

Aušra Martišiūtė

Dramos žanro kūrinių analizė

- Pasiruošimo literatūriniam rašiniui etapai
- Epochos pažinimas → Kultūrinio ir literatūrinio konteksto pažinimas → Dramos, kaip literatūros rūšies suvokimas → Dramos žanro suvokimas → Atidus kūrinio skaitymas → Kūrinio idėjų, meninių raiškos priemonių susiejimas su literatūriniu ir kultūriniu epochos kontekstu, Lietuvos literatūra → Kūrinio idėjų, meninės raiškos priemonių aktualumas šiuolaikinėje literatūroje bei kultūroje

Epochos pažinimas

- **Renesansas** (lot. renascens – atgimstantis) – Europos kultūros istorijos epocha, gyvavusi tarp Viduramžių ir Baroko. [...] Renesanso epocha nesukūrė vienos dominuojančios pasaulėžiūrinės sistemos, bet pasižymėjo Europoje iki tol neregėtu minties ir kultūros formų išlaisvinimu, filosofinių tendencijų įvairove ir žmogaus minties bei kūrybinių jo galių išaukštinimu. [...] Ryškiausias beveik visą Europą apėmęs Renesanso intelektualinis ir socialinis judėjimas – reformacija – suskaldė iki tol vieningą Vakarų bažnyčią į katalikiškąją ir protestantiškąją. Religinė įvairovė nulėmė ir subrandino skirtingas ir tarpusavyje konkuravusias pasaulėžiūras, meno bei literatūros tendencijas ir kultūrinį polilogiškumą. [...] Pirmasis Europoje protestantiškasis Vitenbergo universitetas, nors ir draudžiamas Lietuvos ir kitų katalikiškų šalių atstovams, ėmė traukti studentus iš visų šalių. Pagrindine reformacijos opozicine jėga ir Romos bažnyčios tradicijos gynėju tapo XVI a. ispano Ignaco Lojolos ir bendraminčių sukurtas jėzuitų ordinas, greitai išplitęs visoje Europoje. Viena pagrindinių ordino veiklos sričių buvo jėzuitų kolegijų ir universitetų tinklo sukūrimas. Šio tinklo dalimi tapo ir pirmasis Lietuvos universitetas, įkurtas Vilniuje 1579 m. [...]

- Aptarkite pagrindinius Renesanso epochos bruožus, Renesanso ir Viduramžių skirtumus.
- Apibūdinkite Renesanso asmenybę, jos vertybes ir kasdienio gyvenimo ypatumus.
- Kodėl Renesanse taip aukštai buvo vertinamas antikinės kultūros paveldas?
- Kuo Renesanso epochos išvalgos, idėjos, nuostatos lieka svarbios šiandienos žmogui?

Kultūrinio ir literatūrinio konteksto pažinimas

- Vienas pirmųjų Lietuvos mąstytojų, projektavusių valstybės reformos idėjas buvo Mykolas Lietuvo slapyvardžiu savo veikalą *Apie totorių, lietuvių ir maskvėnų papročius* (apie 1550) parašęs bajoras Venclovas Mikalojaitis. Lygindamas tautų papročius jis išskėlė LDK privalumus ir trūkumus, siūlydamas valdovui pradėti religines ir socialines reformas bei atkreipti dėmesį į opiausią valstybės problemą, visiškai apleistą viduramžiais – piliečių švietimą. Brandžiausiu Lietuvos Renesanso politinės minties paminklu laikomas kalvinisto Andriaus Volano veikalas *Apie politinę arba pilietinę laisvę* (1572), išskėlęs visų vienodos atsakomybės prieš įstatymą, luomų lygiateisiškumo ir asmens vertės idealus, kurie garantuoja politinę laisvę. [...] Renesanso Lietuvoje pirmą kartą sukuriama ir per XVI a. gerinama bei norminama pirmasis Lietuvos teisinis – Lietuvos Statutas (trys jo redakcijos 1529, 1566, 1588), galiojęs Lietuvoje iki pat LDK padalijimų XVIII a. pabaigoje. Nepaisant statuto pažangumo, XVI a. Lietuvos intelektualai siekė kuo demokratiškesnių teisės normų. A. Volanas kritikuodamas Antrąjį Lietuvos Statutą reikalavo visiems vienodų (nepriklausomai nuo luominės padėties) įstatymų už žmogžudystę ir paskelbė, kad “įstatymus, jei jų nereguliuoja teisybė, reikia laikyti labai kenksmingais viešajai laisvei”. [...]

- Motiejus Strijkovskis (1547–1590) lenkų kalba parašė *Lenkų, lietuvių, žemaičių ir visos Rusios kroniką*, kuri buvo pirmoji spausdinta Lietuvos istorija (1582), pagrindusi Lietuvos istoriografiją ir iškėlusį Lietuvos Didžiosios Kunigaikštystės valstybinius idealus. Lotynų kalbą ir papročius Lietuvos intelektualai, remdamiesi atrandamais kalbų ir papročių panašumais, ėmė laikyti savo protėvių kalba, siūlydami lotynizuoti valstybės tradiciją ir lotynų kalbą paversti pagrindine šalies rašto kalba. Tik Mikalojus Daukša XVI a. pabaigoje, savo *Postilės* (1599) „Prakalboje į malonųjį skaitytoją“ buvo pirmasis, kuris suprato, jog lietuvių kalbos teisių pagrindimui užtenka to, kad ši kalba yra įgimta lietuviams, vadinasi, šiai tautai natūraliai Dievo, kuris yra lygiateisės pasaulio įvairovės ir identiteto kūrėjas. duota kalba. [...]

Pirmasis Renesanso žmogaus idealus paviešino ir savo gyvenimu realizavo lietuvių humanistas ir reformacijos šauklys Abraomas Klvietis (apie 1511–1545) savo *Tikėjimo išpažinime* (1543). Kulvietis bei pirmasis lietuvių protestantų teologas Stanislovas Rapolionis (apie 1485–1545) pradėjo kurti lietuvių raštijos pagrindus ir iškėlė žmonių mokymo ir krikščioniškųjų tiesų pažinimo per raštą idealus, kuriuos įgyvendino jų bendramintis Martynas Mažvydas, 1547 m. Karaliaučiuje išleidęs pirmąją lietuvišką knygą *Katekizmo prasti žadei*, skirtą paprastų lietuvių švietimui.

- Renesanso žmogaus vidinio pasaulio brandą reprezentuoja iškilus Renesanso epochos pabaigos kūrėjas anglas **Viljamas Šekspyras** (1564–1616), kurio dramose jau atsispindi humanizmo krizę liudijantys egzistencinio tragizmo ženklai. [...]
- Marlou drama *Tamerlanas* (1587), ypač joje atskleistas valdžios troškimo garbinimas, padarė Šekspyrui didžiulį įspūdį. Šekspyras perėmė Marlou idėją sukurti istorinį epą, kuriame į sceną būtų išvesti ne egzotiškų Rytų kraštų, kaip *Tamerlane*, o pačios Anglijos praeitis. Šekspyro draminės istorinės kronikos atspindi Renesansui būdingą istorinio pasakojimo atsiradimą. Šekspyras, daugiausia remdamasis savo amžininko Rafaelio Holinšedo (Raphael Holinshed) darbais, atskleidžia Anglijos karalių ir XIV–XV a. politinių konfliktų istorijas. [...] Trečiajame laikotarpyje (1600–1608) sukurtos didžiosios tragedijos atskleidžia naują Šekspyro kūrybos bruožą, – į sceną perkeltą žmogaus vidinio pasaulio vaizdavimą, vidinio veiksmo dramatiškumą, kuris atsiranda suvokus, kad gyvenimo pilnatvė yra nepasiekiamo pasaulyje, kur paminamos pagrindinės moralinės vertybės (*Hamletas, Otelas, Karalius Lyras, Makbetas, Antonijus ir Kleopatra* ir kt.)

- Šekspyro kūryboje sutinkame trijų epochų – Viduramžių, Renesanso, Baroko idėjų atspindžių. XVI a. antrojoje pusėje keliaujančių teatrų repertuaruose dominavo moralite žanro pjesės, – nuo Viduramžių populiarūs pasaulietiški pamokslai, turintys parodyti siaubingus nederamo elgesio padarinius. Iš moralite tradicijos Šekspyras perėmė liaudiškos išminties ir autoritetų nepaisančio humoro derinį, – rimtumo ir komiškumo dermė yra išskirtinis šekspyriškosios tragedijos bruožas (pvz., komiška *Romeo ir Džuljetos* pradžia, duobkasių scena *Hamlete*), iš alegorinių moralite figūrų Šekspyro kūryboje atpažįstama Yda – destruktivi, griauanči jėga (Ričardas III, Falstafas, Jagas, karalius Klaudijus ir kt.). Moralite laikoma Šekspyro kūrybos pagrindu, kuris yra paremtas dviem esminiais lūkesčiais, – kad žiūrima pjesė palies tai, kas esmiškai svarbu žmogaus likimui, ir, kad ji turi pasiekti ne tik išsilavinusią publiką, bet ir didžiulę paprastų žmonių minią. Šekspyro paauglystės laikais dar buvo vaidinamos Viduramžius menančios *Corpus Christi* misterijos, kuriose buvo rodomas žmonijos likimas nuo Sukūrimo iki Atpirkimo, – jos formavo įsitikinimą, kad scenoje įmanoma pavaizduoti visus dangiškus ir žemiškus dalykus. Svarbiu Šekspyro kūrybos šaltiniu yra laikomos liaudies šventės, išsaugojusios ikikrikščioniškosios kultūros relikty, Viduramžių karnavališkumo dvasią (gegužės pirmoji – Robino Hudo diena, Kalėdiniai mimų vaidinimai ir kt.).
[...]

- Epochų lūžio pasaulėjautą atspindi Šekspyro tragedijose *Hamletas*, *Otelas*, *Karalius Lyras*, *Makbetas* atskleidžiamas žmogaus ir pasaulio prieštaringumas, herojų išgyvenama vidinė drama, pvz., Hamletas suvokia, kad renesansinis pasaulio ir žmogaus suvokimas jau yra komplikuojamas naujų, todėl dar miglotai jaučiamų, aiškiai nesuformuluotų problemų, – nuostabioji žemė atrodo „tik nederlingas iškyšulys“, oras – „dvokiančių garų migla“, o renesansinio žmogaus didybė, – „dulkių kvintesensija“, – „HAMLETAS. Ir kas per kūrinys žmogus! Koksai kilnus jo protas! Kokios bekraštės jo galimybės! Koks nuostabiai raiškus savo judesiu ir forma! Koks panašus į angelą savo veiksmais! Koks panašus į Dievą savo protu! Pasaulio grožis! Gyvūnijos viršūnė! Bet kas man toji dulkių kvintesensija?“ [...]

- Šekspyro laikais buvo sukurtos Lietuvos teatro ištakos – mokyklinis jėzuitų teatras, kuris nuo 1570 metų, kai buvo Vilniuje įkurta jėzuitų kolegija, vėliau – universitetas, iki XVIII amžiaus pabaigos ugdė teatro kultūrą. Pagrindiniai mokyklinių dramų sceniniai motyvai ir siužetai buvo imami iš Antikos, Viduramžių literatūros, XVI–XVII a. Europos dramaturgų – Šekspyro, Kalderono, Rasino, Moljero dramų. Tokiu būdu Lietuvos mokyklinėje scenoje (Vilniuje, Kražiuose, Pašiaušėje) įsitvirtino vadinamieji „klajojantys siužetai“, buvo susipažįstama su literatūros naujienomis.
- Vienas talentingiausių jėzuitų mokyklinio teatro dramaturgų – Grigalius Knapijaus (1564–1638), gimęs tais pačiais metais, kaip ir Šekspyras, sukūrė dramą „Filopatris“ (*Philopater*), kuri buvo pastatyta Vilniuje 1596-aisiais ir Poznanėje 1600-aisiais metais. Drama yra priskiriama moralinių dramų grupei. „Komiškai tragiška drama“ vaizduoja karaliaus sūnų apsisprendimo dramą.

- Renesanso epochos idėjos, problemos, meninės raiškos priemonės Lietuvos literatūroje ir Šekspyro tragedijoje „Hamletas“: galimos sąsajos
- Asmens vertės iškėlimas
- Kūrybos, knygos, rašto vertės iškėlimas
- Laisvės, tiesos vertybės
- Moralinės, politinės, egzistencinės problemos
- Istorinis pasakojimas
- Atsigręžimas į Antiką
- Nauja dramos forma (skirtingi dramos formos tipai: antikinė graikų tragedija, Šekspyro tragedija)
- Stilių įvairovė tragedijoje
- Herojaus vidinio pasaulio dramatismas

Šekspyro tragedija „Hamletas“ ir lietuvių literatūra: Vincas Krėvė „Skirgaila“, Balys Sruoga „Milžino paunksmė“, Justinas Marcinkevičius „Mažvydas“

- Istorinė medžiaga
- Personažų psychologizmas (vidinio pasaulio atskleidimas)
- Tragedijos herojaus egzistencinė problematika (vertybių krizė, individo laisva valia, pasirinkimo teisė ir atsakomybė)
- Praeities suaktualinimas
- Antikos, aukštoji kultūra ir liaudies kūryba
- Tragiškumas ir komiškumas, satyra ir lyrizmas
- Eiliuota ir prozinė kalba
- Teatras teatre

Rašinio temos formulavimas:

- a) Kokių tikslų siekia Renesanso literatūros herojus?
- b) Kas lemia asmenybės vertę Renesanso kūrinuose?
- Smprotavimo rašinio temos formulavimas:
-
- a) Kas suteikia Renesanso žmogui jėgų įgyvendinti idealus?
- b) Kas lemia apsisprendimą įsipareigoti savo valstybei (tautai, visuomenei)?
- c) Kodėl svarbu kurti tautos praeities pasakojimą?

Dramos, kaip literatūros rūšies suvokimas → Dramos žanro suvokimas →

Atidus kūrinio skaitymas

Dramos, kaip literatūros rūšies suvokimas

- **Drama (gr. *drao* – veikti)** – literatūros rūšis, greta lyrikos ir epo. Dramai būdinga išskirtinė veiksmo koncentracija, intensyvus išorinis ir vidinis veiksmas, nukreiptas į dramos veikėjo (-ų) valingai siekiamą tikslą. Dramos kūriniai yra skirti vaidinti scenoje arba skaityti.

Dramos teatriškumas – jos paskyrimas teatrui – lemia įvykių, laiko, vietos koncentraciją dramos kūrinyje.

- **Drama (gr. *drao* – veikti)** – literatūros rūšis, greta lyrikos ir epo. Dramai būdinga išskirtinė veiksmo koncentracija, intensyvus išorinis ir vidinis veiksmas, nukreiptas į dramos veikėjo (-ų) valingai siekiamą tikslą. Dramos kūriniai yra skirti vaidinti scenoje arba skaityti. Dramos teatriškumas – jos paskyrimas teatrui – lemia įvykių, laiko, vietos koncentraciją dramos kūrinyje.

- **Dramos įvykis** – tam tikros informacijos sukeltas personažų santykių pasikeitimas, įtampos didėjimas. Personažų veiksmai ruošia įvykius, stiprina konflikto įtampą, kuri sprogsa įvykio metu ir pakeičia personažų santykius (įvyksta peripetija). Įvykis suteikia personažams naujos informacijos, kuri pakeičia jų nuomonę, įsitikinimus, veiksmus. Įvykis kelia pavojų ir antagonistui, ir protagonistui, todėl skatina juos vis intensyviau veikti.
- Svarbiausi įvykiai, kurie negrįžtamai pakeičia personažų santykius, kuria dramos ir spektaklio formą (paprastai būna keturi svarbiausi įvykiai): įvykis I (veiksmo užuomazga) → veiksmas → įvykis II (personažams kyla pavojus) → veiksmas → įvykis III (personažams kyla dar didesnis pavojus, grėšiantis katastrofa) → veiksmas → įvykis IV (katastrofa ir veiksmo atomazga).

Pasakojimo fabulos ir draminio veiksmo etapai:

- 1) ekspozicija (išsidėsto priešingos jėgos)
- 2) užuomazga (pirminis postūmis, kolizija), paaiškėja personažo tikslas
- 3) veiksmo vystymasis į kulminaciją (aukščiausią įtampos tašką) ir atomazgą (katastrofą lydintį konflikto išsprendimą)

Vidinė dramos struktūra

- Dramą gali sudaryti vienas, du, trys, keturi, penki veiksmai (išorinė struktūra), tačiau jos vidinę struktūrą sukuria svarbiausi įvykiai, kurie suformuoja tris vidinės dramos struktūros dalis.
- Svarbiausi dramos įvykiai (vidinė struktūra) atskleidžia dramoje keliamos problemos raidą, padeda paaiškinti sąsajas su kultūriniu epochos kontekstu (idėjomis), padeda suprasti autoriaus interpretacijos ir meninės raiškos novatoriškumą ir originalumą.
- I dalis – ekspozicija, kurioje pristatomi veikėjai, veiksmo aplinkybės, numatomas konfliktas, **pirmas įvykis** išjudina veiksmą (veiksmo užuomazga), dalies pabaigoje įvyksta įvykis (**antras įvykis**), kuris veiksmą nukreipia kita kryptimi (I peripetija).
- II dalis – pirmos dalies pabaigoje įvykęs įvykis komplikuoja pagrindinio veikėjo situaciją, jis susiduria su kliūtimis, kurias sugeba įveikti, konfliktas rutuliojasi, herojus darosi vis aktyvesnis, problemos vis didėja, dalies pabaigoje įvyksta įvykis (**trečias įvykis**), kuris dar labiau sukomplikuoja veikėjo gyvenimą. II dalyje paprastai būna kūrinio vidurio kulminacija.
- III dalis – po antros dalies pabaigoje įvykusio įvykio herojui grėsia katastrofa, jo situacija dar labiau komplikuojasi, kritiškiausiu momentu įvyksta kulminacija (**ketvirtas įvykis**) – herojus randa išeitį arba žūsta. Sukuriama didžiausia konflikto įtampa. Kulminacija yra tikra katastrofa, kurios sprendimas yra veiksmo atomazga, kūrinio finalas.

- **Draminė situacija** – skiriamasis dramos žanro bruožas. Draminė situacija sąlygoja dinamišką veiksmą, atskleidžia konflikto motyvus, parodo personažo charakterį. Draminėje situacijoje atsidūręs personažas turi veikti, ieškoti išeities iš beviltiškos padėties čia ir dabar, nes, delsiant veikti, atsiras dar daugiau problemų. Draminėje situacijoje personažas susiduria su antagonistu, prasideda konfliktas.
- Draminėje situacijoje personažą veikti skatina išoriniai ir vidiniai veiksniai, jis turi įveikti kliūtis, kad pasiektų savo tikslą. Draminę situaciją sudaro trys dalys, kurios atspindi viso dramos kūrinio struktūrą (draminė situacija yra struktūra dramos struktūroje).
- I dalies pradžioje numatomas konfliktas, pristatomi veikėjai, I dalies pabaigoje atsitinka netikėtas įvykis, kuris veiksmą pasuka nenumatyta kryptimi, komplikuoja pagrindinio veikėjo situaciją (veiksmas → netikėtas įvykis).
- II dalyje personažas tampa vis aktyvesnis, stiprėja konfliktas, personažui pavyksta įveikti kliūtis, tačiau dalies pabaigoje atsitinka antras netikėtas įvykis, kuris dar labiau sukomplikuoja herojaus situaciją (veiksmas → netikėtas įvykis).
- III dalyje herojui gresia visiška katastrofa, auga įtampa, įvyksta katastrofa, kurios metu herojus randa išeitį arba žūva. Konfliktas išsprendžiamas aukščiausiam įtampos taške.
- Dramą sudaro draminių situacijų grandinė. Personažas, suradęs išeitį iš vienos draminės situacijos, įveikęs kliūtį, susiduria su kita, dar sudėtingesne kliūtimi ir atsiduria naujoje draminėje situacijoje.

Dramos ir prozinio pasakojimo lyginamoji analizė

- **Užduotis:** Paaiškinkite, kaip istorijos pateikimo skirtumai sustiprina istorijos dramatiškumą Šekspyro tragedijoje (kaip pakeičiama laiko trukmė; kaip sustiprinama dramatinė įtampa; kaip sureikšminama kūrinio idėja – kokie sukuriami nauji pasaulio destruktijos ir tvarkos atstatymo motyvai).
- Ankstyviausiu žinomu Viduramžių pasakojimo pavidalu Hamleto saga buvo istorija apie ilgą laikotarpį tarp pirmos minties – pradinio impulso ar sumanymo – ir paties lemtingo žingsnio. Pagal Saksą Gramatiką, karalių Horvendilį (Šekspyro senojo karaliaus Hamleto atitikmuo) jo pavydusis brolis Fengas (Klaudijaus atitikmuo) nužudo ne paslapčia, bet visų akyse. Brolis turi skystą priedangos legendą – pasak jo, Horvendilis brutaliai elgėsi su savo kilniaja žmona, Geruta; bet tikroji padėtis yra tokia, kad nužmūšęs Fengas turi pakankamai galios atsisėsti į brolio sostą, užgrobti jo karalystę, pasiimti žmoną ir išvengti bausmės. Vienintelė galima kliūtis yra jaunas Horvendilio sūnus Amletas, nes visi šiame ikirikščioniškame pasaulyje supranta, kad sūnus turi atkeršyti už savo tėvo nužudymą. Amletas yra dar vaikas ir niekam nekelia pavojaus, bet kai užaugs, jo pareiga bus aiški. Galvažudys Fengas šią griežtą bendruomeninio gyvenimo taisyklę taip pat supranta, ir, jei berniukas tuoj pat nesugalvos kokios nors gudrybės, jo gyvybė nė sudilusio skatiko neverta. Kad išgyventų bent iki tol, kol galės atkeršyti, Amletas dedasi išprotėjęs ir taip įtikina savo dėdę, kad jis niekada negalės būti pavojingas. Apsitaškęs purvais ir gleivėmis, jis sėdi prie židinio, apatiškai drožinėdamas pagaliukus, [...]. Nors apdairusis Fengas ne kartą spendžia spąstus, kad įžiūrėtų sveiko proto, kurį slepia jo sūnėno silpnaprotystė, kibirkštis, Amletas sumaniai išlieka neatskleistas. Jis laukia savo progos ir planuoja. Išjuoktas kaip kvailys, iškentęs panieką ir pašaipas, jis pagaliau įstengia visą Fengo palydą sudeginti gyvą, o dėdę nusmeigti kalaviju. Jis sušaukia kilmingųjų susirinkimą, paaiškina, kodėl padarė tai, ką padarė, ir entuziastingai paskelbiamas nauju karaliumi. „Daug žmonių galėjai sutikti, kurie stebėjosi, kaip jis tokį gudrų sumanymą slėpė šitaip ilgai“.
- Greenblatt, S. *Vilas ir pasaulio valia: Kaip Šekspyras tapo Šekspyru*, p. 292.

Dramos žanrų suvokimas

- **Tragedija** (gr. *tragōidia* – ožių giesmė) – vienas pagrindinių dramaturgijos žanrų. Vaizduoja aštirus, nesutaikomus, visuomeniškai reikšmingus prieštaravimus. Tragedijos veikėjai – iškilios, herojiškos, valingos, principingos asmenybės. Herojaus apsisprendimas ir vidinė kova lemia dramatinę tragedijos veiksmą. Tragedija susiformavo senovės Graikijoje iš dievo Dioniso kulto, tobuliausia išraišką įgijo V a. pr. Kr. Aischilo, Sofoklio, Euripido kūryboje. Tragedijos žanras atgimė Renesanso epochoje (V. Šekspyro (Shakespeare) tragedijos). Tragedija iki šiol išlaikė pagrindinius tipologinius bruožus, suformuluotus IV a. pr. Kr. Aristotelio „Poetikoje“. Tragedijos sandaroje svarbiausia – fabula ir monologas. Fabulų šaltiniai – mitai, istorija. Tragedijos esmė – herojaus pasaulėjautos ir filosofijos atskleidimas (dėl to daugelis tragedijų pavadintos protagonisto, t. y. pagrindinio veikėjo, vardu). Tragedijos herojus išgyvena *vidinį konfliktą* ir atsiskleidžia *tragiškoje situacijoje*, kurios negali nei išvengti, nei pakeisti. Tragiškąją situaciją leidžia sukurti stiprus herojaus priešininkas – antagonistas. Juo gali būti likimas, Dievas, valdovas, visuomenė, valstybė ir pan. Antagonistas taip pat turi savo tikslą ir jo besąlygiškai siekia. Protagonisto ir antagonisto siekiai turi objektyvios tiesos, jų maksimalizmas sukuria nesutaikomą konfliktą. Tragedija įvyksta, nes padaroma *tragiškoji klaida*: herojus, nežinodamas kokių nors svarbių aplinkybių, pasielgia taip, kad tas poelgis tampa neišvengiamos jo žūties ar kančios priežastimi. Lemtingą klaidą paprastai padaro ir antagonistas, jis sulaukia ne tų rezultatų, kurių tikėjosi. *Tragiškoji klaida* dažnai siejama su *tragiškąja kalte*, dvilype sąvoka, apimančia ir herojaus nekaltumą, ir atsakomybę už savo poelgius („kaltas be kaltės“). Tragedijos poveikis žiūrovui įvardijamas *katarsio* sąvoka, kurią įvedė Aristotelis, „Poetikoje“ kalbėjęs apie tragedijos gebėjimą sužadinti gailės ir baimės emocijas.

- **Tragizmas** – reiškia dviejų skirtingų, bet vienodai stiprių jėgų susidūrimą, kuris baigiasi neišvengiama vienos žūtimi, taip pat reiškia individo ar grupės žmonių padėtį be išeities. Tragizmas yra ten, kur žmogus veikia iki galo siekdamas tikslo, nors žino, kad gali žūti. Labiausiai pasireiškia tragedijos žanre. Tragedija parodo stipraus charakterio žmogų, anapus gėrio ir blogio, siekiantį savo užsibrėžto tikslo, nors žino, kad tai jam kainuos gyvybę. Joje sprendžiama gyvenimo ir mirties problema, sukilusios asmenybės ir jai priešiškos aplinkos konfliktas, kova tarp gėrio ir blogio, mirties ir nemirtingumo, kur mirtis ne tik sukelia sunkius išgyvenimus, bet ir įtvirtina gyvenimo vertybes, atskleidžia žmogaus egzistavimo prasmę. Tragizmas atsiranda ten, kur susiduria dvi lygiavertės jėgos, laikančios save teisingomis. Todėl tragizmas parodo, kad nėra vienos tiesos ir kad gyvename netobulame pasaulyje.

- **Tragikomedija** daugelį amžių buvo vadinami griežtų žanro kanonų nesilaikę kūriniai, kuriuose pynėsi aukštasis ir žemasis stilius arba tragiški įvykiai nesibaigdavo herojaus mirtimi. Tragikomedijos žanras apibrėžiamas trimis tragikomiškumo kriterijais, nusakančiais personažų, dramatinio veiksmo, stiliaus savitumą: personažai priklauso ir aukštiesiems, ir žemiesiems visuomenės sluoksniams; veiksmas – rimtas, dramatiškas, tačiau nesibaigia katastrofa (gr. katastrophē – perversmas), herojus nežūva; derinama aukštoji ir žemoji kalbėjimo intonacija, patetiška tragedijos ir kasdieniška, vulgari komedijos kalba. Pagrindinės meninės raiškos priemonės – groteskas, paradoksas. Tragikomedijos pabaigos visada atviros, jose sukoncentruojamas tragikomiškumo efektas – atskleidžiama nelaukta reiškinių ar žmogaus prigimties pusė, dvilypumas, „juokingumo tragizmas“. Tragikomedijoje juokas pagilina ir sustiprina tragizmą.

Atidaus skaitymo klausimai ir užduotys: Šekspyras „Hamletas

- I veiksmas.
- 1. Perskaitykite 1-ąją sceną, paaiškinkite, kokie įvykiai, vykstantys Danijoje, kelia nerimą? Kokiais palyginimais su Antikos istorija atskleidžiamas šių įvykių reikšmingumas? Paaiškinkite, kokie priešistorės įvykiai yra svarbūs dramoje vaizduojamai istorijai? Koks Norvegų karaliaus Fortinbraso charakterio bruožas nulėmė dramos priešistorės įvykį, be kurio nebūtų dramoje vaizduojamos istorijos? Kaip motinos vedybas vertina Hamletas?
- 2. Remdamiesi 2-ąja scena, apibūdinkite Klaudijaus, Gertrūdos, Hamleto charakterius, Klaudijaus požiūrį į Hamletą, Hamleto – į Klaudijų.
- 3. Remdamiesi pirmuoju monologu paaiškinkite, kodėl Hamletui pasaulis atrodo beprasmis, tuščias ir šleikštus? Kokiais vaizdiniais išreiškiama Hamleto būseną?
- 4. Pakomentuokite dramos **herojaus tikslą**. Kaip Hamleto tikslą nusako Dvasia ir kaip savo tikslą I veiksmo pabaigoje suvokia Hamletas? Paaiškinkite tikslo suvokimo skirtumus. Kokią alegorinę Laiko figūrą pasitelkia Šekspyras? Paaiškinkite, kaip Hamleto tikslo suvokimas atspindi Renesanso žmogaus pasaulėjautą? Kokiuose Renesanso kūriniuose sutinkame dvasias, kuo jų vaidmenys panašūs/skirtingi nuo Šekspyro sukurto Dvasios paveikslo?
- 5. Apibendrinkite tragedijos **veiksmo ekspoziciją** (1–4 scenas), – kokioje aplinkoje, kokių santykių fone įvyksta pirmasis tragedijos įvykis (5 scenoje), kuris išjudina dramos veiksmą. Paaiškinkite, kodėl šiame epizode vaizduojamas įvykis yra **veiksmo užuomazga**?

- II veiksmas
- 1. Apibūdinkite karaliaus Klaudijaus tikslą (2 scena). Kokius personažus pasitelkęs (ir dėl kokių priežasčių pasitelkęs būtent šiuos personažus) jis siekia savo tikslo?
- 2. Pakomentuokite Šekspyro užfiksuotą Renesanso pasaulėjautos krizę Rozankranco–Gildensterno–Hamleto epizode. Kas sukelia Hamleto nusivylimą renesansiškuoju pasaulio ir žmogaus didingumu?
- 3. Atvykus aktoriams, Hamletas pasikeičia, – jis juos sutinka kaip senus ir gerus draugus, priešingai, nei studijų draugus Gildensterną ir Rozenkrančą. Kokiais bruožais papildo Hamleto charakterį susitikimo su aktoriais scena? Kuo skiriasi/panašūs gyvenamoji tikrovė ir teatras?
- 4. Pakomentuokite, kaip Hamletui labiausiai patikęs monologas siejasi su jo paties istorija. Susipažinkite su Piro gyvenimo istorija, kokie motyvai jį skatina nužudyti Priamą? (Vergilijus, *Eneida*). Aptarkite Priamo nužudymo situacijos kompoziciją, menines priemones. Kokį požiūrį į žmonių ir dievų santykius atskleidžia Antikos motyvais sukurta istorija? Kokiuose Renesanso kūriniuose sutinkama gyvenimo-teatro metafora?
- 5. Kaip keičiasi Hamleto vidinė būseną antrą veiksmą baigiančiame monologe? Kuo Hamleto charakterį papildo spąstų karaliui sumanymas?

- III veiksmas
- 1. Hamletas pasirodo svarstydamas „būti ar nebūti“. Paaiškinkite, ką Hamletui reiškia „būti“ ir ką – „nebūti“. Pakomentuokite, kaip šis monologas paaiškina Hamleto delsimą veikti – atkeršyti tėvo žudikui?
- 2. Kokį pavojų, grėšiantį karaliui Klaudijui, atskleidžia Ofelijos ir Hamleto susitikimas (2 scenoje), – slaptas spektaklis spektaklyje? Kokių priemonių imasi karalius? Atkreipkite dėmesį, kad dramatinėje situacijoje herojus privalo veikti nedelsdamas, nes kitu atveju jam bus dar blogiau, – kokias klaidas padaro karalius ir kokių blogybių būtų išvengta, jeigu šioje dramatinėje situacijoje nebūtų delsiama ir Hamletas iš karto būtų išsiųtas į Angliją?
- 3. Karalius, pamatęs vaidinamą nužudymo sceną (2 scena), liepia nutraukti spektaklį. Vadinamoji „pelėkautų scena“ yra **antrasis svarbus tragedijos įvykis**. Paaiškinkite, kaip šis įvykis pakeičia ir sukomplikuoja Klaudijaus ir Hamleto santykius?
- 4. Po spektaklio prasideda antroji vidinės dramos struktūros dalis, kurioje Šekspyras parodo, kad tarp personažų didėja įtampa. Kokias pasekmes sukelia spektaklis, kokiose situacijose vaizduojami veikėjai?
- 5. Kokiais bruožais papildo karaliaus Klaudijaus charakterį maldos epizodas?
- 6. Trečiajame veiksmе dominuoja teatro tema. Apibendrinkite, kokie spektakliai spektaklyje vyksta trečiame veiksmе, kai situaciją atvirai ar pasislėpę stebi žiūrovai. Kokios tai situacijos? Kokio tikslo jose siekiama? Kokio likimo sulaukia žiūrovai?

- IV veiksmas
- 1. Ketvirtame veiksme dominuoja kovos tema, veiksmas intensyvėja, stiprėja įtampa tarp personažų. Paaiškinkite, kaip pakeičia ir sukomplikuoja personažų santykius žinia, kad Hamletas nužudė Polonijų (1 scena)?
- 2. Aptarkite 5 ir 7 scenose aprašomą Ofelijos elgesį, – kuo jis yra lyriškas ir kuo – dramatiškas? Suraskite meno kūrinių, eilėraščių, kurių autorius įkvėpė šios scenos (pvz., J. Aistis „Ofelija“ (1932), A. Rembo (A. Rimbaud) „Ofelija“). Ofelijos paveikslas tapo poetinio įkvėpimo šaltiniu, kaip manote, kodėl?
- 3. Kaip sukomplikuoja karaliaus Klaudijaus gyvenimą sugrįžęs Laertas? Apibūdinkite Laerto charakterį, kuo jis skiriasi nuo Hamleto?
- 4. Kokį planą karalius pasiūlo Laertui? Kokie karaliaus motyvai pakeičia Laerto požiūrį į Hamletą ir jis tampa Hamleto priešu? Paaiškinkite, kodėl šis įvykis yra **trečiasis svarbiausias dramos įvykis**, kuris dar labiau sukelia dramos veiksmo įtampą? Kuo karaliaus planas – spąstai Hamletui (trečias įvykis) skiriasi nuo Hamleto plano – spąstų karaliui (antrojo įvykio)?
- 5. Išvardinkite ketvirtojo veiksmo įvykius, kurie rodo, kad dramatinis veiksmas tampa vis intensyvesnis.

- V veiksmas
- 1. Penktame veiksmė dominuoja mirties tema. Argumentuokite požiūrį į žmogaus gyvenimą ir mirtį, remdamiesi duobkasių ir Hamleto mintimis. Kokioms epochoms būdinga *memento mori* tema?
- 2. Atidžiai išsiskaitykite į Hamleto ir Horacijaus dialogą prieš dvikovą su Laertu, – kokie pokyčiai įvyksta Hamleto dvasioje, kaip šie pokyčiai paveikia jo tikslo siekimą?
- 3. Paaiškinkite, kodėl dvikovo scena yra **ketvirtas svarbiausias dramos įvykis**, kaip po jo sukuriama veiksmo atomazga?
- 4. Kokią reišmę Hamleto tikslui suteikia tragedijos finalas, kuriame Fortinbrasas tampa Danijos karaliumi?

- Apibendrinantys klausimai
- 1. Papasakokite, kaip tragedijoje keičiasi Hamleto, Ofelijos, karaliaus Klaudijaus, Laerto, karalienės Gertrūdos paveikslai?
- 2. Paaiškinkite, kuo skiriasi personažų, kurie keršija už savo nužudytus tėvus, – Pyro, Hamleto, Laerto, Fortinbraso veikimo būdai? Kuo jų elgesys yra panašus į Antikos, Viduramžių, Renesanso literatūroje aprašytą herojų elgesį?
- 3. Kokios vertybės yra svarbios Hamletui? Kas yra svarbu karaliui Klaudijui, Polonijui, karalienei Gertrūdai, Laertui, Ofelijai? Dėl kokių vertybių kylantis vidinis konfliktas atskleidžia Hamletą, kaip epochą pranokusią asmenybę, humanistą, kurio pasaulėžiūroje jau atsispindi Renesanso–Baroko epochų sandūros idėjos?
- 4. Paaiškinkite, kaip tragedijoje kuriamas vidinis ir išorinis veiksmas. Pagrįskite teksto citatomis vidinę Hamleto charakterio raidą: nusivylimas (melancholija) – pasiryžimas veikti (veikimas) – susitaikymas su likimu. Paaiškinkite, kaip keturi svarbiausi įvykiai kuria išorinio veiksmo dinamiką, negrįžtamai pakeičia personažų santykius ir likimą: įvykis I (veiksmo užuomazga) → veiksmas → įvykis II (personažams kyla pavojus) → veiksmas → įvykis III (personažams kyla dar didesnis pavojus, grėšiantis katastrofa) → veiksmas → įvykis IV (katastrofa ir veiksmo atomazga).

Papildomos užduotys kultūrinio konteksto suvokimui

- 1. Susipažinkite, koks Šekspyro laikais teatras ir dramaturgija buvo Lietuvoje.
- Rekomenduojama literatūra: *Lietuvos jėzuitų teatras: XVI–XVIII amžiaus dramų rinktinė*, Vilnius: LLTI, 2008.
- 2. Susipažinkite su teatrinėmis *Hamleto* interpretacijomis Lietuvos teatre (rež. E. Nekrošius, rež. O. Koršunovas).
- **Klausimai ir užduotys:**
- 1. Palyginkite E. Nekrošiaus ir R. Koršunovo režisuotus spektaklius ir (arba) jų recenzijas. Kuo skiriasi šios dvi *Hamleto* interpretacijos?
- 2. Kokia yra E. Nekrošiaus ir O. Koršunovo spektaklio pagrindinė idėja?
- 3. Kaip interpretuojami personažų santykiai?
- 4. Kaip režisieriaus idėją atskleidžia scenovaizdis?
- Literatūra:
- 1. Audronis Liuga, „Akistata su kitkuo“,
http://www.culture.lt/7md/?leid_id=816&kas=straipsnis&st_id=8712
- 2. Ramunė Marcinkevičiūtė, „Tik neprofesionalas gali būti Hamletu“,
<http://www.menofortas.lt/index.php?id=39>

Kūrinio idėjų, meninių priemonių susiejimas su literatūriniu ir kultūriniu epochos kontekstu

- **Klausimai:**
- 1. Kokie bruožai iškelia V. Šekspyro Hamletą kaip simbolinę Renesanso ir Baroko sandūros asmenybę?
- Kodėl Hamletas nusivilia Renesanso išaukštinta žmogaus didybe?
- Kokios savybės, koks vidinis konfliktas paverčia Hamletą visiems laikams reikšmingu literatūros herojumi?
- Palyginkite renesansinę V. Šekspyro gyvenimo-teatro sampratą su barokiškąja P. Kalderono gyvenimo-sapno samprata.
- Suraskite dailės ir literatūros kūrinių, kuriuose interpretuojama tragedija „Hamletas“. Kokie tragedijos herojų bruožai interpretuojami poezijoje, prozoje, dramoje?

- Pagrindiniai šaltiniai:
- Literatūra 11 klasei. Chrestomatija. I dalis, Vilnius: Lietuvių literatūros ir tautosakos institutas, 2011.
- Literatūros enciklopedija mokyklai, Vilnius: Lietuvių literatūros ir tautosakos institutas, 2011.