 Parengė Nijolė Toleikytė, Lietuvos edukologijos universitetas

Pamokų ciklo „Emigranto egzistencinės patirtys XX –XXI a.
lietuvių literatūroje“ (kultūroje)“ didaktinės gairės ir galimos užduotys

Bendrieji klausimai, kurie galėtų būti aptariami ciklo pamokose:
· Kas yra išėjimas? Koks išėjusiojo santykis su savo erdve / namais / kultūra, atsidūrus kitoje erdvėje? Ar visada išėjimas skausmingas?

· Ką kūrėjas atranda / praranda / ko neranda kitoje kultūroje?

· Su kokiais kultūriniais (mitiniais) kontekstais galima sieti išėjimo – sugrįžimo situaciją?

· Ką reiškia eiti? Ką einantysis atranda / praranda ar ko neranda kitoje kultūroje?

· Koks išėjusiojo santykis su sava kultūra? Ką reiškia sugrįžti? Koks gali būti tas sugrįžimas? (dvasinis ir fizinis/ fizinis / dvasinis)?

I. Užduotys prieš teksto skaitymą. Mokymosi motyvacijos skatinimas. Mokinių turimų žinių, literatūrinės (kultūrinės) ir asmeninės patirties aktualizavimas
Diskusija grupėse tema

„XX – XXI a. emigracija: tremtis, egzodas ar pabėgimas?“
	Aukštesniajam pasiekimų lygmeniui
	Patenkinamam ir pagrindiniam pasiekimų lygmeniui

	Savarankiškai arba konsultuodamiesi su mokytoju

• kelia tikslus;

• planuoja veiklą;

• pasirenka temos analizės strategijas;

• susitaria, kokia forma pristatys diskusijos rezultatus.
	1. Mokytojo siūlomos veiklos gairės:

· remiantis literatūrine kultūrine patirtimi ir kitais informacijos šaltiniais, paaiškinti įvardytas sąvokas;

· palyginti, kuo panaši / skirtinga XX – XXI a. istorinė, socialinė, kultūrinė situacija;

· remiantis literatūrine (kultūrine) ir socialine patirtimi, argumentuotai paaiškinti, kurios sąvokos tiksliausiai apibūdina XX a. vidurio ir kurios šiandieninę situaciją;

2. Diskusijos rezultatų pristatymas. Kiekviena grupė parengia ir pristato stendinį pranešimą, taikydama vieną iš šių strategijų: sąvokos ir apibrėžimo schema, diskusijos tinklas, struktūruoti užrašai (žr. Buehl D. Interaktyviojo mokymosi strategijos. Vilnius: Garnelis, 2004).

	Mokytojas pateikia skirtingas šių sąvokų sampratas, aiškinamasi, kas tai lemia. Aptariami skirtingi požiūriai. Apibendrinami visų grupių teiginiai.

 Mokytojui rekomenduojama literatūra:

1. Egzodo literatūros atšvaitai.

2. Katkus L. Tarp Arkadijos ir Inferno: tremtis Johaneso Bobrowskio ir Alfonso Nykos-Niliūno lyrikoje. Vilnius: Lietuvių literatūros ir tautosakos institutas, 2010.
II. Negrožinio teksto skaitymas ir viešosios kalbos klausymas

Č. Milošo esė „Apie tremtį“ (1988 m.) skaitymas ir L. Donskio viešosios kalbos klausymas

Teksto suvokimo užduotys ir strategijos. Perskaitykite Č. Milošo esė „Apie tremtį“ (žr. Milošas Č. Tėvynės ieškojimas. Vilnius: Baltos lankos, 2011) ir atlikite šias užduotis:
1 užduotis

	Aukštesniajam pasiekimų lygmeniui
	Patenkinamam ir pagrindiniam pasiekimų lygmeniui

	Darbas grupėmis. Remdamiesi 1–7 pastraipomis, suformuluokite 5 klausimus, kuriuos pateiksite kitoms grupėms, numatykite laukiamus atsakymus. Užduotis namuose (perskaitomas tekstas ir galvojami klausimai). Grupėje jie atrenkami, koreguojami.

	Remdamiesi 1–7 pastraipomis, atsakykite šiuos klausimus:

· Kuo skiriasi gyvenimas savoje ir svetimoje erdvėje?

· Kuo tremties samprata šiame tekste skiriasi nuo įprastinės tremties sampratos?

· Kas yra erinijos? Kodėl gyvenant tremtyje jų neįmanoma išvengti?

· Kodėl tremtyje gyvenančio žmogaus būtis yra dvilypė, kas tai lemia?

· Kas tremtiniui yra didžiausias lobis?

· Kokie XX a. pokyčiai keičia įprastinę tremties sampratą?

2 užduotis

	Aukštesniajam pasiekimų lygmeniui
	Patenkinamam ir pagrindiniam pasiekimų lygmeniui

	1. Sudarykite temos žemėlapį, kuriame išryškėtų pagrindinės tremties rūšys ir jų ryšys.

2. Suformuluokite po vieną teiginį, apibendrinantį kiekvieną tremties rūšį.

3. Remdamiesi turimomis literatūros istorijos žiniomis, skaitytais tekstais, detalizuokite temos žemėlapį: įrašykite jums žinomus lietuvių ir visuotinės literatūros istorijos faktus, kultūros ženklus, kuriais remdamiesi galėtumėte pagrįsti poeto Č. Milošo išskirtas tremties rūšis ir įžvalgas apie jas. Pakomentuokite, kuris tremties laikotarpis jums atrodo dramatiškiausias?

4. Pažymėkite tekste 6-7 svarbiausius teiginius, nurodykite, kuriems pritariate ir su kuriais norėtumėte diskutuoti (+/ – / ?). Savo požiūrį argumentuokite remdamiesi literatūros ar kultūros istorijos pavyzdžiais.

5. Pristatykite temos žemėlapį (žr. pavyzdį) ir savo vertinimą.

6. Išklausę kitų grupių pristatymus, papildykite ir / ar pakoreguokite savo darbą.

7. Aptarkite grupėje, kas pavyko, kokių žinių jums dar trūksta, ką norėtumėte sužinoti.

	1. Sudarykite temos žemėlapį, kuriame išryškėtų 4 pagrindinės tremties rūšys ir jų ryšys.

2. Taikydami skaitymo strategiją įmagnetintos santraukos, suformuluokite po vieną teiginį, apibendrinantį kiekvieną tremties rūšį:

· įvardykite tremties rūšį ir pasižymėkite pastraipas, kuriose apie ją kalbama;

· išrašykite šio žodžio magnetinius žodžius arba pabraukite juos tekste ir jais remdamiesi suformuluokite pastraipas / pastraipą apibendrinantį teiginį.

Pavyzdys.

Tremties rūšis. Pramoninė tremtis

Magnetiniai žodžiai: provincija, pramonės centrai, susvetimėjimas, harmonijos, tapatybės praradimas su gyvenamąja erdve, tremtis, menininkas, būti suprastas.

Teiginys. Žmonės, persikeliantys iš provincijos į didesnius pramonės centrus, taip pat jaučiasi tremtiniai, atsidūrę svetimame pasaulyje, todėl rašytojo tremtinio išgyvenamas harmonijos, tapatybės su savo erdve praradimo jausmas jiems labai gerai suprantamas.

Apie šias strategijas žr. D. Buehl. Interaktyviojo mokymosi strategijos. Vilnius, Garnelis, 2004.

3. Remdamiesi Č. Milošo tekstu, turimomis literatūros istorijos žiniomis, skaitytais tekstais, detalizuokite temos žemėlapį: įrašykite jums žinomus lietuvių ir visuotinės literatūros istorijos faktus, kultūros ženklus, kuriais remdamiesi galėtumėte pagrįsti poeto Č. Milošo išskirtas tremties rūšis ir įžvalgas apie jas.

4. Pristatykite temos žemėlapį (žr. pavyzdį).

5. Išklausę kitų grupių pristatymus, papildykite ir / ar pakoreguokite savo darbą.

6. Aptarkite grupėje, kas pavyko, kokių žinių jums dar trūksta, ką norėtumėte sužinoti.

3 užduotis

3.1. Leonido Donskio viešosios kalbos apie išeiviją ir emigraciją klausymas ir lyginimas su Č. Milošo tekstu

(prieiga per internetą http://www.youtube.com/watch?v=dqhrGYETe8I&feature=related)

· Kokius naujus tremties (emigracijos) aspektus aptaria L. Donskis. Kuo šis požiūris kitoks nei Č. Milošo tekste. Suformuluokite svarbiausius jo teiginius.

· Kokiais klausimais L. Donskio ir Č. Milošo požiūriai sutampa?

3.2. Remdamiesi tekstu, išrašykite argumentus, ką tremtis kūrėjui suteikia ir ką iš jo atima, kokios slypi grėsmės (strategija Venno diagrama, žr. G. Petty. Įrodymais pagrįstas mokymas. V., 2008, p.157–159).

3.3. Kokius menininkus Č. Milošas laiko nugalėtojais? Ką apie juos žinote? Kokius lietuvių menininkus ar kultūros veikėjus, patyrusius, tremtį, laikytumėte nugalėtojais? Kuriuos iš jų paminėjo L. Donskis?

4 užduotis

Parenkite individualų / grupės pranešimą apie vieną iš šių asmenybių (Juozas Girnius, Vytautas Kavolis, Marija Gimbutienė, A. J. Greimas): pateikite argumentus, įrodančius, kad atsidūrus tremtyje jiems pavyko tapti nugalėtojais.

5 užduotis. Apie kokią tremtį kalbama A. Škėmos romane „Balta drobulė“. Kokios egzistencinės emigracijos patirtys, akcentuotos Č. Milošo esė, apmąstomos šiame romane?

III. Antanas Škėma. „Balta drobulė“. Analizė ir interpretacija.
 3.1. A. Škėma. „Balta drobulė“ – kūrinio konteksto aptarimas, pirminis kūrinio suvokimas.
 Rašytojo biografinis, kūrybos ir kultūrinis kontekstas (vadovėlio, savarankiškai rastos / mokytojo nurodytos medžiagos skaitymas taikant pasirinktas / mokytojo siūlomas strategijas: tyrimo lentelė, durstinys, temos žemėlapis, piramidės formos diagrama, struktūruoti užrašai (žr. Buehl D. Interaktyviojo mokymosi strategijos. Vilnius: Garnelis, 2004).

 Pirminis kūrinio suvokimas (įspūdžiai, pirminis supratimas, suvokimo lygmens ir problemų diagnozavimas). Temos žemėlapis. Diskusija su mokiniais apie galimas teksto skaitymo kryptis.

 3.2. A. Škėma. „Balta drobulė“ – analizė, interpretacija
 3.2.1. Teksto struktūros analizė (grafinių modelių kūrimas): struktūros mozaikiškumas kaip asmenybės sąmonės būsenos išraiška.

 3.2.2. Teksto fragmentų analizė:

 Vieno fragmento analizė

· mokiniai savarankiškai parenka analizei tinkamiausius fragmentus pagal savo susiformuluotus / mokytojo pasiūlytus kriterijus;

· pasirinkto / mokytojo pasiūlyto teksto fragmento aspektinės / sisteminės / sinchroninės analizės plano rengimas; teksto analizės klausimų formulavimas;

Antano Garšvos ir Vaidilionio diskusijos analizė taikant Venno diagramą, diskusijos tinklą (žr. Buehl D. Interaktyviojo mokymosi strategijos. Vilnius: Garnelis, 2004).
 Aspektinė pasirinktų teksto fragmentų lyginamoji analizė (veikėjo gyvenimo transformacijos, kultūros ženklai romane):
· Antano Garšvos kaip menininko laikysena nepriklausomoje Lietuvoje, pirmuoju bolševikmečiu, vokietmečiu ir emigracijoje (lyginamoji savarankiškai pasirinktų / mokytojo nurodytų fragmentų analizė) – aspektai formuluojami savarankiškai / mokytojui padedant;
· Antano Garšvos kaip kūrėjo ieškojimų kelias / kūrybinės transformacijos (pasaulėvaizdžio, stilistikos kaita – nuo neoromantizmo prie estetizmo, ironijos);

· antikinės ir krikščioniškosios kultūros ženklai, jų reikšmės ir prasmės A. Škėmos „Baltoje drobulėje“.

Galimos strategijos: grafiniai modeliai, tezės ir juos pagrindžiančios citatos, aspektinės analizės planas.
IV. A. Škėma. „Balta drobulė“ ir kiti programoje nurodyti ir mokytojų / mokinių pasirenkami literatūriniai (kultūriniai) kontekstai – lyginamoji analizė.
 4.1. Pasiruošimas lyginamajai analizei.
Mokiniai siūlo galimas A. Škėmos „Baltos drobulės“ sąsajas su kitais programiniais kūriniais ir kontekstais. Formuluoja galimas rašinių temas, jas analizuoja, diskutuoja grupėje, koreguoja pagal klasės draugų ir mokytojo pastabas.

4.2. Rekomenduojami A. Škėmos „Baltos drobulės“ lyginimo su kitais programiniais ir neprograminiais kūriniais aspektai (veiklos planavimas, pasirinkus vieną siūlomą kryptį, žr. pav.).
Siūlomos skaitymo strategijos. Ištraukų atranka, analizės aspektų formulavimas, temos žemėlapio sudarymas, lyginamoji lentelė, pagrindinės minties ir ją pagrindžiančių teiginių formulavimas, argumentų paieška.

4.2.1. Analizės aspektai ruošiantis literatūriniam rašiniui (privalomi autoriai)

· Kūrėjo laikysena destruktyviame pasaulyje (B. Sruoga. „Dievų miškas“).

· Meilė kūrėjo gyvenime (Vincas Mykolaitis-Putinas. „Altorių šešėly“).

· Kūrybinės laisvės samprata (Vincas Mykolaitis-Putinas. „Altorių šešėly“).

· Svetimumo pasaulyje jausena (A. Camu. „Svetimas“).
 4.2.2. Analizės aspektai ruošiantis samprotavimo rašiniui (privalomi ir konteksto autoriai)

· Tremtis sustiprina ar palaužia žmogų? (B. Sruoga. „Dievų miškas“)

· Individas ir visuomenė (literatūroje): ar visada šis santykis konfliktiškas? (A. Camu. „Svetimas“)

· Ar visada emigrantas / tremtinys jaučiasi svetimas kitoje kultūroje? (A. Nyka-Niliūnas, A. Mackus ir kt.).

4.2.3. Analizės aspektai ruošiantis samprotavimo rašiniui: A. Škėmos „Balta drobulė“ ir (mokytojo / mokinių pasirinkti literatūriniai (kultūriniai) kontekstai (V. Papievis. „Vienos vasaros emigrantai“, „Eiti“, G. Grušaitė. „Neišsipildymas“, Z. Čepaitė. „Emigrantės dienoraštis“, M. Ivaškevičius, O. Koršunovas „Išvarymas“)

· Ar iš tiesų emigrantas yra žmogus be vietos?

· Emigruoti – tai prarasti save?

· Ar visada emigrantas jaučiasi svetimas kitoje kultūroje?

· Ar tautinė tapatybė šiandien vis dar yra vertybė?

 • Tremtis sustiprina ar palaužia žmogų?
4.2.4. Pasirinktos knygos / spektaklio (pvz., V. Papievis. „Eiti“, G. Grušaitė. „Neišsipildymas“, Z. Čepaitė. „Emigrantės dienoraštis“, M. Ivaškevičius, O. Koršunovas „Išvarymas“) recenzijos rašymas.
Šiuolaikinės literatūros aptarimai / žodiniai ir vaizdiniai pristatymai

1. Recenzijos rašymas (individualus darbas).

2. Skirtingų recenzijų lyginimas (grupinis darbas).

3. Knygos pristatymas:

· kontekstas;

· kūrybos procesas (genezė)

· Interpretacijų, vertinimų spektras (mokinių ir literatūros kritikų).

[image: image1]
Lyginamosios analizės strategijų mokymas(is)
1. Skaitomas ir analizuojamas kiekvienas tekstas atskirai pagal mokytojo pateiktą / savarankiškai sudarytą planą.

2. Sudaroma lyginamoji (panašumų ir /ar skirtumų) lentelė.

3. Pasirenkami 2–3 aspektai.

4. Formuluojama tema / problema.

5. Sudaromas detalus analizės planas / pateikiamas grafinis analizės modelis.

	Aspektas
	1 tekstas
	2 tekstas
	Panašumai, skirtumai

	Kontekstas
	
	
	

	Žanras
	
	
	

	Tema / problema
	
	
	

	Vertybės
	
	
	

	Pasakotojas
	
	
	

	Vieta
	
	
	

	Laikas
	
	
	

	Veiksmas
	
	
	

	Veikėjai
	
	
	

	Stilius
	
	
	

Užduotys, kurios galėtų motyvuoti mokinius skaityti rekomenduojamas knygas, žiūrėti spektaklį (užduotys gali būti skiriamos klasėje arba namuose). Mokiniai, remdamiesi pateiktomis užduotimis, parengia šių kūrinių anonsus.
M. Ivaškevičius. „Išvarymas“, 2010
 1 užduotis

Režisierius Oskaras Koršunovas, pastatęs Mariaus Ivaškevičiaus pjesę „Išvarymas“, teigia:

„<...> Naujoji emigracija yra bėgimas nuo savęs, šitas masinis „išvarymas“ ir neprigijimas nė viename iš pasaulių.“
· Kodėl žodis „išvarymas“ rašomas kabutėse? Kokias jo prasmes įžvelgiate?
· Įsivaizduokite, kad esate dramaturgas / režisierius, kuris rašo pjesę / kuria spektaklį apie emigraciją. Kokia būtų jūsų pjesės / spektaklio koncepcija, kaip ją pavadintumėte?
 2 užduotis
Paklausykite, ką M. Ivaškevičius pasakoja apie savo pjesę „Išvarymas“ – žr. Klubo „Prie arbatos“ susitikimas su Mariumi Ivaškevičiumi / prieiga per internetą http://www.youtube.com/watch?v=SSPcOmDcU38, http://www.youtube.com/watch?v=pN9ZdxwcGOQ
· Kaip gimė sumanymas rašyti šia tema, koks buvo rašymo procesas?

· Kas autoriui svarbiausia rašymo ir pjesės statymo teatre procese?

· Kuo ši pjesė artima kinui?

· Kuo šios pjesės pastatymas gali šokiruoti žiūrovus?

· Kaip autorius vertina prieštaringas žiūrovų reakcijas?

· Ar norėtumėte pamatyti šį spektaklį?
V. Papievis. „Eiti“, 2010
 Užduotis

Paklausykite interviu su rašytoju Valdu Papieviu LTV (2) laidoje (prieiga per internetą
http://www.youtube.com/watch?v=5m-Hue1aSV4)
1. Kuo ši knyga išskirtinė?

2. Kas įkvėpė rašytoją parašyti šį romaną? Ar rašytojo pasakojimas jus suintrigavo pasidomėti šiuo įkvėpimo šaltiniu?

3. Autorius cituoja ištrauką iš savo romano. Kaip manote, kodėl pasirinko būtent šį fragmentą?

4. Kuo neįprastas autoriaus požiūris į namus? Kas jam yra namai?

5. Ar autorius laiko save emigrantu?

6. Kas rašytojui gyvenime yra svarbiausia?

Gabija Grušaitė. „Neišsipildymas“, 2010
1 užduotis

Paklausykite, kaip pristatoma Gabijos Grušaitės knyga ir ką apie ją pasakoja pati autorė (prieiga per internetą

http://www.youtube.com/watch?v=tzxKscNvG_w
1. Kuo ši knyga išskirtinė 2010 metų knygų kontekste?
2. Apie ką pasakojama šiame romane?

3. Kokias temas akcentuoja autorė?
4. Kodėl šį kūrinį galima vadinti „atvira knyga“?

5. Kas būdinga pasakojimo stiliui?

6. Ar jus ši knyga suintrigavo / nesuintrigavo? Kodėl?
2 užduotis
Perskaitykite ištrauką iš G. Grušaitės romano „Neišsipildymas“ ir atsakykite į šiuos klausimus

· Apie kokius konfliktus kalbama? Ar tos problemos aktualios jūsų kartai?

· Kas pasakoja? Kas būdinga pasakotojo pasaulėvaizdžiui?

· Apie kokį laiką ir erdvę kalbama? Iš ko atpažįstate tuos ženklus?
· Kas būdinga pasakojimo stiliui?
 Buvome žmonės anapus sėkmės ir iliuzijų istorijos. Buvome anapus šeimos istorijų, anapus tylaus, užsmaugto tragizmo, kamuojančio žmones nuo Mažeikių iki Londono priemiesčių.
 Mano tėvų pasaulyje buvome žmonės, kurie niekada nepadarė nieko tinkamo, žurnalistams buvome auksinės žąsys, gyvenančios iliuzijų pasaulyje, aplinkiniams – sėkmės ir skausmo pasaka, tik patvirtinanti mitą apie genialumą kaip apie baisią ligą, kuri sunaikina individą ir taip pamaitina visuomenę.
 Animuotas ilgesys – pasiklydęs niekas – žmonės be istorijos, be namų ir be šaknų.
 Esu triušis, vedamas skersti. Laižysiu ranką, tikrinančią mano kailio vertę. Daug nekainuoju.
 Žodžiai niekaip negimė leidžiantis kalva žemyn, ir todėl ta tyla po truputį tapo istorija, ta, kurios mes nepasakojome ir kurios neturėjome. Ugnė tikėjo, kad mes pradedame gyventi tik tuomet, kai pirmąkart pastebime, jog pasaulis nėra toks, koks turėtų būti, kai susiduriame su skilimu tarp pasakojimo ir egzistencijos, kai atsiranda plyšys ir asmenybė pasislenka į galutinį pakraštį. Nuolatos grįždavau į tas akimirkas, bandydama užglaistyti plyšį, suklijuoti duženas, bet tuomet vėl iškildavo mamos veidas, kai man buvo dvylika ir ji nugalabijo mūsų senbernarą, tas melo ir kaltės pėdsakas jos veide – dievai nukarūnuojami tik vieną kartą, paskui jie tiesiog tampa senais liūdnais žmonėmis, gedinčiais neišpildyto laiko.
 Vėliau supratau, kad riboti yra ne tik žmonės, bet ir jų pasauliai: vadovėliai melavo, istorija nesivystė tvarkingomis pakopomis, ji nebuvo žavi dama, lipanti laiptais per tūkstantmečius, kol pasiekia mūsų išganingą epochą ir šypsodamasi atsisėda gerti kavos prie Haid Parko tvenkinėlio. Dvylika metų mane mokė melo, dalykų, kurių niekas nežinojo ir nesuprato. Mokė, kad pasaulis veikia tik tada, kai užsimerkęs atlieki gyvenimo logoritmus. Jie manė, kad Aušvice po sunkios darbo dienos, suvaidinę savo kenčiančiųjų ir nuskriaustųjų vaidmenis, visi prisėda išgerti kavos ir pasišnekėti apie orą. Jie manė, kad Palestina nusipelnė savo dalios. Žmogžudystė nelygi žmogžudystei ir kartais mąsčiau, kaip būsimoji karta atsiprašinės dėl Gazos genocido ir tuo pat metu smaugs naują auką.
 Mano tėvų pasaulyje niekas nemėgo kalbėtis apie orą, gyvenimą ar mirtį, todėl šnekučiuodavosi apie meną, ir Džakometis tapo žodžiu, reiškiančiu apvytusias moteris, kurių jau niekas nebedulkino.
 Aš mėgau Džakometį ir nekenčiau apvytusių moterų brangių kvepalų, todėl dailiai šypsodamasi, sukandusi dantis nuėjau į istorijos egzaminą ir nekrofiliškai iškrušau holokaustą, Leniną ir senovės Egipto civilizaciją. Tereikėjo atsakyti į klausimus, kurie neturėjo jokios prasmės, reikėjo išmokti meluoti ir apsimesti, kad supranti šį pasaulį, kad žinai, dėl ko įvyko pilietinis karas, revoliucija ir
Bosnijos genocidas. Abitūros egzaminai yra branda, bet tik todėl, kad pradedi suprasti, jog šitas kelias niekur neveda. Šleikštulys, kad mane privertė meluoti, buvo paskutinė gija, kuri nutraukė mano ryšį su Vilniumi. Buvau pasiruošusi įžengti į Ugnės pasaulį, kuriame gyventi pradedi tik tuomet, kai skyli į gabalus.
 Ji buvo aukšta, pilkšvų ilgų plaukų, aštrių skruostikaulių, nebijojo vorų, gyvačių, nežinios, bankroto ar vienatvės. Taip niekad ir nesužinojau, kaip ji praleido vaikystę ir kokie buvo jos tėvai. Ugnė gyveno tik tada, kai žaidė skambesiu, visa kita, netgi aš, tebuvome jos muziką maitinantis fonas. Aplinkiniai, apimti ekstazės, dažnai kartodavo, kad ji geniali, bet buvo neteisūs, nes genialumas yra iš pažinimo gimstanti žmogiška savybė, o Ugnės kūryba gimė iš atsižadėjimo ir asketizmo. Nemanau, kad bent vienas iš mūsų kada nors ją supratome. Žinau tik tiek, kad glausdamasi prie jos nugaros visada truputį bijojau būti atstumta, atrodė, lyg liesčiau juodąją skylę arba Urano mėnulį.
V. Veikla po skaitymo
· Apžvalgos lapai – juose surašomos pagrindinės pageidaujamų rezultatų ypatybės.

· Įsivertinimas remiantis gerais pavyzdžiais.

· Paskirties supratimas – diskusijos apie darbo siekinius poromis ar grupėje.

· Diskusija – savo darbų aptarimas su bendraklasiais ir mokytoju.

· Įsivertinimas pagal mokymosi tikslus.

· Mokymosi aplankai – įrodymų rinkimo metodas per visus metus.

Mokinių / mokytojų pasirinktas

šiuolaikinis literatūrinis (kultūrinis)

kontekstas

Programoje nurodyti kontekstai:

A.Nyka-Niliūnas, A.Mackus ir kt.

Epochą reprezentuojančios asmenybės

Privalomi autoriai

B. Sruoga

„Dievų miškas“,

A. Camu „Maras“

A. Škėmos „Balta drobulė“ ir kiti literatūriniai (kultūriniai) kontekstai

