vilniaus vaizdinys Vaičiūnaitės kūryboje formavosi keletą de-

šimtmečių, keisdamasis, įgydamas naujus pavidalus. Pagrindinė meninės erdvės kaitos kryptis – istorinių bei kultūrinių kontekstų gausėjimas. Straipsnyje aptariami svarbiausi Vilniaus vaizdavimo aspektai: mitologinės, istorinės bei kultūrinės reminiscencijos, architektūrinių erdvių semantika, gamtos ir kultūros santykis, ir daroma išvada, kad jų dermė kuria semantinį universumą, sudvasinantį miesto kultūrą.

Esminiai žodžiai: mitologinis ir istorinis Vilnius, architektūrinių erdvių semantika, gamta ir architektūra, žmogiškasis kontekstas.

Summary

The subject of a city embodied itself in the Lithuanian lyrics during the formation of modern trends. Until now dominates the understanding of a city, fixated by expressionism. The city is an alien environment for the man – it standardizes him and warps his soul. The creation of J. Vaičiūnaitė occupies a special place. The aim of the article is to reveal of how the semantic space, allowing to humanize city culture, is being created. The most important theoretical positions, guiding the article – L. Mumford's, J. Lotman's, M. Eliade's studies of city culture. The idea, that the image of Vilnius formed itself during several decades, changing and obtaining new shapes,

is developed in the article. The main direction of formation of artistic space is the flood of historic and cultural contexts. The most important aspects of depicting Vilnius are discussed in the article: mythologic, historic and cultural reminiscences, the semantics of architectural spaces, the relation between nature and culture, and the conclusion is drawn, that their harmony creates the semantic universum, spiritualizing city culture.

Key words: mythologic-historic Vilnius, the semantics of architectural spaces, nature and architecture, human context.

Tyrimo objektas ir prielaidos

Miesto tema turi seną tradiciją lietuvių lyrikos istorijoje. Jos pradininku yra laikomas Julius Janonis. Vėliau jo tradiciją pratęsė Vytautas Montvila ir Vladas Grybas, akcentuodami daugiausia socialinius-proletarinius miesto aspektus. Miesto tema poezijoje įsitvirtino formuojantis moderniosioms srovėms,

jai ypač dėmesingi buvo keturvėjininkai ir trečiaf-rontininkai (Kazys Binkis, Juozas Tysliava, Salys Šemerys, Bronius Raila, Kazys Boruta). Poetai neoromantikai (ypač Jonas Aistis ir Antanas Miškinis) poetizavo Nepriklausomybės metų Kauną, o Vilniaus tema dažniausiai buvo susijusi su mitine-herojine ir patriotine tematika (Petro Vaičiūno eilėraštis „Ei, pasauli, mes be Vilniaus nenurimsim...“ ir kt.).

XX amžiaus antrosios pusės poezijoje išryškėjo keli skirtingi santykiai su miestu: kultūrinis-aprašomasis (Eduardas Mieželaitis), mitologinis-metafizinis (Kornelijus Platelis), demitologizuojantis (Gintaras Patackas, Vytautas Rubavičius, Almis Grybauskas ir kt.) (Jonaitis, 1991, 42). Jie pratęsė ekspresionizmo įtvirtintą miesto traktuotę, ir jų eilėraščiuose miestas – svetima žmogui aplinka, jį standartizuojanti ir nudvasinanti.

Juditos Vaičiūnaitės kūryba šiuo aspektu – išskirtinis reiškinys. Kaip sukuriama semantinė erdvė, leidžianti humanizuoti miesto kultūrą, kokiomis idėjomis vadovaujama, kuriant meninį pasaulėvaizdį? Tai svarbiausia jos lyrikos tyrinėjimo problema, kurios keletą aspektų siekta atskleisti šiame straipsnyje.

Esminės teorinės pozicijos, kuriomis vadovaujama, – Lewio Mumfordo, Jurijaus Lotmano, Mircea Eliade' s miesto kultūros studijos. Eliade yra sukūręs sakralinės miesto kilmės teoriją, kurioje miesto erdvė iškyla kaip dangiškas fenomenas, tvarkos ir šventumo vieta (aplinkai yra chaosas). Tiek Rytų, tiek Vakarų miestas gimsta kaip dangiškosios, arba kosminės, idėjos atspindys. Toks miestas įkūnijo ir simbolizavo žmogaus kosmoso viziją, kosmoso ir savo vietos jame koncepciją. Tiek senovės miesto branduoliu, tiek jo prototipu buvo laikoma šventovė. Tokiam senoviniam miestui itin svarbi siena, kuri atribojo sakraliąją miesto erdvę nuo likusio pasaulio, saugojo ją nuo svetimų dievų ir piktųjų dvasių (Eliade, 1997).

Bene žymiausias miesto kultūros teoretikas Mumfordas savo knygoje *Miesto kultūra (The Culture of Cities)* ir *Miestas istorijoje (The City in History)* kalba apie miestą kaip apie vieną iš slėpingiausių kultūros fenomenų. Jis reflektuoja jau ne tą mitologinį, eliadiškąjį, o vėlyvesnį – istorinį miestą: „Bendriausia prasme miestas yra geografinis raizginys, ekonominė organizacija, institucinis procesas, socialinio veiksmo teatras ir kolektyvinės vienybės estetiškas simbolis [...]. Miestas ugdo meną ir yra menas; miestas kuria teatrą ir yra teatras“ (Mumford, 1938, 480).

Leonidas Donskis yra komentavęs svarbiausias Mumfordo idėjas. Anot Mumfordo, Vakarų civilizacijos sukurtas miestas yra laisvės ir įvairovės vieta, estetiškai organizuota kultūros erdvė. Miestas yra idėjų kūrimo ir saugojimo vieta, intelektualinės istorijos arena ir kartu jis yra idėjų, vertybių ir prasmių saugykla. Miestas yra ypatingų būsenų žadintojas. Poetai romantikai, o vėliau ir simbolistai liūdesį, vienišumą, melancholiją ir alienaciją suvokė kaip metafizines miestiečio būsenas. Vakarų miestas yra

erdvės ir laiko kultūra. Mieste praeitis pati save saugo. Pati miesto prigimtis įgalina nuolat priešintis laiko destrukcijai. Muziejai ir yra skirti praėjusiam laikui išsaugoti (Donskis, 1994, 153–167).

Lotmanas miestą vadina sudėtingu semiotiniu mechanizmu, semiotinių kolizijų zona. „Sujungdamas įvairius nacionalinius, socialinius, stilistinius kodus ir tekstus, miestas atlieka įvairias hibridizacijas, perkodavimus, semiotinius vertimus, kurie padaro jį galingu naujos informacijos generatoriumi. Tokių semiotinių kolizijų šaltinis yra ne tik sinchroninis įvairių semiotinių darinių buvimas greta, bet ir diachronija: architektūros statiniai, miesto papročiai ir ceremonijos, pats miesto planas, gatvių pavadinimai ir tūkstančiai kitų praėjusių epochų relikvų yra tarsi kodinės programos, nuolat iš naujo generuojančios istorinės praeities tekstus. Miestas – mechanizmas, nuolat iš naujo kuriantis savo praeitį, kuri tarsi sinchroniškai atsiduria greta dabarties [...]. [...] miestas yra [...] besipriešinantis laikui mechanizmas“ (Lotman, 2004, 337).

Pati Vaičiūnaitė yra kalbėjusi apie savąjį miesto kultūros supratimą, vardindama svarbiausius miesto patyrimo aspektus: „Vilnius pilnas istorinių reminiscencijų. Vilnius visais metų laikais. Miestas, kuriame gyvenu, tartum gyvas organizmas, jaučiu jo buitį ir būtį. Suvokiu Vilnių kaip meno kūrinį, kaip šedevrą“ (Vaičiūnaitė, 1987a, 18). Poetė yra kalbėjusi apie šimtmečių sukurtą Vilniaus dvasingumą. Šią Vaičiūnaitės kūrybos savybę pastebėjo Marcelijus Martinaitis: „Jos pasaulis, jos Vilnius yra gyvas, nuolat pasikartojantis vyksmas, čia tampantis menu, architektūra, čia vėl grįžtantis į gyvenimą, į gatvę, aikštę, šventovę, mirusiųjų bruožais atsikuriantis gyvųjų veiduose“ (Martinaitis, 2001, 285).

Vladimiras Toporovas, analizavęs Fiodoro Dostojevskio kūrybą, yra išryškinęs, kad jo kūryboje egzistuoja taip vadinamas „Peterburgo tekstas“; jo variacijų kūriniuose daug, jį galima rekonstruoti, ir jis sudaro vieną iš *Nusikaltimo ir bausmės* meninės sąmonės klodų, kuris yra archajiškas, susijęs su mitologine tradicija (Lotman, 2004, 215). Esama panašumų Vaičiūnaitės kūryboje – Vilniaus vaizdas joje formavosi kelis dešimtmečius, keisdamasis, įgydamas naujų bruožų. Nuosekliai skaitant rinkinį po rinkinio, ryškėja, kad Vaičiūnaitės lyrikoje yra iš esmės trys skirtingi miesto pavidalai:

1) Vilnius pirmame kūrybos dešimtmetyje (nuo *Pavasario akvarelių* (1960) iki *Pakartojimų* (1971);

2) Vilniaus vaizdinys aštunto ir devinto dešimtmečių poezijoje. V. Kubilius šį laikotarpį yra pavadinęs „auksinės pilnatvės lyrika“. Tą kūrybos tarpsnį reprezentuoja keturi eilėraščių rinkiniai: *Nežmirštuolių*

mėnesį (1977), *Šaligatvio pienės* (1980), *Smuikas* (1984), *Žiemos lietus* (1987), bei dvi rinktinės – *Klajoklė saulė*, (1974), *Nemigos aitvaras* (1984);

3) Vilnius dešimto dešimtmečio kūryboje, jau Nepriklausomybės metais parašytuose rinkiniuose *Šešėlių laikrodys* (1990), *Pilkas šiaurės namas* (1994), *Žemynos vainikai* (1995), *Seno paveikslas* (1998), *Debesų arka* (2000).

Ryški poetės pastanga pirmuoju kūrybos dešimtmėčiu – modeliuoti erdvę geometrinėmis linijomis. Miesto vaizdas spalvingas, taisyklingas, kasdieniškas: „Fabrikų kaminai – / raudoni, juodi, oranžiniai – / išraižiojo erdvę – / trikampaiais, rombais, kvadratais“ (Vaičiūnaitė, 1964, 56). Kasdieniškumo estetika dominavo šešto–septinto dešimtmečio literatūroje, Vaičiūnaitė buvo prie jos prisitaikusi. Vilnius to meto jos poezijoje – statybų Vilnius, darbininkiškas miestas, gyvenantis savo kasdienišką dabartį: „Atgyja spaustuvės, gamyklos, kareivinės / ir stadionai...“ (Vaičiūnaitė, 1966, 27), atsidaro kioskai, ant suolo mirksta cigaretės *Prima...* „Iš valgyklų pakvimpa kepsniu. / Šildos laikraščių pardavėjos“ (Vaičiūnaitė, 1966, 31). Priemiesčiai padvelkia žuvim ir smalkēm... Arba bandoma įsivaizduoti būsimą modernų miestą: „Tu – miestas iš spengiančio stiklo, skardos ir betono“ (Vaičiūnaitė, 1966, 8). Vėliau ta „gatvių geometrija“ beveik išnyko iš poetės kūrybos.

Aštunto–devinto dešimtmečių Vilniaus vaizdą kuria itin tankus ir subtilus kultūrinių, istorinių reminiscencijų tinklas. Būtent tada Vilnius imamas traktuoti supoetintos buities ir meno aspektu, o su miesto architektūra kontaktuojama kaip su meno kūrinium. Vilniaus istorijos, žmogiškojo konteksto atkūrimas humanizuoja urbanistinį peizažą. Miestas iškyla kaip natūrali aplinka, neiškreipianti žmogaus gyvenimo, priešingai, palaikanti jį savo kelių šimtmečių patirtimi, ir todėl retkarčiais Vilnius atrodo „kaip senovinis porcelianas“. Ryškiausiai tai atsiskleidžia rinkiniuose *Neužmirštuolių mėnesį*, *Šaligatvio pienės*, *Žiemos lietus*.

Vilnius paskutinio dešimtmečio kūryboje – skurdus, apleistas, nykstantis. Išlieka tankus kultūrinių istorinių vaizdinių tinklas, bet akcentuojama erozija. Tai ypač akivaizdu rinkinyje *Žemynos vainikai*. Vilniaus nykimą atskleidžia daugybė detalių: ir pažaliavęs marmurinis angelas, ir purvinas kryžgatvis, ir „ištuštėjusi gatvė / nyki, akmeninė, vangi“ (eil. „Šokėjai vasaros naktį“). Dramatiškomis vizijomis nušvinta senamiesčio scenos: „liepžiedžių auksiniam sukury / vidurnakty užspardytas / po drobule jaunuolis guli / prie pat benediktinų vienuolyno“ (eil. „Au-dros žiede“). Pasaulėvaizdis dažnai kosmiškas, virš miesto atsiveria erdvės, žvaigždynai, jų paslaptingas

spindesys kelia nelaimių nuojautą (eil. „Sausra II“). Vasaros kaitros iškankinto miesto vaizdas vyrauja eilėraščiuose „Sausra I“ ir „Sausra II“. Mažiau negu ankstesnėse knygose juntama istorija, prisimenamų žmonių likimai kuklūs ir menkai težinomi: basos karmelitės, „užmirštos nekaltos skaisčios / mažos seserys / su nemirtingom sielom, / Vilniaus dulkėm virtusios“ (eil. „Basos karmelitės“).

Vilniaus Vaičiūnaitės kūryboje atsiskleidžia keturiais glaudžiai tarpusavyje susijusiais aspektais: kaip mitologinis-istorinis, architektūrinis, gamtiškasis miestas ir kaip dvasinio gyvenimo forma.

Mitologinis-istorinis Vilnius

Anot Lotmano, „Koncentrinė miesto padėtis semiotinėje erdvėje paprastai susijusi su miesto ant kalno (arba ant kalvų) paveikslu. Toks miestas yra tarpininkas tarp žemės ir dangaus, apie jį koncentruojasi pradžios mitai [...], jis turi pradžią, bet neturi galo – tai „amžinasis miestas“ (Lotman, 2004, 336). Reikia konstatuoti, kad Vaičiūnaitė nėra dėmesinga miesto pradžios mitui, bet itin atidi jo istorijai. Praeitais Vaičiūnaitės kūryboje labai gyvybinga, praeities substratas supa subjektą, atgydamas dažnai įvairiais vaizdiniais, kartais netikėtai išiterpdamas į subjekto dabartį. Svarbi senoji Lietuvos istorija – didžiųjų kunigaikščių Mindaugo, Gedimino, Kęstučio laikai. Mindaugo laikus mena jo po krikšto pastatyta Katedra, kurios likę tik pamatai. Cikle „Pilis“ (iš rinkinio *Neužmirštuolių mėnesį*) kalbama apie istorinio Vilniaus įkūrimą: senas pagonių karalius diktuoja laiškus, kurie siunčiami į krikščioniškąją Europą. Kviečiami atvykti įvairių amatų žmonės, Lietuva atvira pasauliui, visiems geros valios žmonėms. Ciklas „Kęstutaičiai. Restauracija“ skirtas didžiojo kunigaikščio Kęstučio šeimai, jo vaikų likimams. Kai kurie iš jų yra mažai žinomi, atsidūrę pačiame istorijos paribyje, todėl norima juos atgaivinti. Ryški renesansinio Vilniaus vizija. Vilnius tuo metu buvo puošnus karalių miestas – švenčių, eitynių, sutiktuvių miestas. Barbaros Radvilaitės ir Žygimanto Augusto meilės istorija atskleidžia pačią renesanso dvasią (ciklas „Kanonas Barbarai Radvilaitei“). Renesansinio Vilniaus vizija ryški cikle „Po Vilniaus katedra“ (rinkinys *Šešėlių laikrodys*), ypač jo eilėraštyje „Karūnavimas“. Iš tolimesnės istorijos aktualesnė yra XIX amžiaus pradžia – Vilniaus universitetas, jo kultūrinis sąjūdis, Adomas Mickevičius, jo tremtis iš Lietuvos... (ciklas „Vitražas Vilniaus universitetui“). Cikle „Bėgsmas“ kalbama apie Napoleono laikus, jo laikų Vilnių: „Kai bėga tironas, / kažko kraupu ir graudu, ir gėda...“ (Vaičiūnaitė, 1980, 86).

Architektūrinis Vilnius

Bažnyčios

Vienas iš pačių svarbiausių aspektų Vaičiūnaitės lyrikoje – bažnytinis, sakralusis Vilnius. Vaičiūnaitė yra prisipažinusi, kad daugelį metų norėjo rašyti apie Vilniaus bažnyčias, bet to negalėjo padaryti dėl cenzūros. Šį kūrybinį sumanymą poetė realizavo jau Nepriklausomybės metais: rinkiniuose *Pilkas šiaurės namas* ir *Seno paveiklo šviesa* įdėti du dideli ciklai „Vilniaus bažnyčios“, juose tarsi iš naujo atrandamas sakralusis miestas. Vėlyvojoje lyrikoje vis labiau ryškėjo religinis gyvenimo matmuo, todėl Vilniaus vienuolynai ir bažnyčios tapo dažno eilėraščio vyksmo vieta. Šalia garsių ir nuolat lankomų minimos užmirštos ar mažai težinomos – prie geležinkelio tyliai merdinti Šv. Stepono bažnyčia. S. Konarskio ir Jovaro gatvių sankryžoje rymo Šv. Jackaus koplytėlė „vieniša prie gatvės, / varinė pažaliavus statula / čia sergi eisimą, čia šimtmečius šventasis stovi, / meilės šviesą skleisdamas“ (eil. „Koplytėlė J. Basanavičiaus gatvėj“). Bažnyčios paliestos erozijos, apleistos ir dulkėtos, tyliai ir pamažu nykstančios: „per nusiaubtą bažnyčią – / skeldi padūmavęs marmuras / ir dulsvos freskos aižėja išniekintos...“ (eil. „Šventos Kotrynos arba Benediktinių“); „laukiančią kūdikio baltą Madoną regi, / ji tokia vieniša ir skaisti, / ji visoj / temstančioj ir nusiaubtoj be altorių bažnyčioj / tarytum visatoj / su degančiom žvakėm...“ (eil. „Švenčiausios Mergelės arba Pranciškonų“). Šie eilėraščiai nėra stiprūs, jie perkrauti enciklopedinėm žiniom, detalėm. Vienas iš geriausių pavyzdžių, kaip išgyvenamas bažnytinis sakralusis Vilnius, – eilėraštis „Katedra“ iš rinkinio *Po šiaurės herbais*:

*Numirę skulptoriai, auksakaliai ir mūrininkai
šimtmečius pristabdo
senovinėj aikštėj – per vidurį
šiaurietiškos šviesos beribio kupolo...
Baudžiauninkai tėvai ir broliai –
Jokimas ir Simonas, ir Andrius klūpo
Viršum karališkų karstų
ir pajuodavusio bažnytinio sidabro...
Didybė. Kolonados. Klounados nišose –
šventuosius ir apaštalus
aplimpa dulkės ir balandžiai,
apsupa prožektorių naktiniai nimbai...
Ir ji išlieka – vientisa ir saulėta
baltumui, erdvei, amžinybei
kaip mušanti varpais senamiesčio širdis,
sujungusi gatves ir pastatus...*

(Vaičiūnaitė, 1968, 30)

Tekstą sudaro keturi sakiniai, kiekvienas iš jų pasibaigia daugtaškiu. Jie dalija eilėraščių į keturis prasminius segmentus. Pirmasis iš jų pradedamas manipuliacija su laiku („Numirę skulptoriai, auksakaliai ir mūrininkai / šimtmečius pristabdo...“). Praeinamybei priešinami amatas ir kūryba. Meno galia išlikti, t.y. įveikti laiką, akcentuojama ir tolimesnėse eilutėse – kartu su karalių kapais saugomas ir senovinis bažnytinis sidabras. Pirmose aštuoniose eilutėse praeities regėjimas – katedros statyba – išgyvenama kaip esamybė. Kaip sukuriama ši amžinoji dabartis?

Eliade's teigimu, šventovės statymas visados yra hierofanija, t.y. šventosios vietos kūrimas, kurioje galima bendrauti su Dievu: „būdama tikrai šventa vieta, dievų namai, šventykla vis iš naujo pašventina pasaulį, nes atkuria jį ir kartu turi savyje“ (Eliade, 1997, 42). Vaičiūnaitės eilėraštyje taip pat akcentuojama centro figūra – pastačius katedrą, senovinė aikštė, kur nuo seno vyko miestiečių gyvenimas, tapo pašventinta. Svarbi erdvė virš jos (šiaurietiškos šviesos beribis kupolas) – atsiverianti, transcenduojanti, ir kartu apgobianti kaip kupolas. Katedros vaizdinyje galima atpažinti eliadiškąją pasaulio centro simboliką. Ji jungia tris sferas: dangų, pilną šiaurietiškos šviesos, žemę (miesto aikštę) ir katedros požemį, priglobusį karališkuosius karstus. Ji brėžia erdvinę vertikale – *axis mundi*. Tokį atvejį yra aptaręs Eliade: „dėl hierofanijos įvyksta lygmenų trūkis, kartu atsiveria „vartai“ aukštyn (į dievų pasaulį) arba žemyn (į žemutinės sritis, mirusiųjų pasaulį) (Eliade, 1997, 26). Erdvinę horizontalę akcentuoja ir katedros kolonada – tai nuolatinė žemės jungtis su dangumi. Vaičiūnaitė semantizuoja architektūros detales – kupolą, kolonadą. Katedros didybę lemia dieviškosios ir žemiškosios – karališkos – galios sutelkimas. Nepaminėtas lieka Katedros architektas Laurynas Stuoka-Gucevičius, bet eilutėse „Baudžiauninkai tėvai ir broliai – Jokimas ir Simonas, ir Andrius klūpo...“ yra užuomina apie jo žemą kilmę. Istorinėje erdvėje veikia dvi žmonių grupės – amatininkai (skulptoriai, auksakaliai ir mūrininkai) bei baudžiauninkai tėvai ir broliai. Tie, kurių rankomis pastatyta katedra, ir tie, kurie joje meldžiasi, t.y. šventumą kūrę ir jame dalyvaujantys. Ir būtent jie atsiduria šventosios erdvės viduryje – ties pačiu šviesos kupolu... Neįvardytas eilėraštyje lieka katedros sumanytojas ir požemyje besiilsintys karaliai, bet iš užmaršties plėšiami nežinomų žmonių vardai – Jokimas, Simonas ir Andrius, bibliinius vardus galėję turėti baudžiauninkai. Pirmosiose keturiose eilėraščio eilutėse senovinis Vilnius atsiveria kaip spalvingas įvairių luomų – menininkų, amato žmonių, baudžiauninkų ir karalių – miestas.

Tolimesnės eilutės „šventuosius ir apaštalus / aplimpa dulkės ir balandžiai...“ liudija eroziją, naikinančią laiko galią. Euforiškame praeities išgyvenime šmėsteli kasdienybės dimensija. Dulkių ir balandžių figūrose jungiasi sakralumas ir kasdieniškumas. Nimbo figūra sieja saulę ir prožektorių šviesą, šiuolaikinio miesto realijas ir amžinybės perspektyvą. Katedra yra apšviesta ir šviečianti. Jos nepavaldumą erozijai liudija paskutinės keturios eilutės. Jose katedra atskleidžia kaip hierofanija, sujungusi šventąją erdvę ir šventąjį laiką. Erdvės ir laiko jungtį patvirtina eilutė „baltumui, erdvei, amžinybei...“. Svarbi yra varpo kaip miesto metafora ir gatvių netiesioginis palyginimas su spinduliais ar gyslomis. Tuose vaizdiniuose galima išvėgti miesto kaip gyvo organizmo supratimą. Jos nubrėžia sakralųjį ratą erdvėje. Tokį pat sakralųjį ratą erdvėje skleidžia ir varpų skambėjimas, kviesdamas miestiečius gyventi bažnytinį ir pasaulietinį švenčių ritmu, Vilniaus senamiestį paversdamas tvarkos ir šventumo vieta.

Kartu su erdve patiriamas ir laikas, pajuntama jo amžinoji tėkmė. Jis yra „pristabdytas“, iš praeities perėmęs gyvybingąjį, kūrybiškąjį pradą. Laiko tėkmė vientisa, neskydanti į praeitį, dabartį ir ateitį. Laikas patiriamas kaip dabartis – ją pabrėžia nuoseklus esamojo laiko vartojimas, praeities vizija išgyvenama kaip esamybė. Atsiradus hierofanijai, t.y. pastačius Katedrą, laikas tapo pašventintas. Jo vientisumas pabrėžiamas asociacijų seka – saulė, baltumas, amžinybė. Taip katedra, sujungusi dangų, žemę, požemį, nubrėžusi erdvėje sakralųjį ratą, sujungusi religinę ir pasaulietinę galią, kartas ir luomus, tampa erdvę ir laiką stabilizuojančia figūra. Subjektui, kuris tekste neįvardintas, Vilniaus senamiestyje leista pajusti amžino laiko euforiją.

Šio eilėraščio analizė parodė, kad Katedra traktuojama kaip pasaulio ašis – *axis mundi*. Eilėraščiuose Vilniaus tema tai yra vienas iš svarbesnių paties miesto vaizdinių. Ryški erdvinė vertikalė: dangaus erdvės, žemė (dažniausiai tai gatvės plyta arba grindinys), požemiai (Katedros požemiai su karalių karstais), apskritai kultūriniai žemės klodai, praeitis, šaknys. Nuolat justi šiaurietiška erdvė, didžiulis atsiveriančios erdvės pojūtis virš Vilniaus senamiestio, „šiaurės saulė“. Minimi dangaus kūnai, pats dangus, debesys. Po žeme esančiais klodais ypač domėtasi vėlyvuvoju kūrybos laikotarpiu. Nuolat minima „Nugrimzdusi Mindaugo katedra požemy“ (Vaičiūnaitė, 1994, 9). Katedros požemiai saugo krikščionybės relikvijas ir paslaptis: „Giliai po Katedra ant sienos nutapytas / nukryžiuotas Kristus / laidojimo kriptoj“ (Vaičiūnaitė, 1998, 81). Poetę domina Vilniaus žemės kultūriniai klodai, tai, ką slepia ar saugo jo žemė:

*Atkasėm varganą troją,
skurdžią mažą pompėją,
požemių miesto šventus horizontus
– klintis išopėjo,
atkasėm savo šaknis iš akmens
– jos pilnos sopėjimo.*

„Vilnius. Archeologija“ (Vaičiūnaitė, 1997, 7)

Eilėraštyje „Siauroji gatvė“ atsiveria kultūrinių klodų skerspjūvis, molio ir dulkių klodai, saulės magiškas ratas, pagoniška senovė... (Vaičiūnaitė, 1997, 10). Mirusieji yra virtę Vilniaus dulkėmis, kurios niekur nedingsta, ir „boluoja Katedra baltom kolonom / virš apeiginių pelenu“ (Vaičiūnaitė, 1998, 82).

Erdvinis planas

Lotmanas yra nusakęs du galimus požiūrio į miestą aspektus: žiūrėti į miestą iš toli ar žiūrėti iš miesto į pasaulį. Abu atvejai Vaičiūnaitės kūryboje reti. Ryškesnis žiūrėjimo į Vilnių iš toli atvejis randamas istorinėje reminiscencijoje: „Pažvelk pro dar bevardį skaidrų mineralą – / gal rūkuos matyti Vilnius?“ (Vaičiūnaitė, 1977, 84). Eilėraštyje kalbama apie Igną Domeiką, buvusį filaretą, vėliau Santjago universiteto rektorių. Dažniausiai tai yra esančio Vilniuje, jaučiančio miesto būtį ir buitį pozicija. Vaičiūnaitė savo eilėraščiuose atkuria Vilniaus erdvinį planą. Centre – senamiestis. Kažkur boluoja naujų namų masyvai, kurie visai nesvarbūs. Minimi priemiesčiai – Verkiai, Markučiai, Baltupiai, Cedrono upelis ir kt. Yra miesto šiukšlynai ir dykvietės; jie svarbūs, gyvybingi, žydintys savo kuklia augmenija – „Po dykviečių saulės sukrautais žiedais kvepia cikorijos šaknys“ (Vaičiūnaitė, 1977, 23), „tarsi žydros žvaigždės / dega sąvartyne / trapūs ir gležni cikorijų žiedai“ (Vaičiūnaitė, 1995, 35), žydi veronika, augalas, turintis senovišką moters vardą, ir siaučia „Sąvartynų saulėtas vėjas“ (Vaičiūnaitė, 1980, 14). Dar yra „erdvės, / už skersgatvio luitų geltonu viesulu / plytinčios...“ (Vaičiūnaitė, 1971, 103). Dar toliau – miškai, upės, pelkės, „tolsta erdvėj sukryžiuoti keliai prie Vilniaus“. Vilnius juntamas erdvėje: „Už tavęs – horizontai, vieškeliai, kryžkelės“ (Vaičiūnaitė, 1964, 7), į ją natūraliai įsilieja. Jo kontūrai išstipsta, pranyksta. Tik istorinėse reminiscencijose miesto erdvė ryški, atribota nuo likusio pasaulio.

Senamiestio piešinys – gatvių raizginys, architektūriniai ansambliai, aikštės, vartai, bažnyčios, vienuolynai. Upės – dažniausiai Vilnelė, gana retai – Neris. Vilnelės tėkmė dažnai asocijuojasi su laiko tėkme, su atmintimi („Lyg upėj ratilai sutirps / nublankęs užmirštas nežinomų miestiečių balsas... / Bet miesto

upė plauks ir plauks, / ir jos tekėjimas – skaidrus ir drumzlinas, ir savitas“ (Vaičiūnaitė, 1968, 21). Viešosios erdvės atveria skirtingą subjekto patirtį.

Nuolat ieškoma dingusio Vilniaus vaizdų (tarsi iš Vlado Drėmos albumo *Dingęs Vilnius* ar senųjų tapytojų darbų) – „bet vartai ir bokštai tik Vilniaus vaizdų albume, / tik Pranciškaus Smuglevičiaus / senų akvarelių tyloj...“ (Vaičiūnaitė, 1987, 16). „Man dar vaidenas arkinis tiltelis / ir buvę miesto vartai prie šventos Kotrynos / [...] vėsus ir grynus / po grindiniu vanduo...“ (Vaičiūnaitė, 1994, 42). Retesni yra senieji Vilniaus interjerai, bet detalių esama: „Senamiesčių butuose dega koklinės krosnys“ (Vaičiūnaitė, 1974, 187).

Pati asmeniškiausia ir dažniausia poetės kūrybos erdvė susijusi su Šv. Kotrynos bažnyčia ir šalia esančios erdvės. Su šia architektūrine erdve itin susigyventa. Anot Mumfordo, „erdvė mieste, ne mažiau negu laikas, yra meniškai reorganizuota: sienų linijomis ir siluetais, perspektyvų horizontalėmis ir bokštų vertikalėmis, supančios gamtos panaudojimu ar paneigimu mieste kultūra ir epocha įamžina požiūrį į svarbiausius savo egzistencijos faktus“ (Mumford, 1938, 362). Asmenišką ryšį su Vilniaus senamiesčiu Vaičiūnaitės kūryboje:

*Akligatvių tuneliai,
saulėj įkaitę kiemai,
akmeniniai keisčiausi kanalai,
kančiom prabangi
viduramžių plano lastelė, –
aš myliu jus, gatvės be medžių,
jus, sienos su žaibo kirčiu stebuklingu.*

„Gatvės be medžių“ (Vaičiūnaitė, 1987, 38).

Du objektai – Katedra ir Aušros vartai – ypač jaučiami, patiriami, tiesiog euforiškai išgyvenami. Eilėraštyje „Vilnius. Miesto vartai“ ryškėja subjekto pastangos pajusti miesto būtį, jai atsiverti:

*Apyaušris. Aštrėja kaminai ir varpinės.
Nušvinta miesto vartai.
Šaudyklų angos susitraukia.
Tirpsta mūšių triukšmas ir šešėliai. Veltui
tu trokštum būti rūkas ir lietus –
vis tiek tu šiaurės saulėj atsivertum...
Gaisrų laukiniame apšvietime,
koplyčių žvakėms ir žvaigždynamams varvant,
viršum kalvų,
virš kylančių ir krintančių stogų
suskambus varpui,
tiek daug erdvės ir polėkio...*

*Suskilęs grindinys pakluso laiko valdai.
Bučiuoju tavo plytą,
tavo herbą,
tavo vilnijantį švelnų vardą
ir pakeliu rūdijančius raktus...
Apyaušris. Nušvinta miesto vartai.*

(Vaičiūnaitė, 1985, 234)

Eilėraščių galima interpretuoti kaip lyrinio subjekto savasties ieškojimą, atsivėrimą Vilniaus istorijai ir kultūrai. Jis susijęs su vartų ir raktų figūromis ir jas lydinčia istorine tradicija. Praeiti pro vartus – patekti į vidų, į tai, kas paslėpta ir saugoma, paimti į savo rankas raktus – prisiimti miesto lemtį. Eilėraštyje pajustas miesto būties „tankumas“, vienu metu išgyvenama istorija ir dabartis, patiriamas miesto sakralumas – bažnyčių Vilnius su jo skambančiais varpais. Praeitis visai čia pat („Šaudyklų angos susitraukia. / Tirpsta mūšių triukšmas ir šešėliai“) – lyg viskas būtų vykę naktį, auštantis rytas išsklaido efemeriskus praeities pavidalus. Laikų kaita itin plastiška, viduramžiško miesto vizija išsiterpia į dabartį. Juntamas laikinumas (žvakės) ir amžinumas (žvaigždynai). Eilėraštyje daug šviesos – pačios įvairiausios: saulė, gaisrai, žvakės, žvaigždynai... Jungtis su kosmosu teikia erdvės ir polėkio jausmą. Varpų skambesys atrodo kaip kvietimas įžengti į miesto vidų. Eilutė „Suskilęs grindinys pakluso laiko valdai“ išduoda eroziją, liudija senumą – miesto grindinys suskilęs, o jo raktai yra surūdiję. Teksto pabaigoje subjektas tiesiog ekstaziškai išgyvena savo artimumą Vilniui („Bučiuoju tavo plytą...“, „pakeliu rūdijančius raktus...“). Eilėraščio kompozicija rėminė – jis pradamas ir baigiamas eilute „Apyaušris. Nušvinta miesto vartai“. Fiksuojamas trumpas ankstyvo ryto momentas, bet subjekto patirtyje svarbus, gal net likimiškas. „Nušvitimas“ yra dvigubas – nušvinta ir miesto vartai, ir subjekto siela, pažadinama jo istorinė atmintis. Patiriamas visiškas savojo pasaulio sutapimas su miesto būtimi: „veltui / tu trokštum būti rūkas ir lietus – / vis tiek tu šiaurės saulėj atsivertum...“, kreipiamasi ir į save patį, ir į miestą.

Miesto erdvės dažniausiai susijusios su kasdienio gyvenimo ritualais. Sakysim, beveik ritualiniu laikomas įėjimas pro vartus arba pro arką („...Užvakar temo pro arka ar vakar?“ – Vaičiūnaitė, 1977, 27). Arka, kiemas su arkadomis yra viena iš svarbesnių architektūros detalių. Arkados yra jungtis, pasikartojimas, sujungiantis kultūras ir žmonių likimus (eil. „Kiemas su arkadom“). Tvorą saugo pastatą arba seną sodą, teikia senovės, paslapties jausmą: „tebėslama tamsoj / kadaise čia ošęs vienuolyno sodas /

už mūrinės tvoros / su liūto galva, / dunksi sunkūs vaisiai“ (Vaičiūnaitė, 2000, 71). Panašų vaidmenį atlieka siena. Kartais ji teikia saugumo pojūtį, kartais reiškia erdvės uždaramą, kurį reikia įveikti, pramušti: „lyg imtum, pramuštum / senamiesčio sieną, / pajuodusią aklina“ (Vaičiūnaitė, 2000, 71). Laiptai reiškia kilimą, atsiveriančią naują erdvę, depresinių būsenų įveikimą.

Asmeniniam subjekto buvimui svarbios su kasdiene jo buitimi susijusios erdvės – krautuvė, kavinė, cukrainė, baras. „Krautuvės durys į kairią atvertos. / Rytas toks margas – lyg Vilniaus verbos“ (Vaičiūnaitė, 1974, 182). „Marmurinis prekystalis / vėl apšlakstytas krauju ir saule“ (Vaičiūnaitė, 1980, 16), bet krautuvėlėje Hendelį groja radijas. Ypač mėgstamos nedidelės, jaukios erdvės, susijusios su įprastais gyvenimo ritualais: „Kai sumala kvepiančią kavą cukrainėj, / kur mėlynos lubos, / kai senis tabako ankštoj krautuvėlėj / atskaito tau grąžą...“ (Vaičiūnaitė, 1980, 43).

Kavinė ar baras (jis dažnesnis jaunystės metų kūryboje) – susitikimų, pokalbių „Byrant baltai erškėtrožei žiedlapiais, / suodinoj stoties kavinukėj“ (Vaičiūnaitė, 1984, 91) arba – priešingai – malonaus vienišumo vieta: „Mažytėj senamadiškoj kavinėj / kaba apsnigtas languotas paltas... / ant keturkampio stalo – / tuščias lapas ir atšalusis kava, / Ir ant šachmatinių grindų – šešėliai“ (Vaičiūnaitė, 1968, 78). Baras – tuščias, tvankus, dvelkiantis pelynais (Vaičiūnaitė, 1971, 42).

Viešosios erdvės įvairiai patiriamos, bet lyrinio subjekto būčiai labai svarbi privačioji – namų ir kambario erdvė. Reikia akcentuoti, kad namų motyvas dažniausiai siejamas su Kauno tema ir vaikystės reminiscencijomis. Namai buvo Kaune, o Vilniuje bene vienintele asmenine erdve pripažįstamas kambarys. Dar minimi laiptinė, palėpė, mansarda. Laiptinė paprastai dulkėta, bet joje šviečia saulės nytys. Palėpė ir mansarda – nuošalumo, kartais vienatvės vieta: „aš irgi prie lango budžiu / palėpės ankštam pasaulėly“ (Vaičiūnaitė, 1990, 38), „drėgnas viesulas vėsina / prirūkytą, dulkiną mansardą“ (Vaičiūnaitė, 1966, 9), „Ir atskleistos natos dulkėtoj palėpėj“ (Vaičiūnaitė, 1980, 79).

Gamta ir architektūra

Gamtos realiųjų palyginti nedaug buvo ankstyvojoje Vaičiūnaitės kūryboje. Vėlesniuose eilėraščiuose jaučiamas stiprus gamtos ilgesys, dažniausiai vandens: „Neužmirštuolių mėlynąjį mėnesį – birželį – / net sapnuose eini prie gėlo užmiršto vandens“ (Vaičiūnaitė, 1977, 12). Eilėrašty „Veronika žydi“ poetė

yra parašiusi ilgėdamasi vandens ir žalumos. Viduriniuoju kūrybos laikotarpiu miestas tampa atviras gamtai, jos gaivalams, jos ritmui. Tada nelieta jokios opozicijos tarp gamtos, kurią galima pajusti keliuose ankstyvuosiuose eilėraščiuose. Tai liudija metafora – „po balto akmens žieve“; rinkinyje *Neužmirštuolių mėnesį* Vilnius yra pavadintas „akmeniniu augalu“. Skersgatviai kvepia saule, pušynais, kankorėžiais... Miesto erdvė atsargiai mitologizuojama – kažkur medyje be garso rauda Driadė (Vaičiūnaitė, 1977, 117); „Gaila senamiesčio tuopų, / tuopų su kandžių lizdais – / tarsi driadės kvėpuotų, / oštų plaukais palaidais“ (Vaičiūnaitė, 1984, 22). Gamta pagyvina miesto realijas: nusvyra „raustančios raugerškių kekės, / geltonų akacijų ankštys“, ant šaligatvių prazysta pienės, senamiesčio langines apsieja vijokliai, šalia gynybinės miesto sienos išsiskleidžia klevas, bibliotekos pavėsy auga tujos, o prie taksi sustojimo žydi slyva... Net apleisti vaiduokliški pastatai pilni gamtos žalumos: „auga ant stogo medeliai ir krūmai, / dagynai, kiečių ir kiaulpienių, / žolės vis daugyn“ (Vaičiūnaitė, 1995, 15). Nuolat minimi žydyntys augalai, apskritai žydėjimas – pasikartoja „laukinių Vilniaus vyšnių“ vaizdas, miestą užplūsta svaigus „rugpjūčio vos vystančių rožių kvėpėjimas“. Mėgstami ir kambariniai augalai – agavos žiedas skleidžiasi „ties nykia kasdienybės valda“. Ypač gausu kambarinių augalų paskutiniųjų metų kūryboje.

Vienas iš geresnių gamtinės lyrikos eilėraščių „Saulės laikrodis“ atskleidžia svarbų momentą – kaip architektūrinės erdvės virsta gamtinėmis:

*Kai žydi plukės, šilagėlės ir žibuoklės,
dangus virš miesto –
baltas, violetinis ir mėlynas.
Koridoriuos ir kambariuos
siūruoja vešlios žolės,
pro langus šviesūs debesys įplaukia...
Ir nulėmęs
Man saulės metą, čiulba laikrodis...
Naivus ir dieviškas
pražydes plukėm, šilagėlėm ir žibuoklėm
ciferblatas...
Aš dar jame kvapiausio kero tebeieškau,
bet byra žiedlapiais sekundės –
mėlynos ir violetinės, ir baltos...*

„Kai žydi plukės, šilagėlės ir žibuoklės...“
(Vaičiūnaitė, 1980, 8).

Gamtos ritmas pasiekia miestą ir subjekto asmeninę erdvę – kambarį, užplūsta spalvos ir garsai, koridoriai ir kambariai sužaliuoja žolėmis, o laikro-

dis pragysta paukščiu. Tas įprastinių ribų ir dėsnių įveikimas viską paverčia džiugia žydėjimo švente, su kuria disonuoja „byrančių sekundžių“ – tekančio laiko motyvas, persmelkiantis gėla. Metoniminiai ryšiai formuoja eilėraščio meninį vaizdą. Metoniminius perkėlimas įvyksta du kartus: pirmąkart eilėraščio pradžioje (dangus tampa žydinčių gėlių spalvos), antrąkart – paskutinėje eilėraščio eilutėje – spalva suteikiama laikui („byra žiedlapiais sekundės – / mėlynos ir violetinės, ir baltos“). Vaičiūnaitės gamtinėje lyrikoje nuolat ieškoma atitikmenų gamtos ir civilizacijos pasaulyje: laikrodis – saulės laikrodis, raktas – raktažolė (eil. „Geltonos raktažolės“), jais grindžiamos metaforinės jungtys.

Miesto gyvūnija negausi, bet jos buvimas juntamas – senamiesčio mūruose galima rasti skurdų lakštingalos lizdą, nuo upės atskrenda žuvėdros, „Stiklių gatvė / po tankiais vijokliais karvelidė, / ten snieginis balandžiai / kovo saulėje pasklidę“, Neries skardžius raižo kregždės. Labai retai gamtos gyvenimas disonuoja su miesto ritmais – keldami nerimą klykauja plėšrūs apyaušrio paukščiai (Vaičiūnaitė, 1987, 40), apie Barbaros Radvilaitės skulptūrą blaškosi žuvėdros...

Vėlyvojoje Vaičiūnaitės kūryboje svarbios sėklos ir šaknys, vaisiai ir grūdai – tvirtybės ir būsimos gyvybės pagrindas (Vaičiūnaitė, 1995, 38). Kai aplinkui kančia ir mirtis, „laurų pynėmis ir vaisių kekėm / svyra žemės derlius“ (Vaičiūnaitė, 1995, 65). Šaknys ir sėklos ardo senamiesčio grindinį, kalbama apie gyvybės išūlumą (Vaičiūnaitė, 1994, 36, 37, 40). Dar svarbūs vainikai ir pynė: augalai užpildo erdvę, daro ją jaukią, gyvybingą, svaigią. Žydėjimas tarsi sergsti nuo mirties ir sunykimo. Paskutinėse poetės knygosose gamta gyvybingesnė už istoriją ir kultūrą, ir todėl pasitikima būtent ja.

Išvados

Aptarus svarbiausius miesto vaizdavimo aspektus Vaičiūnaitės kūryboje, galima apibendrinti, kad miesto vaizdinys formavosi keletą dešimtmečių, keisdamasis, įgydamas naujus pavidalus. Pagrindinė meninės erdvės formavimosi kryptis – istorinių ir kultūrinių kontekstų gausėjimas, jų semantinis turtingumas. Mitologinės, istorinės bei kultūrinės reminiscencijos, architektūrinių erdvių semantika, gamtinių ir architektūrinių erdvių susipynimas, prarasto Vilniaus paieškos kuria semantinį universumą, sudvasinantį miesto kultūrą. Dažname eilėraštyje

miestas iškyla kaip subjekto asmeninio gyvenimo erdvė. Lyrinio subjekto ryšys su miesto istorija, architektūra, gamta – asmeniškasis ir subtilus; tai galima pajusti daugelyje tekstų. Vilnius suvokiamas visais pojūčiais – regėjimo, klausos, uoslės, lytėjimo, jis jaučiamas nervais („senamiesčio gatvių rezginį / lyg nervus jauti“ – Vaičiūnaitė, 1990, 80). Vilnius regimas įvairiais metų laikais, o jų patyrimas toks skirtingas. Kodinių programų (Lotmano žodžiais) gausa ir įvairovė lyriniam subjektui leidžia Vilnių traktuoti kaip dvasinio gyvenimo formą ir galimybę.

Literatūra

- Donskis L., *Moderniosios sąmonės konfigūracijos: kultūra tarp mito ir diskurso*, Vilnius: Mintis, 1994.
- Eliade M., *Šventybė ir pasaulietiškas*, Vilnius: Mintis, 1997.
- Jonaitis M., „Miestas ir lietuvių poetinė tradicija“, in: *Miestas ir žmogus: regionas ir regioninė kultūra. Mokslinės konferencijos medžiaga: pranešimai, tezės*, Klaipėda, 1991, p.18–28.
- Lotman J., *Kultūros semiotika*, Vilnius: Baltos lankos, 2004.
- Martinaitis M., „Miestas Juditos Vaičiūnaitės poezijoje“, in: *Literatūros klasikos interpretacijos*, Vilnius: Alma littera, 2001, p.282–289.
- Mumford L., *The Culture of Cities*, New York: Harcourt, Brace and Company, 1938.
- Vaičiūnaitė J., „Prabilti gyvu žmogaus balsu“, in: *Naujos knygos*, 1987 a, Nr. 7, p. 18.
- Vaičiūnaitė J., *Pavasario akvarelės*, Vilnius: Valstybinė grožinės literatūros leidykla, 1960.
- Vaičiūnaitė J., *Per saulėtą gaublį*, Vilnius: Vaga, 1964.
- Vaičiūnaitė J., *Vėtrungės*, Vilnius: Vaga, 1966.
- Vaičiūnaitė J., *Po šiaurės herbais*, Vilnius: Vaga, 1968.
- Vaičiūnaitė J., *Pakartojimai*, Vilnius: Vaga, 1971.
- Vaičiūnaitė J., *Klajoklė saulė*, Vilnius: Vaga, 1985.
- Vaičiūnaitė J., *Nežmirštuolių mėnesį*, Vilnius: Vaga, 1977.
- Vaičiūnaitė J., *Šaligatvio pienės*, Vilnius: Vaga, 1980.
- Vaičiūnaitė J., *Smuikas*, Vilnius: Vaga, 1984.
- Vaičiūnaitė J., *Nemigos aitvaras*, Vilnius: Vaga, 1985.
- Vaičiūnaitė J., *Žiemos lietus*, Vilnius: Vaga, 1987.
- Vaičiūnaitė J., *Šešėlių laikrodis*, Vilnius: Vaga, 1990.
- Vaičiūnaitė J., *Pilkas šiaurės namas*, Vilnius: Vaga, 1994.
- Vaičiūnaitė J., *Žemynos vainikai*, Vilnius: Vaga, 1995.
- Vaičiūnaitė J., *Seno paveikslas šviesa*, Vilnius, 1998.
- Vaičiūnaitė J., *Debesų arka*, Vilnius: Lietuvos rašytojų sąjungos leidykla, 2000.