

ROMANTIKAI

AUTORIUS ASPEKTAS	ADOMAS MICKEVIČIUS	ANTANAS BARANAUSKAS	MAIRONIS	IŠVADOS
TAPATYBĖ / TAUTIŠKUMAS	<p><u>Pilietinis tautiškumas</u>, tokią tapatybę įtvirtino</p> <p>a) Lietuvos Statutas (1529 m., 1566 m., 1588 m.),</p> <p>b) Lietuvos istorija, parašyta Strijkovskio, vėliau Kojelavičiaus,</p> <p>c) lenkų kalbos įsitvirtinimas bajorų luome – kalbėti lenkų kalba reiškė išsaugoti LDK ir ATR tradicijas.</p>	<p><u>Konfesinis tautiškumas</u>, katalikybė nuo lietuviškumo neatskiriama: būti kataliku reiškė būti lietuviu. Būti lietuviu – reiškė tam tikrą pasipriešinimą okupacinei valdžiai. Religinis gyvenimas glaudžiai siejasi su lietuvių kalba, su tėviške (A. Baranauskui su lenkų kalba asocijavosi viešasis gyvenimas).</p>	<p><u>Modernus etninis lietuviškumas</u> – buvimas lietuviu pagal etninės kilmės ir kalbos kriterijus; tautiškumo sąsaja su istorija ir socialumu. Maironis – modernios etninės tapatybės kūrėjas. Tautiškumo sąsaja su lietuvių kalba būtina.</p>	<p>A. Mickevičius, A. Baranauskas, Maironis verčia mąstyti, ką reiškia būti lietuviu ir kartu jį rodo, jog tapatybės supratimas gali būti kintantis. Sociologas V. Kavolis teigia: XIX a. – judriojo žmogaus atsiradimo epocha. Literatūroje atsiranda išėjimo iš tėvynės, jos praradimo temos ir motyvai. Klajūno atskaitos tašku, orientyru tampa namai.</p>
GAMTA IR ŽMOGUS	<p><u>Tautiškumas atsiskleidžia kaip individo patirtis (gamta yra akstinas tautiškumui išsiskleisti)</u> – išorinis svetimas peizažas leidžia išgirsti ir pamatyti vidinį <i>prarastos</i> Lietuvos peizažą (sonetas „Akermano stepės“). <u>Soneto apžvalga</u>. Svetimos šalies blizgantys orientyrai klaidina žmogų – jis pakelia galvą į žvaigždes, aukštesnius orientyrus: ieško danguje Aušrinės, su namais susijusio simbolio. Klausos motyvas liudija perėjimą į kitą – prisiminimų, prarastos tėvynės – erdvę. Girdimi balsai iš Lietuvos: skrendančios gervės, žolėje besisupantis žiogas, šliaužiantis žaltys (žalčio motyvas čia gali būti suprantamas kaip prarasto Rojaus – tėvynės – elementas). Šis sonetas – tai tėvynės ilgesio raiškos modelis,</p>		<p><u>Tautiškumas atsiskleidžia kaip individo patirtis (gamta yra akstinas tautiškumui išsiskleisti)</u> – išorinis svetimas peizažas leidžia išgirsti ir pamatyti vidinį Lietuvos peizažą (eilėraštis „Vakaras (Ant ežero Keturių Kantonų“)). <u>Eilėraščio apžvalga</u>. Svetimas peizažas veikia, žadina visas jusles – kūniškus pojūčius (regą – matomas ežero žalias smaragdas; klausą – girdimi bažnyčios varpai; uoslę – atsklinda iš kalnų rožių kvapas), jos perauga į tėvynės atsiminimą. Svetimas peizažas sustingęs – nėra žmonių, tik lyrinis herojus. Išorinis (Šveicarijos) peizažas tėra tik atspirtis išgyventi vidinį Lietuvos kraštovaizdį. Lietuvos gamta pilna gyvybės, t. y. kupina vyriškų ir moteriškų motyvų: sesučių, brolių, personifikuotų</p>	

kuriame susiduria du peizažai: išorinis ir vidinis.

Tėvynės gamtos grožis turi gydančių galių (poemos „Ponas Tadas“ invokacija).

Poemos invokacijos apžvalga. Tėvynės praradimas suvokiamas kaip sunki liga (nostalgija), kurią gali išgydyti tik stebuklas – Dievo Motinos Marijos įsikišimas. Ne veltui invokacijoje minimos net trys kulto vietos, susijusios su minėta dievybe ir tarsi sujungiančios buvusias LDK žemes, mat viena kulto vieta yra Vilniaus Aušros Vartai, kitos – dabartinėse Lenkijos ir Baltarusijos teritorijose. Deja, stebuklas neįvyksta, tačiau galimas ir dalinis grįžimas į tėvynę – tai prisiminimų atkūrimas žodžiu: tokiu būdu menas įgyja gydančių grožio galių. Žodis atkuria tai, kas prarasta, tėvynę, kuri invokacijoje suvokiama kaip peizažas: kraštovaizdis sukuria gožio perviršį: čia daug spalvų, derlingų laukų, prieš akis veriasi plačiai banguojantis Nemunas, susijęs tiek su gyvybingumu, tiek su istorija, tiek su prabėgusiu laiku. Taigi poemos „Ponas Tadas“ invokacijoje prarasta tėvynės gamta, tas prarastas Rojus, yra ne tik fonas, bet ir savarankiškas veikėjas, ne tik provokuojantis poeto kūrybines galias, bet ir gydantis sužeistą sielą.

Tėvynės gamtos grožis turi gydančių galių (poema „Anykščių šilelis“).

Poemos aptarimas grožio aspektu. Čia aptinkama gydanti meno (grožio) galia: menu, vaizduote galima susigrąžinti prarastą gamtos grožį. Kad žmonėms grožio reikia, rodo nuolat atsodinamas iškirstas miškelis. Poetas šilelį atsodina meno galia (žodžiais). Pirmiausia poemoje atsiskleidžia du žiūros taškai: žmogaus ir Dievo. Žmogaus matymo laukas – vertikalė, kylanti nuo samanų pataliukų iki aukščiausių pušelių. Kraštovaizdis atkuriamas pagal griežtą planą, kuriame veikia joslės: rega, klausa, uoslė, jausmai. Grybų, krūmų, medžių, paukščių katalogai kuria pertekliaus pasaulį, savotišką Rojaus sodą. Šilelis toks gražus, kad neretai priverčia žmogų apsiverkti: „**Dažnai miške lietuvis, ko verkia, nežino.**“ Tai savotiška bažnyčia, per kurią reiškiasi Dievo valia. Poemoje regima ir Dievo žiūra: jei berželiai matomi kaip meldai, o pušys – kaip nendrės, tai iš kokios perspektyvos ir kas tą mato? Žinoma, Dievas – tai, kas dieviška, susiję su grožiu. Deja, poema pabaigiamas pesimistiškai – atsiranda galybė, kuri iškerta šilelį, ta pati galybė

gėlių („...raudonmargę kreipia kepurę / Jurginų pulkai...“). Gyvybingą tėvynės vidinį peizažą sustiprina Dubysos upė, be to, upė čia susijusi su laiku. Lyrinis herojus, atsiminęs tėvynę, verkia (tai eilėraščio kulminacija), nes tėvynės peizažas susijęs su individo praeitimi. Tėvynė graži todėl, kad brangi, susijusi su jaunystės prisiminimais.

		<p>nulaužia poeto giesmę – atima kūrybos galias, tikėjimą, jog grožis gali būti pasaulio gelbėtojas. Naikinančios galybės interpretacijos gali būti kelios: tai ir nelaisvė, carinės Rusijos okupacija, tai ir patys lietuviai vartotojai, už kelis skatikus kertantys ir parduodantys savo šilelį.</p>	<p style="text-align: center;">Gamta susiejama su lietuvių kalba (eilėraščiai „Mano gimtinė“, „Lietuva brangi“, „Kur bėga Šešupė“). <u>Trumpa eilėraščių apžvalga.</u> Maironio kraštovaizdyje labai svarbi kalba: kur pasirodo upės (gyvybės, laiko motyvai), ten atsiranda kalba ir kalbantys lietuviai: <i>Ten, kur <u>Nemunas</u> banguoja Tarp kalnų, lankų, Broliai vargdieniai <u>dejuoja</u> Nuo senų laikų.</i> („Mano gimtinė“)</p> <p><i>Kaip puikūs slėniai sraunios <u>Dubysos</u>, Miškais lyg rūta kalnai žaliuoja; O po tuos kalnus sesutės visos Griaudžiai malonias dainas <u>ringuoja</u>.</i> („Lietuva brangi“)</p> <p><i>Kur bėga <u>Šešupė</u>, kur <u>Nemunas</u> teka, Tai mūsų tėvynė, graži Lietuva; Čia broliai artojai lietuviškai <u>šneka</u>, Čia <u>skamba</u> po kaimus <u>Birutės daina</u>.</i> („Kur bėga Šešupė“)</p>	<p>A. Mickevičius taip pat dažnai mini Nemuną, bet kalba nėra pabrėžiama. J. Radvanas „Radviliadoje“ taip pat aprašo Lietuvos upes, bet jos nieko bendro neturi su kalba.</p>
<p>ABEJONĖS GYVENIMO PRASMIN-GUMU</p>	<p>Mokslas negali atsakyti į gyvenimo prasmės klausimą. Jei mokslas padėtų suprasti gyvenimą, tai mokslininkai būtų tie, kurie geriausiai gyvena. Vienintelis kelias suprasti žmones – bendravimas. Baladė „Romantika“. Trys veikėjai: kalbantysis, mergaitė ir minia, tiki jausmų</p>	<p>Poema „Anykščių šilelis“. XIX a. atsiskiria mokslinis ir religinis požiūris į pasaulį. Ypač tai aktualu mąstant apie gamtą (A. Baranausko „Anykščių šilelis“, pasirodo Č. Darvino rūšių teorija). Biblinė žmogaus kilmės teorija atsiskleidžia kaip dieviškoji tvarka, kaip</p>	<p>Priešmirtinis eilėraštis „Vakaro mintys“. Šiame eilėraštyje Maironis prabyla tarsi koks egzistencialistas A. Škėma. Galingai gamtai metonimiškai atstovauja saulė, kuri abejingai, net ironiškai žvelgia į žmonių kartas – ironija kyla iš žmogaus menkumo: žmonės įvardijami epitetu „protingieji“, tačiau</p>	<p>Romantizmo menas reagavo į Apšvietos racionalizmą, į mokslinio ir religinio pasaulėvaizdžio atsiskyrimą. Dažnai individas</p>

	<p>pasaulių, vadovaujasi ne tik tuo, ką mato. Mergaitę, reginčią mylimojo vėlę, supranta ir užjaučia tiek kalbantysis, tiek minia, nesvarbu, kad jie nemato prieš metus mirusiojo Jonelio vėlės. Visi mėgina mergaitę užjausti, paguosti, už ją meldžiasi, kalbantysis taip įsijaučia į mergaitės skausmą, kad net apsverkia. Taigi</p>	<p>menas. Pagal evoliucijos kilmės teoriją Žmogus kilęs iš gyvulio. Gamta žmogui abejinga, o žmogus, jos dalis, visai nebūtina, vadinasi, žmoniją higienos sumetimais galima pašalinti visai. P.S. Ši teorija padaro didelę įtaką totalitarizmui. „Anykščių šilelyje“ žmogaus ir gamtos santykis abipusis:</p>	<p>epitetą sumenkina metafora „skruzdynai“. Menkumo motyvą pratęsia gyvių, burbulų metaforos: žmonės įvardijami kaip gyviai, kurių buvo ir bus milijonai, jie netvarūs kaip muilo burbulai. Kas priešinama menkai, vis užmarštin keliaujančiai žmonijai? Jai abejinga gamta. Galima sakyti, kad šiam</p>	<p>abejoja savo gyvenimo prasme – kaip modernią abejonę pasaulio prasingumu galima perskaityti V. Mačernio sonetai (pavyzdžiui, apie mirusią sielą: režisierius - aktorius¹) – šie kūriniai</p>
--	---	--	--	--

¹ Vytautas Mačernis. *Vasaros sonetai*

1

Atleisk, režisieriau, aš taip esu išsekęs...

Mane nuvargino kasdien vis rolės naujos.

Tu pažiūrėki: kokios mano tuščios ir negyvos akys,

Ir jau širdies seniai nebepasiekia kraujas.

Aš kažkada tikėjau rasti personažą,

Kuriuo galėčiau savo sielą išsakyti,

Bet ką radau, tebuvo gestai, mimikos ir žodžiai gražūs,

Ir tas betikslis blaškymasis scenoje mažytėj.

Veltui, režisieriau, kažko vaidinime ieškojome...

Dabar aš eisiu ir vaidinsiu, rolės nepaskaitęs,

Ir paskutinėj scenoj taip suriksiu: "Mano siela mirė",

Pratrūksiu tokiu širdį draskančiu raudojimu,

Kad ložėj kažin kur nualps išbalusi mergaitė

Ir salėje žiūrovai bus ilgai nuo išgąščio pastirę.

Šarnelė, 1944. VII.13

<p>tikėjimas, jausmai visus vienija į bendruomenę. Ne veltui baladės pabaigoje nuskamba visos A. Mickevičiaus ir romantikų kūrybos maksima: „Širdį turėk, žvelk į širdį.“ Tuo tarpu netikėtai pasirodęs akiniuotas senis, mokslininkas, yra arogantiškas, šiurkštus, šaiposi ne tik iš kenčiančios mergaitės, bet ir iš visų, kurie tiki ne mokslo žiniomis, bet jausmais. Senio akys ir akiniai, savotiškas mokslininko tęsinys, atstovauja mokslui – taigi, jis pasitiki tik tuo, ką mato. Mokslininko elgesys patvirtina, kad mokslas nevienija žmonių, nejungia jų į bendruomenę taip, kaip tikėjimas ir jausmai.</p> <p>Poemos „Vėlinės“ II ir IV dalys.</p> <p>Stebuklingą Vėlinių naktį išaiškėja keletas labai svarbių tiesų: pirma, kančia yra vertybė ir, kas jos neragavo, nepateks į dangų (tą patvirtina dviejų vaikų vėlelės, prašančios bent garstyčios grūdelio); antra, kas gyvendamas žemėje elgėsi nežmoniškai, to po mirties laukia kankynė (žiauraus, negailestingo pono istorija); trečia, kas neišgyveno meilės kančios, kas tik lengvai plaukė gyvenimo paviršiumi, tam užtrenkti dangaus vartai (nerūpestingos, lengvabūdės mergaitės istorija). Taigi jausti su metafiziniu pasauliu ryšį svarbu tam, kad būtum žmogus čia, žemėje. Ypač fizinis (mokslo) ir metafizinis (anapusinis, nepaaiškinamas jokiais dėsniais) pasauliai atsiskleidžia IV poemos dalyje tarp kunigo ir Gustavo (kunigas atstovauja mokslui, Gustavas – jausmų, išgyvenimų, tikėjimo pasauliui). Gustavas,</p>	<p><i>...miškas lietuvi, kaip tiktai galėjęs, Teip visados raminęs, visados mylėjęs...</i></p> <p>Vartotojų kultūroje gamta – tik objektas, ji atskirta nuo žmogaus, o A. Baranauskas siūlo kitokią sampratą – žmogus ir gamta – vienas organizmas, žmonės ir gamtą jungia gyvybinė apytaka. Grožis yra gyvybinis gamtos perviršis, kuris transformuojasi į giesmes, dainas, kūrybą... Taigi atskleidžiamas gamtos (natūros) ir kultūros gyvybinis ratas. Poemos pabaigoje prasiveržia abejonė, ta apytaka sutrinka.</p>	<p>eilėraščiui bus padariusi įtaką Darvino teorija, nes pagrindinė eilėraščio tema – totalinis žmonijos išnykimas. Žmonės nėra individai, asmenybės, o tik „Aklos gamtos lyg ir nebuvo veikalai.“ Taigi, gamta žmogui akla, t. y. abejinga, o būtent abejingo žmogui pasaulio sampratą sukūrė Darvino teorija. Kita vertus, eilėraštyje aptinkama ir kita teorija – XVIII a. teorija apie pasaulį, mechanizmą, ir abejinga jo kūrėją, Laikrodininką: atseit pasaulio reiškinius galima paaiškinti moksliskai, bet ne stebuklais ar tikėjimu. Laikrodis eina pats, be Dievo įsikišimo. Atsiskleidžia negatyvi nuostata – dominuoja ne gyvybė, o mechanizmas.</p> <p>Galingo Laikrodininko ir individo kontrastas dar labiau sumenkina žmogų, atskleidžia žmogaus vienvėgį, žmogus, stovintis prieš mėlynus skliautus, - tai ištuštėjusio pasaulio metafora</p>	<p>išeinančio subjekto riksmas. Paprastai rašytojai po tokių kūrinių nustoja rašę – miršta arba gyvena atsitolinę nuo kūrybos.</p>
--	--	---	--

nei gyvas, nei miręs įsimylėjęlis, išjuokia iš Apšvietos laikų atėjusį įsitikinimą, jog pasaulį, lyg kokį mechanizmą, lyg laikrodį, sukūręs dievas, Laikrodininkas, ir nerūpestingai paleidęs tą mechanizmą eiti. Šis įsitikinimas nieko bendro neturi su tikroju tikėjimu, nes dievas ir pasaulis svetimi vienas kitam, taigi gamta ir žmogus nesusiję vienas su kitu, o pasaulis tėra tik mechanizmas, kurį galima paaiškinti fizikos dėsniais. Būtent iš tokio „tikėjimo“ šaiposi Gustavas:

*Suprast spyruoklę gal jums proto ir pakaktų,
Tačiau nematote nei rankos, anei raktų!
Jei žemiška danga nukristų nuo akių,
Ne vieną gyvastį išvystumei aplinkui...*