

KLAIDŲ ŽYMĖJIMAS

Žymėjimas	Klaidos tipas	Komentaras	
arg	I. Turinio klaidos	Argumentavimo trūkumas (samprotavimo turinio trūkumas).	
int		Kūrinių interpretavimo trūkumas.	
F²		Fakto klaida (teksto pobūdžio, žanro, meninės priemonės klaidingas įvardijimas ir t.t.)	
F₄		Konteksto fakto klaida	
f		Mažasis faktas , nenaikinantis argumento / interpretacijos.	
p		Dalinės išvados nėra (pastraipa neapibendrinta) / dalinė išvada netinkama. <i>*giliosios teksto struktūros trūkumas</i>	
Įž -		Įžanga turi trūkumų. <i>*giliosios teksto struktūros trūkumas</i>	
Pab -		Pabaiga turi trūkumų. <i>*giliosios teksto struktūros trūkumas</i>	
l	II. Kalbos taisyklingumo klaidos	Rašybos klaida.	
v		Skyrybos klaida .	
gr		Gramatikos klaidos: morfologijos, linksnų ir prielinksnių vartojimo, sakinio dalių ir sakinių jungimo klaidos.	
ž		Žodyno klaidos: vertalai, barbarizmai, semantizmai, žargonybės.	
st	III. Raiškos klaidos	Stiliaus	Stiliaus, logikos klaidos. Loginiai trūkumai. Tikslumo trūkumai. Aiškumo trūkumai. To paties žodžio, frazės kartojimas (stilistinis).
√			Formaliojo vientisumo
K		Nereikalingi pakartojimai (tos pačios minties nemotyvuotas kartojimas).	
ak	Akies klaida. 3 akies klaidos – viena raštingumo klaida.		

SAMPROTAVIMO RAŠINIO UŽDUOTYS

Čia pateikiama tik orientacinė išklotinė. Samprotauti, vadinasi iš prielaidų daryti išvadas, protauti, galvoti, spręsti, bet ne pritaikyti iš anksto parengtas išvadas. Samprotavimas yra individualus, kūrybiškas mąstymo ir rašymo aktas, todėl rašinyje pozityviai turėtų būti vertinamos savarankiškos išvados ir kūrybiškumas.

1. Ar meilė suteikia žmogaus kasdienybei kilnumo?

Autoriai pasirinkti:

J. Tumas-Vaižgantas, M. Katiliškis, J. Kunčinas

Lygis	Orientacinė temos (samprotavimo prielaidų) išklotinė (pagal mokinių darbus)
III	<p>Tema, problema suprastos – meilė intensyviausias žmogaus jausmas, gimstantis nepriklausomai nuo socialinių ar prigimtinių aplinkybių. Meilės trokštama kaip didžiausios egzistencijos prasmės ir laimės.</p> <p>Tačiau jausmų patyrimas, jų ugdymas ir brandinimas labai komplikotas procesas. Dažnai intensyviausią jausmų pobūdį liudijanti meilė įvardijama kaip proto prieštara. Meilė gali suteikti ne tik pilnatvės, bet ir kančios pojūtį, aistringa meilė gali sukelti destrukciją. Analizuojamos abi šios sąsajos. Pagrindžiama, jog tikrosios meilės patyrimas žmogų subrandina, o kasdienybei suteikia kilnumo (iškilumo / šviesos), prasmės ir vertės. Rašinyje svarstoma, kas yra kilni (pasiaukojanti) ar nekilni (egoistiška / savanaudiška) meilė, bei samprotaujama, kaip meilė praskaidrina kasdienybės rutiną, kokias prasmes suteikia gyvenimui.</p> <p>Lietuvių literatūroje J. Tumas-Vaižgantas vienas pirmųjų ėmėsi nagrinėti meilės „antropologiją“ savo apysakoje <i>Dėdės ir dėdienės</i>. Išduota meilė, viena vertus, privertė Mykoliuką virsti nuo pasaulio užsidariusiu „dėde“, bet meilės išgyvenimas kūrinyje vaizduojamas kaip žmogaus vitališkumo pamatas.</p> <p>Meilė ugdo ir brandina individą, taip suteikdama jam galimybę suvokti kasdienio gyvenimo ir aplinkos grožį bei vertę. M. Katiliškio romane <i>Miškais ateina ruduo</i> sudėtingas pirmasis meilės patyrimas, dėl kurio paprasta miško darbininko kasdienybė įgauna pakylėtos tikrovės matmenį, subrandina ir išugdo pagrindinį herojų, tačiau užklupusi aistra jį sunaikina. J. Kunčino romane <i>Tūla</i> meilė suteikia prasmę skurdžiai sovietmečio inteligentijos / bohemos kasdienybės aplinkai, tampa Vilniaus senamiesčio erdvės poetizacijos principu.</p> <p>Mokinių teiginiai, signalizuojantys, kad rašinys galimas priskirti šiam lygiui:</p> <ul style="list-style-type: none">• meilės patyrimas individą subrandina, jis yra prasmingas ir vertingas net ir tuomet, kai baigiasi tragiškai ar nelaimingai;• meilė padeda suvokti tiek save, tiek pagrindines kasdienio gyvenimo prasmes;• meilė padeda atrasti gyvenimo tikslą, ji svarbi visiems žmonėms;• Meilė yra pasaulį valdanti – kurianti arba griauianti – galia;• meilės trokštama, nes egzistencijai ji suteikia kilnumo / šviesos / iškilumo;• egzistuoja ne tik tauri ir šviesi meilė, bet ir aistros valdoma meilė;• meilė yra ne tik žmogui būdingas jausmas, bet ir kultūrinė vertybė;• meilė ir laimė / nelaimingumas viena nuo kitos neatskiriamos vertybės.

<p>II</p>	<p>Tema, problema suprastos, kūrinių analizė / lyginimas išsamus, gebama padaryti įtikinamus apibendrinimus, pagrindžiami / analizuojami meilės, kaip žmogaus psichologinės brandos aspektai, atsakoma į klausimą, kaip / koku būdu meilė keičia kasdienybės rutiną. Tačiau nepakankamai įvertinama kuriančios / naikinančios meilės galios prieštara, pasitelkti literatūros pavyzdžiai pernelyg iliustratyvūs, jie netampa integraliais rašinio aspektais. Stinga sąsajų tarp aspektų / kryptingumo.</p> <p>Mokinių teiginiai, signalizuojantys, kad rašinys galimas priskirti šiam lygiui:</p> <ul style="list-style-type: none"> • meilė suteikia laimės, išlaisvina iš kasdienybės rutinos; • meilė leidžia pabėgti nuo tikrovės; • pasaulis be meilės būtų liūdnas ir beprasmiškas; • literatūrinės meilės istorijos įkvepia ir moko, suteikia pasitikėjimo meile; • egzistuoja ir yra svarbios įvairios meilės rūšys: meilė vyrui / moteriai, šeimos nariams, tėvynei etc.; • meilė skatina atlikti kilnius poelgius / darbus.
<p>I</p>	<p>Tema, problema atskleista tik iš dalies / per siaurai. Kalbama tik apie tai, jog meilė yra gražus ir kilnus jausmas, tačiau menkai išplėtojami prieštariniai šio jausmo aspektai, jo galia, nematoma ryšio tarp meilės ir psichologinės žmogaus brandos, nesvarstoma apie vertybinius meilės ypatumus.</p> <p>Mokinių teiginiai, signalizuojantys, kad rašinys galimas priskirti šiam lygiui:</p> <ul style="list-style-type: none"> • meilė – stipriausias žmogaus jausmas; • egzistuoja kūniška ir platoniška meilė; • meilė dažnai išduodama.

2. Atmintis: kodėl žmoguje gyva tai, ko jau nėra?

Autoriai pasirinkti:

V. Mačernis, A. Škėma, M. Martinaitis

Lygis	Orientacinė temos (samprotavimo prielaidų) išsklotinė (pagal mokinių darbus)
III	<p>Tema, problema suprastos – paliesti šios temos daugialypiai aspektai, temos plėtotė paremta įvairiais jos apmąstymo būdais. Atminties problematika turi ir filosofinį, ir psichologinį, ir socialinį parametą. Visi kartu / vienas iš šių aspektų yra išanalizuotas esmingai pasitelkiant savo patirtį ir literatūrines nuorodas.</p> <p>Atmintis yra susijusi su praeitimi ir praeities laiku. Laikas yra kompleksiškas filosofinis ir psichologinis konceptas. Patirti / praėję dalykai svarbūs todėl, kad: atsimenama praeitis nesiejama su nebūtimi, tai nuolatos gyvas įspaudas žmogaus sąmonėje;</p> <p>egzistencinė, ypač vaikystės / jaunystės patirtis yra kertinis ir žmogaus tapatybę nulemiantis veiksnys. Ši atmintis yra tarsi tikrosios, autentiškos individo tapatybės patvirtinimas;</p> <p>žmogui svarbu jaustis bendrijos / tautos dalimi, todėl kolektyvinė tautos istorijos / žemdirbiško gyvenimo būdo / mitologinė atmintis sieja individo ir tautos, tėvynės istorijos patirtis.</p> <p>Mokinių teiginiai, signalizuojantys, kad rašinys galimas priskirti šiam lygiui:</p> <ul style="list-style-type: none">• atmintis yra individo tapatybės pamatas;• atmintis užtikrina bendruomenės / tautos išlikimą ir tapatybę / yra gyvasties ženklas;• atmintis yra tęstinumo / amžinybės garantas;• atmintį saugo mitas / istorija.
II	<p>Tema, problema suprastos, bet stinga sąsajų tarp skirtingų atminties problematikos aspektų arba nuoseklaus kryptingumo plėtojant vieną pasirinktą aspektą.</p> <p>Mokinių teiginiai, signalizuojantys, kad rašinys galimas priskirti šiam lygiui:</p> <ul style="list-style-type: none">• atmintis leidžia išsaugoti tai, kas individui, bendruomenei, tautai svarbu ir brangu;• atmintis padeda pažinti save;• atsimenami įvykiai padeda tapti stipresniu.
I	<p>Tema, problema atskleista tik iš dalies. Kalbama tik apie tai, jog atmintis yra svarbi, bet menkai išplėtojami atminties filosofiniai, psichologiniai, kolektyvinės atminties aspektai. Nesusiejamos atminties ir identiteto paradigmos. Pasitelktų poetinių ar prozos pavyzdžių analizė nebrandi.</p> <p>Mokinių teiginiai, signalizuojantys, kad rašinys galimas priskirti šiam lygiui:</p> <ul style="list-style-type: none">• praeitis yra atmintyje gyva būtis;• visi prisiminimai yra reikšmingi.

LITERATŪRINIO RAŠINIO UŽDUOTYS

1. Asmenybės laisvės tema XX a. lietuvių prozoje

Autoriai pasirinkti:

V. Mykolaitis-Putinas, B. Sruoga, A. Škėma

Lygis	Orientacinė temos išklotinė (pagal mokinių darbus)
III	<p>Tema suvokta, kryptingai ir nuosekliai plėtojama. Motyvuotai išskirti temos aspektai, atskleidžiamos jų sąsajos.</p> <p>Įrodoma, kad asmenybės, individo laisvė – viena iš pamatinių egzistencinių XX a. lietuvių prozos temų. Ją paskatino tiek XX a. minties kryptys, tiek trauminės, katastrofinės istorijos patirtys. Pasirinkti kūriniai nuosekliai analizuojami, gali būti lyginami, padarant įtikinamas išvadas apie tai, jog asmenybės laisvės problema yra esminė kultūrinio (filosofinio / socialinio ir / ar kt.) kontekstų aktualija. Asmenybės laisvę gali riboti visuomenės konvencijos, asmeniniai pasirinkimai / įsipareigojimai, politinės / istorinės aplinkybės.</p> <p>V. Mykolaitis-Putinas vienas pirmųjų itin nuosekliai išplėtojo asmenybės laisvės problematiką, pasitelkdamas plačią ir išsamią epinio psichologinio pasakojimo formą. Romane <i>Altorių šešėly</i> jis vaizdavo palaipsnių asmenybės brendimą, kūrėjo laisvės suvokimo paskatintą transformaciją, išėjimą iš laisvę varžančio „šešėlio“ nepaisant tradicinės visuomenės ir konfesinių konvencijų.</p> <p>B. Sruoga romane <i>Dievų miškas</i> originaliai sprendė asmenybės, individo nepriklausomybės pažeminimo ir naikinimo problemas nacių koncentracijos stovykloje.</p> <p>A. Škėmos romano <i>Balta drobulė</i> problematika ir retorika paremta įkalinimo ir laisvės priešprieša: tėvynės ir šaknų praradimas kūrėjui, nepaisant įgytos išorinės laisvės, virsta ankštu asmenybės tapatumą suardančiu kalėjimu, perteiktu lifto vaizdiniu.</p> <p>Mokinių teiginiai, signalizuojantys, kad rašinys galimas priskirti šiam lygiui:</p> <ul style="list-style-type: none">• XX a. lietuvių prozoje asmenybės laisvės tema glaudžiai siejama su kūrėjo laisvės tema;• kūrėjo laisvė negali būti ribojama visuomenės / bažnyčios / konvencijų;• egzistencializmo filosofija, gyvenimo absurdo pojūtis, aktualizavo asmenybės ir anonimiškumo / nužmoginimo prieštarą;• asmenybės laisvės problema lietuvių prozoje plėtojama akcentuojant kūrybos, minties laisvės prioritetus.

<p>II</p>	<p>Tema suvokta, kūrybinių analizė / lyginimas yra išsamūs, gebama padaryti įtikinamus (istorinius, socialinio ar kultūrinio) konteksto apibendrinimus. Motyvuotai išskirti temos aspektai, bet ne visi išnagrinėti.</p> <p>Mokinių teiginiai, signalizuojantys, kad rašinys galimas priskirti šiam lygiui:</p> <ul style="list-style-type: none"> • pabrėžiama asmenybės laisvės ir beprasmiškos / monotoniškos aplinkos prieštara; • egzistuoja „fizinė“ ir „psichologinė“ / dvasinė laisvė, kūrėjui svarbūs abu šie aspektai.
<p>I</p>	<p>Tema suvokta ir išplėtotą iš dalies / menkai. Nesuvokti intelektualiniai, kūrybiniai ir psichologiniai asmenybės laisvės aspektai / ne visi aspektai motyvuotai išskirti ir išnagrinėti. Asmenybės laisvės epizodas įvardintas, bet nepaaiškintas.</p> <p>Mokinių teiginiai, signalizuojantys, kad rašinys galimas priskirti šiam lygiui:</p> <ul style="list-style-type: none"> • personažas siekia laisvės; • laisvė – amžina vertybė; • laisvė yra nevaržomas laisvai veikti / apribojimų nebuvimas; • nelaisvėje patiriama trauma / išprotėjimas; • totalitarizmas nesuderinamas su laisve.

2. Tėvynės vaizdinys romantinėje Lietuvos literatūroje

Autoriai pasirinkti:

A. Mickevičius, A. Baranauskas, Maironis

Lygis	Orientacinė temos išsklotinė (pagal mokinių darbus)
III	<p>Tema suvokta, kryptingai ir nuosekliai plėtojama. Apžvelgiamas ir įvertinamas istorinis Lietuvos kontekstas / aptariami pagrindiniai lietuvių romantizmo bruožai / suvokiamas išskirtinis poezijos (literatūros) vaidmuo romantizmo epochoje. Pasirinkti kūriniai analizuojami aptariant romantizmo tendencijas, modernios lietuvių tautos formavimosi idealus. Pasirinkto romantizmo epochos autoriaus kūryba gali būti siejama su pasirinkto neoromantiko (pavyzdžiui, S. Nėries karo metų poezija, J. Aiščio, B. Brazdžionio A. Miškinio) kūrybos aspektais, aptariama, kaip keičiasi tėvynės vaizdinys jų kūryboje.</p> <p>Tėvynės poetizacija XIX a. buvo nulemta vis akivaizdžiau pradėjusių reikštis tautinio sąjūdžio idealų ir į carinės imperijos sudėtį įjungtos Lietuvos padėties beviltiškumo. A. Mickevičius pirmasis atgaivino LDK istorinės praeities poetinę didybę, kurdamas revoliucinę Abiejų Tautų išsivadavimo viziją. A. Mickevičiaus poemoje „Ponas Tadas“, gimusioje iš tėvynės ilgesio, atgyja nostalgiški praeities vaizdai: papročiai, istorinės Lietuvos peizažas, bajorų gyvenimo scenos. Svarbūs patriotiniai motyvai ir moralinės pasiaukojimo dėl tėvynės vertybės. A. Baranauskas Lietuvos likimą <i>Anykščių šilelyje</i> vaizdavo pateikdamas Lietuvos kaip „suirusio rūmo“ metaforą. A. Baranausko poemoje šilelis tampa tautinio gyvybingumo ir ištvermės simboliu. Maironis romantinius tautinius lietuvių idealus realizavo brandžia lietuviška poetinių vaizdinių kalba, suteikdamas savo skaitytojui konkrečias būsimos išsivadavimo vilties formas. Jo tėvynės vaizdinys įgavo nebeužtvenkiamos upės tėkmės išsiliejimo, atgimstančio pavasario, laisvos praeities herojų idealais besivadovaujančios ir neišvengiamai išsipildysiančios istorinės tiesos užmojų.</p> <p>Mokinių teiginiai, signalizuojantys, kad rašinys galimas priskirti šiam lygiui:</p> <ul style="list-style-type: none">• kraštovaizdžio poetizavimas – esminė romantizmo tendencija. Kraštovaizdžio detalės – tėvynės metaforos;• istorinės XIX a. aplinkybės yra lemtingos, formuojant apverčiamos / prarastos / nykstančios tėvynės vaizdinį;• romantizmo poezijoje tėvynės vaizdinys kuriamas žadinant pasipriešinimą / prisikėlimo viltį;• tėvynės vaizdinio metaforos pagrindė / detalizavo modernią lietuvių tautos ir tėvynės sampratą.

<p>II</p>	<p>Tema suvokta, kūrybinių analizė / lyginimas yra išsamūs, gebama padaryti apibendrinimus. Tačiau nėra pastebėjimų apie lietuvių romantizmo savitumą, kurį nulėkė LDK istorinis likimas, XIX a. politinės realijos / neįvertinamos estetiškos romantizmo tendencijos / ne visi išskirti temos aspektai išnagrinėti.</p> <p>Mokinių teiginiai, signalizuojantys, kad rašinys galimas priskirti šiam lygiui:</p> <ul style="list-style-type: none"> • romantizmo / romantinė poezija (literatūra) paremta gamtos poetizavimu; • romantikų literatūra neišvengia panegiriškumo ir patetikos elementų; • romantizmo poezija (literatūra) piešia idealizuotą tėvynės vaizdinį; • romantizmo poezija (literatūra) išryškina etnografinės Lietuvos ribas.
<p>I</p>	<p>Tema išplėtotą iš dalies / menkai. Tėvynės vaizdinio aptarimas šabloniškas, dviejų autorių kūrybos analizė / palyginimas paviršutiniškas, nėra istorinio ir estetinio konteksto įvertinimo arba jis paviršutiniškas.</p> <p>Mokinių teiginiai, signalizuojantys, kad rašinys galimas priskirti šiam lygiui:</p> <ul style="list-style-type: none"> • gimtasis kraštas svarbus kiekvienam žmogui; • romantizmo poezija šlovina istorinį tėvynės vaizdinį; • tėvynė (jos peizažas, istorija) idealizuojama; • aukštinama gamta / miškai / upės.

RAŠINIŲ PAVYZDŽIAI

Ar meilė suteikia žmogaus kasdienybei kilnumo?

Autoriai pasirinkti: *J. Tumas-Vaižgantas, M. Katiliškis, J. Kunčinas*

Meilė – tai tikriausiai pats stipriausias jausmas, kurį žmogus gali jausti. Vienus žmones meilė sustiprina, įkvepia keistis, kurti, o kitus priartina prie neapykantos, savigraužos ar kančios. Viskas priklauso nuo to, kokia yra ta meilė – vienpusė ar abipusė, tauri ar kupina aistros. Tai didžiausia dilema, nuo kurios ir priklauso, ar meilė žmogaus kasdienybei suteiks kilnumo, ar tik jį pražudys morališkai, o kartais ir fiziškai.

Žinojimas, kad nors kartą gyvenime ne tik mylėjai, bet ir buvai mylimas, žmogui atneša savotišką ramybę. Tai tikras laimėjimas, kuris žmogų skatina jaustis pilnaverčiu ir galinčiu gyvenimo smūgius priimti stoviškai, ramiai bei niekada nenuleisti rankų. Tokios meilės patyrimas žmogų daro kilniaširdžiu ir tauriu. Taiklus tokios meilės pavyzdys yra pateiktas XIX a. pab.–XX a. pr. lietuvių rašytojo kunigo J. Tumo-Vaižganto apysakoje „Dėdės ir dėdienės“. Vienas pagrindinių šio kūrinio veikėjų Mykoliukas yra baudžiauninkas, besiglaudžiantis brolio namuose ir neturintis jokio turto, tik paties pasigaminą skripkelę, kuria kaimo žmonėms groja vieną ir tą pačią melodiją. Labiausiai jo griežimu žavisi Severiutė. Šiems abiem veikėjams patinka būti kartu, netgi sėdėti tylomis, nekalbėti. Jie abu myli vienas kitą tauria, šviesia meile, tačiau nelemtai susiklosčius gyvenimo aplinkybėms, Severiutei pajutus aistros kupiną meilę tijūnui Rapolui Geišei, jų keliai išsiskiria. Mykoliukui atrodo, kad jo gyvenimas netenka prasmės, tačiau paskutinis Severiutės apsilankymas pas Mykoliuką, jų glamonės prieš jos ir Geišės vestuves, jam vis dėlto įrodo, jog jis ne tik mylėjo, bet ir buvo mylimas. Šis suvokimas yra galia, kuri skatina Mykoliuką gyvenime nenuleisti rankų, gyventi toliau, todėl net po baudžios panaikinimo, kai jis tampa kaimo Artojas Dzidorius, bažnyčioje žmonės jį stebi ir žavisi jo šviesumu, kilnumu, o tai jų širdyse žadina tikrą pagarbą Mykoliukui. Ši veikėjo istorija įrodo, kad abipusė tauri meilė yra tai, kas gyvenime atneša žmogui laimę ir ramybę. Nors mylimieji ir ne visada išlieka kartu, tokios meilės nuotrupos prisiminimai žmogaus sielą šildo visą likusį gyvenimą.

Tačiau žmogų dažnai aplanko ir kitokia meilė – aistringa, tamsi bei destruktivi. Tokia aistra dažnai sužlugdo žmogaus asmenybę, verčia jį eiti iš proto ir pasiduoti saviems instinktams. Tai laikina meilė, kurios svaiguliui tikrai nėra lemta tęstis visą gyvenimą, o jos palikti randai dažnai niekada taip ir neužgyja. XX a. lietuvių išeivijos rašytojas M. Katiliškis būtent tokią meilę aprašo savo romane „Miškais ateina ruduo“. Vienas iš pagrindinių romano veikėjų Tilius yra svajotojas, tarpukario Lietuvos gyvenime pasimetęs jaunuolis, dažnai blaškomas ir nesusipratęs savo paties jausmų pasaulyje. Jis yra įsimylėjęs vėjavaiikišką, jaunutę merginą Agnę šviesia, tauria meile ir svarbiausia, jog tai abipusė meilė. Tačiau šių veikėjų jausmams sutrukdo be galo moteriška, gyvenime patyrusi Monika Doveikienė. Ji yra nelaiminga, nemylimu vyru ir savo Basiuliškių dvaro ponios gyvenimu nepatenkinta moteris, kuri ieško, kaip pajvairinti kasdienybę, įgyvendinti slaptus savo troškimus. Tilius pasiduoda jos vilionėms, yra apsvaiginamas aistros ir nesuvokia šio meilės žaidimo grėsmės. Šis Tiliaus ir Monikos ryšys tik dar labiau priverčia jį pasimesti savo gyvenime, išsižadėti meilės Agnei, ją įskaudinti ir galiausiai kristi nuo pavyduolio, apie savo žmonos neištikimybę sužinojusio Doveikos, kulkos. Jų tamsi meilė, aistra sugadino ne tik jų dviejų gyvenimus, bet pakeitė ir aplinkinių žmonių likimus. Šis jausmas nė vienam nesuteikė kilnumo, o kaip tik privertė elgtis neapgalvotai ir jausti tik sąžinės graužatį. Realiame gyvenime per daug aistringa meilė atneša tokią pačią baigtį, nes dažniausiai ji yra tik destruktivi jėga. Jausdami ją mes niekada savo kasdienybėje nebūsime kilnūs, o tik lengvai savo žmogiškiesiems instinktams pasiduodantys asmenys.

Ar meilė žmogui suteiks kilnumo, ar kaip tik, sužlugdys, priklauso tik nuo jo paties pasirinkimų. Pasidavimas instinktams, egoizmas, perdėtas kito žmogaus troškimas niekada nereikš tikros meilės ir kasdienybei nesuteiks šviesumo, o į ją įneš tik sąžinės graužatį ir nusivylimą. Tik vienintelė tikroji, altruistiška ir geranoriška abipusė meilė yra tai, kas į kasdienybę atneš kilnumą, sielos šilumą ir šviesą, bei skatins mus būti geresniais žmonėmis, kurti ir niekada nenuleisti rankų.

Atmintis: kodėl žmoguje gyva tai, ko jau nėra?

Autoriai pasirinkti: *V. Mačernis, A. Škėma, M. Martinaitis*

Atmintis – žmogaus savybė, leidžianti jam suvokti save laiko tėkmėje ir prisiminti praeities įvykius. Ją galima suprasti ir kaip būdą neužmiršti savo tapatybės, išsaugoti save, kuomet aplinka reikalauja būti tiesiog statistu. Istorija yra jau ne kartą parodžiusi, kaip išnyksta įvairiausios idėjos, civilizacijos, ką ir bekalbėti apie nesuskaičiuojamus sudužusius žmonių likimus. Visuomenėje, kuriai didelę įtaką daro populiarioji kultūra bei pragmatizmas, nesunku prarasti savo identitetą, tačiau žmogus gali išsigelbėti prisimindamas praeitį, kuri nėra fizinė reiškinių išraiška, todėl nesunaikinama. Atmintyje žmogus gali grįžti atgal, nors nesugeba atsukti laiko. Būna ir taip, kad gyvenime, be atminties, nieko daugiau ir nelieka, tuomet ši gali tarnauti kaip moralinė atrama, sauganti žmogiškąsias vertybes, ar savotiškas alter ego, asmenybės laisvės įsikūnijimas. Taigi, nors realybėje viskas gali išnykti, metafizinėje erdvėje lieka net ir tai, ko nebėra.

Mūsų gebėjimas prisiminti yra būtina išlikimo sąlyga. Atmintis žmogaus sąmonėje yra jo vertybinės sistemos pagrindas. Prisiminimai iš praeities gali tarnauti kaip akimirkos, įamžinusios gyvenimo prasmę ar žmogiškąją būtį, ypač tuomet, kai viešumoje atmintis yra netoleruotina. Lietuvoje sovietinės okupacijos metais viešoji kultūra buvo grindžiama pragmatizmo interesais, kadangi socializmo ideologai, tokie, kaip Karlas Marksas, tikėjo klasių kova bei proletariato diktatūra, revoliucija, naikinančia praeitį. Taigi, tokios vertybės kaip tautiškumas ar istorinė atmintis netilpo į socialistinės internacionalizmo kultūros rėmus. Kaip priešprieša režimo ideologijai iškilo masinis susidomėjimas senovės lietuvių kultūra. Šis atsigręžimas į sunykusią praeitį leido kovoti su vykdoma nutautinimo politika. Garsus septinto dešimtmečio poetas Marcelijus Martinaitis savo kūrinuose skyrė dėmesį valstietiškajai kultūrai, kuri siejasi su lietuvių tautos tradicija, be to, išaugino jį patį. Eilėraštyje „Prisiminimas (Serbenta)“ poetas vaizduoja gyvenimo tėkmę vaikystėje, dar nesudrumstoje istorinių katastrofų. Eilėse atpažįstamas autobiografiškumas bei kolektyvinė kalbėsena apeliavo į skaitytojo atmintį, kaip į vertybinį objektą: tuomet vaikai užaugdavo bėgiodami, žmonės bėgiodavo basi ir neskaičiuodavo laiko, nes reikėjo gyventi. Visa tai sukuria kontrastą su tuometinio gyvenimo socializme realijomis – sugriautais vienkiemiais, penkmečio planais ir nuolatine represijų baime. Sovietinė valdžia savo politika siekė žmogų pajungti savo valdžiai, bet alternatyvi, tautinė kultūra leido lietuviams neužmiršti savo tapatybės. Sunaikinta praeitis, išlikusi tik mintyse, sunkiais gyvenimo momentais išlieka vienas iš nedaugelio ramsčių norint likti savimi.

Kita vertus, net ir įprastiniame gyvenime žmogus dažnai būna priverstas užmiršti apie praeitį ir atsiduoti darbui. Netyčia galima pamiršti net ir savo asmenybę, todėl atmintis padeda žmogui išlikti laisvu nuo gyvenimo absurdo. Ekonominė sistema iš žmogaus reikalauja paklusnumo, jausmų sutramdymo ir mandagumo, todėl jis būna priverstas užsidėti prigimtį slepiančią kaukę ir tapti milžiniškos mašinos sraigteliu. Dažnai girdime, kaip žmonės skundžiasi, kad be darbo jiems nieko nebeliko, o idiliškas gyvenimas liko labai giliai atmintyje. Kuomet valstybėje nėra į ką atsiremti, lieka atmintis. Apie kovą su įtraukiančia sistema rašė pokario rašytojas, žymus egzistencialistinės srovės bei egzodo literatūros atstovas Antanas Škėma. Romane „Balta drobulė“ pasakojama apie svetur pakliuvusį menininką, priverstą dirbti žeminantį keltuvininko darbą. Norėdamas likti darbe, veikėjas Antanas Garšva yra priverstas vartoti tabletes, užmaršinančias [mintis] apie pašalinį gyvenimą. Romano struktūra leidžia suprasti, jog Garšvos gyvenimas – tai ir patirtys Lietuvoje, ir apmąstymai bei gyvenimas Amerikoje. Kita vertus, be atsiminimų veikėjas neturi jokių gyvenimo ramsčių. Jo praeitis Lietuvoje ir puoselėtos didžio poeto svajonės liko vienintele atrama aplinkoje, kur žmogus, it svetur persodinta gėlė, privalo prisitaikyti ir sunykti iki eilinio numerio viešbučio darbuotojų sąrašė. Paradoksalu, bet Garšva, didis menininkas, tik atsiminimuose gali rasti gyvenimo prasmę, taip bandydamas įveikti absurda. Todėl verta tikėti iliuzijomis, norint išlikti laisvam, ir gyvenimo prasmės ieškoti anapus realybės, kurioje nieko švento nėra.

Ši problema verčia susimąstyti – ar visuomet yra kur skubėti, bandyti išpešti kuo daugiau naudos, kai vienintelė vieta, kur žmogus gali jaustis laisvas, yra už šio pasaulio ribų. Gyvenimas nepalaužia mus užkrauti sunkumais, tačiau visuomet galime stabtelėti ir atsigręžti į praeitį – gal pasirodys, kad tobulėjimas virto regresu, o susikurta laimė visai ne tokia saldi, apie kokią svajota. Mūsų atmintis – tai vieta, kurs susitinkame su savimi ir pasauliu, kuris yra vertingesnis nei realybė.

Asmenybės laisvės tema XX a. lietuvių prozoje

Autoriai pasirinkti: *V. Mykolaitis-Putinas, B. Sruoga, A. Škėma*

XX a. įvykiai – Pirmasis ir Antrasis pasauliniai karai, vyraujanti įtampa – darė įtaką lietuvių prozininkų kūrybai. Žodžio ribojimas, pakitęs požiūris į žmogų keitė kalbėjimo būdą apie asmenybės laisvę – savo individualybės suvokimą bei teisę reikšti mintis. Balys Sruoga bei Antanas Škėma, XX a. vidurio katastrofų literatūros atstovai, kūrinuose vaizduoja aplinkybių nulemtą asmenybės suvaržymą.

Tiek Balio Sruogos atsiminimų knygoje „Dievų miškas“, tiek Antano Škėmos romane „Balta drobulė“ pagrindiniai veikėjai netenka individualybės pagrindų – jie tampa eilinėmis sistemos dalimis. Balio Sruogos memuarų knygoje, ironizuojančioje vokiečių koncentracijos stovykloje vykdomą asmens nužmoginimą, yra teigiama, jog lageryje žmogus tampa ne asmenybe, o numeriu. Kiekvienam atvykusiam kaliniui yra suteikiamas atpažinimo kodas – numeris, kuris tampa jo tapatybės nustatymo ženklu. Pasakotojas ironiškai teigia, jog koncentracijos stovyklos viršininkai įspėja kalinius, kad pamesti savo atpažinimo numerį yra blogiau negu pamesti galvą. Kalėjime tvarkinga sistema yra laikoma svarbesne už asmenybės laisvę būti išskirtiniu. Pasakotojas, pašiepdamas šią sistemą, slepia didžiulį skausmą, kurį sukelia lageryje skatinamas požiūris į žmogų ir jo laisvę, biurokratija verčia pamiršti individualizmą – vardą, pavardę bei tautinės tapatybės pagrindus. Panašiai suvaržytas žmogus vaizduojamas Antano Škėmos romane „Balta drobulė“. Pagrindinis veikėjas Antanas Garšva, išeivis iš Lietuvos, Jungtinėse Amerikos Valstijose dirba fizinį, asmens tobulėjimo nereikalaujantį darbą. Veikėjo emigracijos patirtis, veikla gali būti nuoroda į autoriaus biografiją. Antanas Škėma dėl susiklosčiusios situacijos Lietuvoje buvo priverstas emigruoti, nuvykęs į JAV dirbo sunkų fizinį darbą, nederantį su kūryba. Romano personažas Antanas Garšva yra priverstas dirbti nežmoniškomis sąlygomis – dirbdamas keltuvininku viešbutyje jis privalo dėvėti uniformą, su kuria tampa 87-u numeriu. Žmonių įvardijimas skaičiais leidžia lengviau kontroliuoti tobulą viešbučio aptarnavimą. Taip pat dėvimos baltos pirštinės paslepia mamos dovanotą žiedą, vienintelį simbolį, primenantį ryšius su tėvyne Lietuva. Atliekamas darbas verčia Garšvą pamiršti šaknis, asmenybę paverčia robotu, nesirūpinančiu savo išskirtinumu ir dirbančiu tik paskirtą darbą. Taigi, XX a. lietuvių prozininkų kūrinių personažai, veikiami išorinių aplinkybių, privalo riboti savo asmenybės laisvę. Įgydami numerį ir neturėdami teisės didžiuotis savo tapatybe jie praranda individualumą, būtina pilnaverčiam asmens gyvenimui.

Balio Sruogos ir Antano Škėmos kūrinių personažai yra verčiami paklusti išorinėms jėgoms, todėl asmenybės laivę privalo varžyti ribodami trokštamą išsakyti mintis. Balio Sruogos atsiminimų knygos pasakotojas privalo ne tik nesipriešinti prižiūrėtojams, bet ir besąlygiškai jiems paklusti. Pasakotojas, nors ir prieštarauja sistemos viršininkų nurodymams, vykdo jų įsakymus, kad liktų gyvas. Lagerio kasdienybė yra darbas, kvailinantis žmogų. Pasakotojas pateikia pavyzdį, kai kaliniams buvo įsakyta pernešti šakas iš vienos krūvelės į kitą, o vėliau tas pačias šakeles perkelti į pradinę krūvelę. Bereikšmė veikla kelia pyktį, žmogus jaučiasi išnaudojamas, tačiau pasipiktinimas lieka tik mintyse. Koncentracijos stovykloje kaliniui yra draudžiama neigiamai kalbėti apie lagerio kasdienybę. Balys Sruoga menkinamo žmogaus padėtį vaizduoja remdamasis asmenine patirtimi – atsiminimų knygą jis parašė grįžęs iš Štuthofio koncentracijos stovyklos. Autorius ironizuoja žiaurius patyrimus stovyklos sistemoje, kuri sumenkina laisvę reikšti savo nuomonę. Antano Škėmos romane keltuvininkas Antanas Garšva taip pat slepia tikrąsias savo mintis, nes privalo būti mandagus darbuotojas. Stovėdamas keltuve jis prisimena Jonę – merginą, kuri buvo jo pirmoji meilė – ir plūstasi mintyse. Jis tyliai keikia žmones, pasaulį, nemato gyvenimo prasmės. Staiga į keltuvą įlipus senai moteriai, Antanas Garšva turi nuslopinti vidinį pyktį ir rodyti dirbtinį nuolankumą. Darbuotojas mielai pasisveikina su senute, pagiria ją ir išgirsta komplimentą, jog yra išskirtinai malonus asmuo. Situacijoje matomas minčių ir išsakomų žodžių prieštaravimas. Antanas Garšva, atsisakydamas teisės garsiai išsakyti savo mintis, parodo nuolankumą viešbučio klientei. Moteris tampa išorine jėga, ribojančia keltuvininką. Vadinas, XX a. vidurio literatūroje vaizduojamas žmogus yra aplinkinių įtakai paklūstanti asmenybė, kuri išgyvena konfliktą tarp tikrųjų minčių ir sakomų žodžių. Personažai turi pamiršti absoliučią asmenybės laisvę, kuri pasižymi teise reikšti savo nuomonę ir kuri leidžia žmogui jaustis žmogumi, galinčiu išsakyti asmeninį požiūrį.

Taigi, po Antrojo pasaulinio karo metų parašyti Balio Sruogos ir Antano Škėmos kūriniai „Dievų miškas“ ir „Balta drobulė“ atskleidžia egzistencinėje krizėje atsidūrusio žmogaus būseną. XX a. vidurio asmuo yra sutrikęs, kadangi aplinka menkina jo asmenybės laisvę. Abiejų kūrinių personažai praranda individualybės požymius ir yra varžomi rodyti asmeninį požiūrį. Nors abu kūriniai parašyti tuo pačiu laikotarpiu ir juose panašiai ribojama individo laisvė, skiriasi juose veikiančios aplinkinės jėgos. „Dievų miško“ pasakotojas yra tiesioginių žmogaus naikinimo jėgų auka, o „Baltos drobulės“ personažas yra veikiamas dėl karo pasekmių materialumą, dirbtinumą aukštinančios visuomenės.

Tėvynės vaizdinys romantinėje Lietuvos literatūroje

Autoriai pasirinkti: *A. Mickevičius, A. Baranauskas, Maironis*

Vienas iš ryškiausių romantizmo epochos veiksnių buvo nacionalinės savimonės formavimasis. Suvokta, kad tautą vienija bendra kalba, tradicija, teritorija. Karų ir okupacijų laikotarpiu tėvynė negalėjo būti vien šalies, kurioje, gimei, teritorija, ji tapo žmonių dvasinis ir emocinis gyvenimo pamatas. Tokį tėvynės vaizdinį savo kūrinuose sukūrė lietuvių romantizmo poetai Adomas Mickevičius ir Antanas Baranauskas.

Antanas Baranauskas savo poemoje „Anykščių šilelis“ tėvynę pavaizdavo kaip erdvę, kurioje gyvendamas žmogus bręsta dvasiškai. Poetas, būdamas kunigas, gerai suprato transcendentines dvasines plotmes. Jo kūrinys šilelis vaizduojamas kaip visos Lietuvos metafora. Žaliuojančiame šilelyje, laisvoje Lietuvoje augusio žmogaus „dūšia kaip varpa pribrendus nulinko“. Grūdų varpa nulinksta, kaip joje esančios sėklos sunoksta, todėl galima teigti, kad gyvenimas laisvoje ir klestinčioje tėvynėje brandina žmogaus sielą, ją nuskaistina, teikia dvasios pakylėjimą ir kūrybinius polėkius („giesmės imas“). Taip pat iš sunokusių grūdų yra kepama duona. Lietuva nuo susikūrimo buvo agrarinis kraštas, todėl duona – pagrindinis maistas – buvo laikytas gyvybės simboliu. Tad buvimas Lietuvoje jos tautiečiui teikia gyvastį. Subrandinęs savo sielą ir įgijęs gyvasties žmogus gali sukurti gamtos gyvybinio rato ciklą, auginti jaunąją kartą, jai perduoti sukauptą išmintį. Baranauskui, kaip romantikui, buvo labai svarbi laisvės idėja. Skaitant šilelio istoriją galima pastebėti nuorodą į Lietuvos istorijos vingius. Pavyzdžiui, kūrinio pradžioje šilelis vadinamas šventu, vėliau rašoma, kaip Jogaila jį kirto, taip skaitytojui duodant nuorodą į Lietuvos krikštą. Kūrinio pabaigoje minima „galybė, kur miškus sugriaužė“. Ši galybė – tai carinė Rusija, o miško „sugriaužimas“ – tai Lietuvos okupacija. Teigiama, kad ši galybė „giesmę nulaužė“. Tai parodo, kad su tėvynės laisve iš žmogaus atimama viskas – džiaugsmas, tikėjimas, laimė, sielos ramybė ir pakylėjimas. Taigi, Antano Baranausko poemoje „Anykščių šilelis“ atskleidžiamas gyvybinis žmogaus ir tėvynės ryšys – valstybės laisvė tautai ir kiekvienam jos asmeniui teikia gyvastį, o okupacija nuskurdina žmogų dvasiškai.

Adomo Mickevičiaus kūryboje tėvynė vaizduojama kaip vedlys, parodantis žmogui keliavimo kryptį gyvenimo kelyje. Vienas iš ryškių romantizmo bruožų yra kūrinių autobiografiškumas, kuris leidžia susieti lyrinio subjekto išgyvenimus su autoriaus patyrimais. Skaitydami sonetą „Akermano stepės“ galime bent iš dalies pajusti, kaip jautėsi A. Mickevičius tremties į Krymą metais. Kūrinys rašoma, kad lyrinis „aš“ įplaukia į erdvę „sausos okeano“. Romantinėje literatūroje gamtos vaizdai dažnai atspindi vidinę žmogaus būseną. Okeanas yra tarsi begalybė, jis išreiškia jausmo platumą, gilumą, atrodo, kad jo tiek daug, kad galima būtų paskęsti. Tačiau šis okeanas yra sausas, tai parodo, kad žmogaus sieloje yra sausra, milžiniška tuštuma, kuri jį kankina. Lyrinis subjektas aplink save nemato „niekur kelio, nei kurhano“. Kurhanas – tai kalva, kuri simbolizuoja tikslą. Kelias – tai žinojimas, kaip tą tikslą pasiekti. Eilėraščio žmogų kankinanti būseną, kai jis nei turi tikslo, nei žino, kaip jo siekti, parodo jo vidinį sumišimą, sutrikimą. Todėl galima teigti, kad žmogus, atskirtas nuo tėvynės, netenka pasitikėjimo savimi ir savo likimu, pasimeta gyvenimo kelyje. Taigi, Adomo Mickevičiaus „Krymo sonetų“ sonete „Akermano stepės“ tėvynė vaizduojama kaip vedlys, kurio netekęs žmogus sutrinka, neįstengia išsikelti tikslų, neranda būdo jų pasiekti.

Apibendrinant galima teigti, kad nors romantikai tėvynę vaizdavo skirtingai, vis dėlto visiems ji buvo svarbi ir nepakeičiama. Adomo Mickevičiaus sonete tėvynė vaizduojama kaip ta, kurios netekęs, netenki gyvenimo tikslų, o Antano Baranausko poemoje ji parodoma, kaip ta, be kurios žmogus negali būti dvasiškai gyvybingas. Iš abiejų romantikų kūrinių galime matyti ir suprasti, kad tėvynė žmogui yra labai svarbi tiek emociškai, tiek dvasiškai, kad be jos pilnavertis, ramus ir prasmingas gyvenimas yra neįmanomas.