

Literatūriniai rašiniai

Ką lietuvių literatūra kalba apie sugyvenimą su *kitokiu*?

(M. Daukša, J. Biliūnas, A. Škėma)

Kitoks – svetimai kultūrai priklausantis, neįprastas vertybes pripažįstantis ar kitokias idėjas skleidžiantis asmuo. XX amžiaus įvykiai – pasauliniai karai, valdžios pasikeitimas – ne tik nusinešė begalę gyvybių, bet ir lėmė didžiules permainas visuomenės gyvenime, kadangi iš esmės pasikeitė daugelio tautų politinė santvarka, jos turėjo gyventi kitokiose sistemose ir būti valdomos kitokių žmonių. Dėl politinių konfliktų vykusios okupacijos, trėmimai, emigracijos sąlygojo skirtingų kultūrų susidūrimą, daugeliui žmonių teko gyventi su kitokiu. Šie reiškiniai būdingi ir to meto Lietuvai, todėl XX a. lietuvių literatūroje atsispindi sugyvenimo su kitokiu tema. Modernistas Antanas Škėma aprašo, ką jaučia individas būdamas vienas visiškai kitokioje kultūroje, o poetas – partizanas Bronius Krivickas savo kūryboje apibūdina kitokių įsiveržimą išgyvenančio žmogaus emocijas.

Sugyvenimas su kitokiu atsispindi Antano Škėmos kūrinyje „Balta drobulė“. Pats rašytojas emigravo į Jungtines Amerikos Valstijas. Čia, būdamas ateivis į svetimą kultūrą ir norėdamas išgyventi, turėjo dirbti „juodus“ darbus. Analogijų matome ir pagrindinio „Baltos drobulės“ veikėjo Antano Garšvos gyvenime. Jis įsikūręs milijoniniame Niujorke ir dirba keltuvinininku viešbutyje. Atrodo, toks darbas neturėtų kelti jokių sunkumų, tačiau jį Antanas Garšva mato kaip beprasmišką kilnojimąsi „aukštyn ir žemyn“. Širdyje Garšva yra poetas, ištroškęs kūrybos, – jis sako: „Noriu eilėraščių <...> Garbės noriu.“ Keltuvinininkas svajoja, kad jo vardas būtų „rašomas Didžiosiomis Raidėmis“. Ši metafora rodo, kad Garšva nori būti pripažintas net ir svetimoje kultūroje. Tačiau išsipusčiusios moterys su frizūrinėmis šukuosenomis ir turtingi ponai, kurie į Garšvą žvelgia kaip į aparatą, skirtą paspausti keltuvo mygtukui, verčia jį jaustis menką ir svetimą.

Comment [A1]: Apibrėžiama analizės kryptis ir *kitokio* samprata – svetimumas kultūrinis ir vertybinis požiūriu.

Comment [A2]: Tinkamai ir tikslingai remiamasi kontekstu: motyvuotai pasirinkamas istorinis laikotarpis, kai santykis su *kitokiu* tapo neišvengiamas.

Comment [A3]: Analizė: privalomo ir kito autorių kūryba pasirinkta tinkamai.

Comment [A4]: Tema suprasta iš dalies (per siaurai): numatomas ne sugyvenimo su *kitokiu*, bet išgyvenimų, susidūrus su *kitokiais*, vaizdavimo aptarimas. Motyvuotai išskirti temos aspektai: 1) ką jaučia individas būdamas vienas visiškai *kitokioje* kultūroje, 2) *kitokie* žmonės savoje aplinkoje.

Comment [A5]: Temos aspektas (1) neįvardijamas, tik pakartojama tema.

Comment [A6]: Analizė: privalomo autoriaus kūrinys tinkamas pasirinkto aspekto požiūriu.

Comment [A7]: Tinkamai ir tikslingai remiamasi A. Škėmos biografiniu kontekstu.

Comment [A8]: Mažasis fakto trūkumas: netiksli citata – „Noriu garbės“.

Comment [A9]: Interpretacija pagrįsta turinio analize, išlaikoma pasirinkta analizės kryptis, siejama su temos aspektu (1) – individo išgyvenimai *kitokioje* kultūroje.

Kitame epizode rašoma: „Skeveldros nesusijungia.“ Skeveldrų įvaizdis galėtų reikšti Garšvos mintis, o tai, kad jos nesusijungia, parodo jo asmenybės krizę. Galiausiai Antanas Garšva išprotėja – jis supranta, kad svetimoje kultūroje jis bus ne žmogus, o tik „87 numeris“. Svajingas poetas paverčiamas vienu iš mechanizmo sraigčių, kuri jam „sugedus“ galima pakeisti. Taigi kūrinyje atskleidžiama, kad žmogus, būdamas vienas tarp kitokiai kultūrai priklausančių individų, turi atsisakyti pretenzijų į genialumą bei būties išskirtinumą, kad galėtų prisitaikyti prie sistemos ir joje išgyventi.

Tačiau ne visada galima šitaip prisitaikyti – kartais kitoks agresyviai nusiteikęs ne vieno individo, bet visos tautos atžvilgiu. Poetas Bronius Krivickas gyveno sovietinės okupacijos laikais, kai Lietuvą valdė kitokie, kurie įvedė kitokią politiką, propagavo kitokį gyvenimo būdą ir tradicijas, nepaisydami amžinųjų vertybių – pagarbos, laisvės ir net gyvybės. Bet jis rinkosi ne emigruoti, o ginti tradicinę kultūrą bei vertybes prisijungdamas prie partizaninio judėjimo. Toks ryžtas kovoti už savo papročius atsispindi Broniaus Krivicko kūryboje. Pavyzdžiui, eilėraštyje „Dovydas prieš Galijotą“ lyrinis subjektas laiko savo pareigą „apginti vardą vieno iš Dievų“ nuo aršaus priešo. Priešas galėtų būti sovietinio režimo, kuris bandė įdiegti kitokias tradicijas, simbolis, o Dievas galėtų simbolizuoti Tėvynę, kuri yra pavojuje. Taip pat akcentuojama, kad šis Dievas yra vienintelis. Taip norima pabrėžti savo tautos svarbą ir išskirtinumą bei dar labiau paskatinti kovoti už jos vertybių išlikimą, kai kitokia kultūra į jas kėsina. Be to, Krivicko kūryboje gausu įvairių motutės, brolių, sesučių, pasilikusių gimtajame krašte, įvaizdžių, kurie parodo, kokios reikšmingos yra sąsajos su gimtąja vieta bei protėvių kultūra. Taip atskleidžiama, kad aplinkybėmis, kai tenka sugyventi su kitokiu, istorinės praeities, senųjų tradicijų ir vertybių atminimas padeda neprarasti savo tapatybės. Todėl tautai, prieš savo

int

p

f

int

Comment [A10]: Interpretacija pagrįsta turinio analize, bet neišsami.

Comment [A11]: Teksto gilioji struktūra: dalinė išvada nepagrįsta (ne kyla iš interpretacijos, bet priešinga jai: kūrybinga asmenybė nepajėgia prisitaikyti prie kitokios aplinkos, jei ši ignoruoja tikrąsias jos galimybes).

Comment [A12]: Opozicinė sąsaja su pirmuoju aspektu nepagrįsta.

Comment [A13]: Numatytas temos aspektas (2) dera su pasirinkta analizės kryptimi.

Comment [A14]: Tinkamai, bet nepakankamai tikslingai remiamasi istoriniu kontekstu.

Comment [A15]: Tinkamai ir tikslingai remiamasi biografiniu B. Krivicko kontekstu.

Comment [A16]: Analizė: kito autoriaus kūrinys pasirinktas tinkamai.

Comment [A17]: Mažasis fakto trūkumas: neteisinga citata – „gina / Vardą vieno iš visų dievų“.

Comment [A18]: Interpretacija pagrįsta kūrinio analize, bet teksto elementams suteikiama reikšmių, kurių jie neturi.

Comment [A19]: Interpretuojama ne visai tikslingai remiantis B. Krivicko kūrybos kontekstu.

valią turinčiai gyventi su kitokiu, kyla noras ne pasyviai asimiliuotis, bet saugoti savo išskirtinumą, kovoti už tradicines vertybes, jei jos yra engiamos.

Lietuvių literatūroje žmogui tenka susidurti su kitokiu įvairiomis aplinkybėmis. Bronius Krivickas savo poezijoje akcentuoja, jog į lyrinio subjekto aplinką įsibrovus kitokiam individui, pajaučiamos ypatingos emocijos savajai kultūrai – artimas ryšys su gimtosiomis vietomis, pasididžiavimas kilme bei istorine atmintimi. Taip atsitinka, nes sugyvenant su kitokiu vyksta konkurencija tarp kultūrų ir gali kilti grėsmė savųjų tradicijų išlikimui, todėl instinktyviai atsiranda ryžtas jas ginti. O Antano Škėmos „Baltos drobulės“ personažo Antano Garšvos likimas pademonstruoja, kas nutinka, kai dėl išvykimo nutraukiami asmens ryšiai su Tėvyne ir jis atsiduria vienas tarp kitokių – Garšva pavergiamas kitos kultūros ir turi dirbti jos naudai atsisakęs bet kokios savasties. Taigi lietuvių literatūroje kalbama, kad sugyvenant su kitokiu svarbu neprarasti savo tradicijų ir vertybių, nes žmogų be tapatybės kitokia kultūra pritaiko prie savo poreikių visiškai nevertindama jo asmenybės. (647 ž.)

p

Comment [A20]: Teksto gilioji struktūra: dalinės išvados iš dalies pagrįstos.

Pab-

Comment [A21]: Teksto gilioji struktūra: baigiamosios išvados iš dalies pagrįstos.

Literatūrinio rašinio turinio vertinimas – 11 taškų

Temos supratimas – 3

Tema suprasta iš dalies (per siaurai) – numatomas ne sugyvenimo su *kitokiu*, bet išgyvenimų, susidūrus su *kitokiais*, vaizdavimas. Įžangoje apibrėžiama **analizės kryptis** ir *kitokio* samprata – svetimumas kultūriniu ir vertybiniu požiūriu lietuvių literatūroje. Motyvuotai išskirti temos aspektai: ką lietuvių literatūroje jaučia individas būdamas vienas visiškai *kitokioje* kultūroje ir kaip lietuvių literatūroje išgyvenamas *kitokių* įsiveržimas į savąją aplinką. Išskirti aspektai išnagrinėti, bet trūksta išsamumo (pastraipoje apie A. Škėmą pasirinktas aspektas iš dalies išnagrinėjamas) arba prasminiai akcentai nutolę nuo išskirto aspekto (pastraipoje apie B. Krivicką nuo aspekto, *ką išgyvena lyrinis subjektas, kai jo aplinkoje yra kitokie*, dėmesys nukreipiamas į *laikyseną kitokio atžvilgiu*).

Kūrinių analizė, interpretavimas – 4

Privalomo (A. Škėmos) ir **kito** (B. Krivicko) autoriaus kūriniai tinkamai pasirinkti sugyvenimo su *kitokiu* temai atskleisti, bet pasirinktų epizodų **interpretacija** turi trūkumų, kurie ir trukdo tinkamai atskleisti temą (trys interpretavimo trūkumai).

Pastraipoje apie A. Škėmą kūrinio interpretacija pagrįsta turinio analize, bet ne visada išsamai:

- neatskleista, kodėl Antanas Garšva jaučiasi menkas ir svetimas (nes su svetima aplinka geba sugyventi tik išoriškai, o kūrėjui nepalanki svetima aplinka paaštrina krizę);

Pastraipoje apie B. Krivicką interpretacija pagrįsta kūrinio turinio analize, bet esama interpretavimo trūkumų:

- interpretacija tik netiesiogiai siejama su temos aspektu (kaip išgyvenamas *kitokių* įsiveržimas) – pabrėžiama ne jausena, o vertybinė laikysena kitokio atžvilgiu; jai stinga išsamumo.

Teksto gilioji struktūra – 2

Pasirinkta tinkama struktūra: rašinio įžangoje apibrėžiama *kitokio* sąvoka; nurodoma, kad bus atskleidžiamas *kitokio* svetimumas kultūriniu ir vertybiniu požiūriu XX a. lietuvių rašytojų A. Škėmos ir B. Krivicko kūryboje.

Pagrindinė mintis iš esmės aiški, nors nusakyta gana abstrakčiai: *Ką jaučia ir kaip elgiasi lietuvių literatūros žmogus, priverstas gyventi su kitokiu.*

Temos plėtotei trūksta kryptingumo: aptariant du pasirinktus aspektus bandoma parodyti, ką išgyvena lietuvių literatūros žmogus ir kokios dvi vertybinės laikysenos *kitokio* atžvilgiu galimos.

Įžanga kryptinga: joje išskirti temos aspektai, nurodoma analizės kryptis. Įvardyti autoriai, kuriais remsis analizė.

Dalinės **išvados** iš dalies pagrįstos: pasirinktais aspektais tema išnagrinėta nepakankamai išsamiai, todėl pastraipos apie A. Škėmą daline išvada apibendrinama daugiau, nei pasakyta analizuojant ir interpretuojant tekstą (sugyvenimas su *kitokiais* (kita kultūra) įmanomas tik atsisakius savo savasties), nutolstama nuo interpretuojant atskleidžiamo jausenos svetimoje kultūroje aspekto. Pastraipos apie B. Krivicką daline išvada apibendrinama ne tai, kas buvo analizuota pastraipoje: pabrėžiami ne literatūros žmogaus išgyvenimai, o kokia turėtų būti visos tautos laikysena *kitokių* atžvilgiu.

Baigiamosios **išvados** pagrįstos: konkretinami ir tikslinami įžangoje išskirti aspektai, analizės kryptis, išryškinama pagrindinė mintis. Baigiamuoju sakiniu apibendrinama, kad svarbu ne tik santykio su *kitokiu* išgyvenimas, bet ir laikysena – atveriamas tapatybės matmuo (svarbu neprarasti savęs, savo vertybių – kitaip *kitoks* asimiliuos tave).

Rėmimasis kontekstu - 2

Pastraipoje apie A. Škėmą **tikslingai** ir **tinkamai** remiamasi biografiniu kontekstu, meniniu A. Škėmos kūrybos **kontekstu**.

Pastraipoje apie B. Krivicką **ne visai tikslingai** remiamasi istoriniu **kontekstu**: pasitelktas kontekstas nepadeda išryškinti išskirto aspekto (kaip išgyvenamas *kitokių* įsiveržimas). Šioje pastraipoje ne visai tikslingai remiamasi B. Krivicko kūrybos kontekstu: konteksto pasitelkiama labai daug, jis nesustiprina interpretacijos, nutolina nuo išskirto temos aspekto.

Pastaba: toliau pateikiamas pakoreguotas rašinys.

Ką lietuvių literatūra kalba apie sugyvenimą su *kitokiu*?

(M. Daukša, J. Biliūnas, A. Škėma)

Kitoks – svetimai kultūrai priklausantis, neįprastas vertybes pripažįstantis ar kitokias idėjas skleidžiantis asmuo. XX amžiaus įvykiai – pasauliniai karai, valdžios pasikeitimas – ne tik nusinešė begalę gyvybių, bet ir lėmė didžiules permainas visuomenės gyvenime, kadangi iš esmės pasikeitė daugelio tautų politinė santvarka, jos turėjo gyventi kitokiose sistemose ir būti valdomos kitokių žmonių. Dėl politinių konfliktų vykusios okupacijos, trėmimai, emigracijos sąlygojo skirtingų kultūrų susidūrimą, daugeliui žmonių teko gyventi su kitokiu. Šie reiškiniai būdingi ir to meto Lietuvai, todėl XX a. lietuvių literatūroje plačiai atsispindi sugyvenimo su kitokiu tema. Modernistas Antanas Škėma aprašo, ką jaučia kūrybingas individas būdamas vienas visiškai kitokioje kultūroje, o poetas – partizanas Bronius Krivickas savo kūryboje apibūdina kitokių įsiveržimą išgyvenančio žmogaus emocijas ir laikyseną.

Ką menininkas jaučia svetimose kultūroje, kaip joje bando sugyventi su kitokiu, kitokias vertybes puoselėjančia visuomene, atsispindi Antano Škėmos kūrinyje „Balta drobulė“. Antrojo pasaulinio karo metais pats rašytojas emigravo į Vokietiją, vėliau į Jungtines Amerikos Valstijas. Čia, būdamas ateivis į svetimą kultūrą ir norėdamas išgyventi, turėjo dirbti „juodus“ darbus. Analogijų matome ir pagrindinio „Baltos drobulės“ veikėjo Antano Garšvos gyvenime. Jis įsikūręs milijoniniame Niujorke ir dirba keltuvinininku viešbutyje. Atrodo, toks darbas neturėtų kelti jokių sunkumų, tačiau jį Antanas Garšva mato kaip beprasmišką kilnojimąsi „aukštyn ir žemyn“. Lietuvoje Garšva buvo poetas, jis ir Amerikoje trokšta kurti, – jis sako: „Noriu eilėraščių <...> Noriu garbės Keltuvinininkas svajoja, kad jo vardas būtų „rašomas Didžiosiomis Raidėmis“. Galima teigti, kad Garšva jaučia turįs ką pasakyti kaip menininkas, nori būti pripažintas net ir svetimose kultūroje. Tačiau išsipusčiusios moterys su frizūrinėmis šukuosenomis ir turtingi ponai, kurie į Garšvą žvelgia kaip į aparatą, skirtą paspausti keltuvo mygtukui, verčia jį jaustis menką ir svetimą. Kitame epizode rašoma: „Skeveldros nesusijungia.“ Skeveldrų įvaizdis išreiškia sudužusį Garšvos pasaulį, jo išgyvenamą kūrybos krizę, kurią aštrina nepasitenkinimas savo padėtimi ir liga. Galiausiai Antanas Garšva išprotėja, nes supranta, kad svetimose kultūroje jis bus ne žmogus, o tik „87 numeris“. Svajingas poetas paverčiamas vienu iš mechanizmo sraigtelių, kurį jam „sugedus“ galima pakeisti. Taigi kūrinyje atskleidžiama, kad talentingas žmogus, būdamas vienas tarp kitokiai kultūrai priklausančių individų, dažnai jaučiasi menkas ir

svetimas. Kad galėtų prisitaikyti prie sistemos ir joje išgyventi, jis yra priverstas atsisakyti savo išskirtinumo. Tad sugyvenimas su kitokiu įmanomas tik atsisakant savasties, o menininkui tai pražūtinga.

Tačiau kartais net ir Tėvynėje sunku prisitaikyti – kai kitoks agresyviai nusiteikęs ne vieno individo, bet visos tautos atžvilgiu. Poetas Bronius Krivickas gyveno sovietinės okupacijos laikais, kai Lietuvą valdė kitokie, kurie įvedė kitokią **ideologiją**, propagavo kitokį gyvenimo būdą ir tradicijas, **pamindami** amžinąsias vertybes – pagarbą, laisvę ir net gyvybę. Bet jis rinkosi ne emigruoti, o ginti tradicinę kultūrą bei vertybes prisijungdamas prie partizaninio judėjimo. Toks ryžtas kovoti už Tėvynės laisvę ir savastį atsispindi ir Broniaus Krivicko kūryboje. Pavyzdžiui, eilėraštyje „Dovydas prieš Galijotą“ lyrinis subjektas laiko savo pareigą apginti „vardą vieno iš visų Dievų“ nuo **galingo** priešo. Priešu galima būtų laikyti sovietinį režimą, kuriuo Lietuvoje bandyta įdiegti kitokią santvarką. Jos pagrindas – Dievo neigimas, draudimas gyvenimą tvarkyti pagal tikėjimo normas. Tokiu būdu Dievas, kurį reikia ginti, gali būti siejamas su Tėvyne, atsidūrusia pavojuje. Ji vienintelė ir, nepaisant savo silpnumo, ją reikia ginti. Šitaip eilėraštyje iškeliami savo tautos svarba ir išskirtinumas bei skatinama kovoti už jos vertybių išlikimą, kai į jas kėsinaši įsiveržusi kitokia kultūra. Kitokia, svetima kultūra perteikiama detalėmis, kurios siejamos su metalu ir fizine galia, o savoji kultūra – taikios žemdirbiškos kultūros ženklais (verta prisiminti, kad Krivicko kūryboje sąsajas su gimtąja vieta bei protėvių kultūra sustiprina tautosakiškų motutės, brolių, sesučių, pasilikusių gimtajame krašte, įvaizdžių gausa). Taigi galima teigti, jog eilėraštyje atskleidžiama, kad aplinkybėmis, kai tenka sugyventi su kitokiu, senųjų tradicijų ir vertybių **gynimas** padeda neprarasti savo tapatybės. Todėl tautos, prieš savo valią turinčios gyventi su kitokiu, **žmogui** kyla noras ne pasyviai asimiliuotis, bet saugoti savo išskirtinumą, kovoti už tradicines vertybes, jei jos yra engiamos.

XX a. lietuvių literatūroje **vaizduojamam** žmogui tenka susidurti su kitokiu įvairiomis aplinkybėmis. Bronius Krivickas poezijoje akcentuoja, jog įsibrovus **kitokią ideologiją** primetantiems individams, pajaučiamos ypatingos emocijos savajai kultūrai. Taip atsitinka, nes sugyventi su pavergėju **neleidžia** įsitikinimai, ypač kada kyla grėsmė tradicijoms. O Antano Škėmos „Baltos drobulės“ personažo likimas pademonstruoja, kas nutinka, kai iš Tėvynės išvykęs kūrybingas asmuo atsiduria tarp kitokių. Taigi XX a. lietuvių literatūroje **teigiama**, kad **stengtis** sugyventi su kitokiu savo tradicijų ir vertybių **sąskaita** **negalima**, nes žmogų be tapatybės kitokia kultūra pritaiko prie savo poreikių visiškai nevertindama jo asmenybės. (669 ž.)

Literatūrinio rašinio turinio vertinimas – 17 taškų

Temos supratimas – 5

Tema buvo iš dalies suprasta: įžangoje suformuluota, kad bus rašoma ne sugyvenimo su *kitokiu* tema lietuvių literatūroje, bet numatomas išgyvenimų, susidūrus su *kitokiais*, vaizdavimas. Temos aspektai (*ką lietuvių literatūroje jaučia individas būdamas vienas visiškai kitokioje kultūroje ir kaip lietuvių literatūroje išgyvenamas kitokių įsiveržimas savon aplinkon*) buvo išskirti motyvuotai. Bet ne visi buvo išnagrinėti: interpretuojant nuo aspekto, *kaip lietuvių literatūroje išgyvenamas kitokių įsiveržimas*, buvo nukrypstama, dėmesį sutelkiant į laikyseną *kitokių atžvilgiu*. Įžangoje kiek pakoreguotas antrasis aspektas (įvardijama ne tik siekis atskleisti, kaip *lietuvių literatūroje išgyvenamas kitokių įsiveržimas*, bet ir *laikysena kitokių atžvilgiu*), rašinio temos analizė tapo kryptingesnė. Pakoregavus interpretavimo trūkumus, abu aspektai pakankamai išsamiai išnagrinėti.

Kūrinių analizė, interpretavimas – 6

Privalomo (A. Škėmos) ir **kito** (B. Krivicko) autoriaus kūriniai tinkamai pasirinkti sugyvenimo su *kitokiu* temai atskleisti ir padeda išryškinti lietuvių literatūros žmogaus situaciją susidūrus su *kitokiu*.

Pastraipoje apie A. Škėmą kūrinio **interpretacija** pagrįsta turinio analize, kryptinga, akcentuojamas temos aspektas, kuris įvardytas įžangoje: pabrėžiama jausena, kurią atskleisti buvo užsimota įžangoje (*ką lietuvių literatūroje jaučia individas būdamas vienas visiškai kitokioje kultūroje*), išryškinama tapatumo / savasties praradimo žala kuriančiai asmenybei.

Pastraipoje apie B. Krivicką pakoreguoti buvę interpretavimo trūkumai: interpretacija, nors ir pagrįsta vieno eilėraščio motyvo analize, yra išsami.

Teksto gilioji struktūra – 3

Pasirinkta tinkama struktūra: rašinio įžangoje apsibrėžiama *kitokio* sąvoka; nurodoma, kad bus atskleidžiamas *kitokio* svetimumas kultūriniu ir vertybiniu požiūriu XX a. lietuvių rašytojų A. Škėmos ir B. Krivicko kūryboje.

Pagrindinė mintis iš esmės aiški, nors nusakyta gana abstrakčiai: *Ką jaučia ir kaip elgiasi lietuvių literatūros žmogus, priverstas gyventi su kitokiu.*

Temos plėtoje suteikta kryptingumo: aptariant du pasirinktus aspektus parodoma, ką išgyvena lietuvių literatūros žmogus, susidūręs su *kitokiu*, ir kokios dvi vertybinės laikysenos *kitokio* atžvilgiu galimos.

Įžanga kryptinga: joje išskirti temos aspektai, nurodoma analizės kryptis, įvardyti autoriai, kuriais remsis analizė.

Dalinės **išvados** pagrįstos. Baigiamosios išvados pagrįstos.

Rėmimasis kontekstu – 3

Demonstruojamas geras istorinio konteksto išmanymas, **tikslingai ir tinkamai** remiamasi Antano Škėmos biografiniu, meniniu ir B. Krivicko kūrybos meniniu **kontekstu**.

Hamletiškos asmenybės lietuvių literatūroje

(A. Mickevičius, V. Krėvė, V. Mykolaitis-Putinas)

Nuo senų laikų egzistavo daug hamletiškos asmenybės pavyzdžių. Terminas „hamletiška asmenybė“ kilo iš Viliamo Šekspyro tragedijos „Hamletas“. Tokių asmenybių charakterio bruožai ir jų elgsena yra specifinė bei būdinga ypatingai šio tipo individams. Šios asmenybės neretai svarsto egzistencinius klausimus. Išymi Šekspyro tragedijos citata – „būti ar nebūti“ kuri puikiai charakterizuoja tragiškus hamletiškos asmenybės išgyvenimus. Lietuvių literatūroje irgi galima rasti hamletiškų asmenybių pavyzdžių, ypatingai gerai tokias asmenybes savo kūryboje pavaizdavo: V. Krėvė, V. Mykolaitis – Putinas ir A. Škėma.

Išgirde terminą – „hamletiška asmenybė“ staigiai pagalvojame apie žmogų svarstanti Hamleto būties klausimą. Deja ne visos hamletiškos asmenybės svarsto viena ir tą patį klausimą. Vincas Mykolaitis – Putinas savo romane – „Altorių šešėly“ rašė apie jaunojo kunigo, kančias, išgyvenimus ir dvasini konfliktą. Pagrindinis veikėjas Liudas Vasaris neretai susimasto apie savo gyvenimą, savo pasirinkimų teisingumą bei savo paskirtį šiame pasaulyje. Liudas Vasaris dėl per tėvų prievartą padarytą pasirinkimą, dažnai savęs klausia – ar kunigystė yra jo tikrasis gyvenimo pašaukimas. Prie romano pagrindinio veikėjo dviejonių prisideda aplink jį besisukančių moterų vylionės ir jo paties noras pajauti tikrąją meilę. Žmogus neturintis pasirinkimo laisvės, yra pasmerktas amžinai vidinei kovai, kančioms ir gyvenimui pilnam nežinios bei dvėjonių.

Kartais hamletiškos asmenybės dvėjonės gali atnešti liudnu pasiekmių. Egzistencinių, būties ir kitų gyvenimo klausimų kamuojama asmenybė neretai gali pasielgti pyktibiškai ir neapgalvotai. Vienų iš tokių pavyzdžių yra Vinco Krėvės drama „Skirgaila“. Pagrindinis dramos veikėjas didysis Lietuvos valdovas Skirgaila, savo atžvilgiu yra viska teisingai atliekantis ir savo šaliai lojalus kunigaikštis, nors kitiems

Comment [A22]: Tema suprasta (ypatingas asmenybės tipas), išskirti du temos aspektai (charakterio bruožai ir specifinė elgsena). Tinkamai remiamasi visuotinės literatūros kontekstu: nurodoma termino kilmė, aiškinama hamletiškos asmenybės samprata.

Comment [A23]: Tinkamai pasirinkta analizės kryptis (su egzistencinėmis problemomis susiję išgyvenimai).

Comment [A24]: Privalomas ir kiti autoriai pasirinkti tinkamai.

Comment [A25]: Tema suprasta (ypatingas asmenybės tipas lietuvių literatūroje).

Comment [A26]: Interpretacija pagrįsta turinio analize, bet stinga išsamumo; kryptingai pletojama tema.

Comment [A27]: Interpretacija pagrįsta turinio analize, bet stinga išsamumo; yra užuomina apie antrą temos aspektą (ypatingą elgseną), tačiau neišplėta.

Comment [A28]: Teksto gilioji struktūra: dalinė išvada iš dalies pagrįsta.

Comment [A29]: Sąsaja su pirmoje pastraipoje aptartos hamletiškos asmenybės išskirtiniu bruožu.

pasireiškia kaip rustus ir tikslo siekiantis valdovas. Skirgailos hamletiški bruožai ypač pasireiškia, kada jis įsimyli tuo metu pilyje laikoma belaisve Lydos krašto kunigaikštienę Oną Duonutę. Nelaiminga meilė moterį priverčia Skirgailą imtis neapgalvotų veiksmų ir kylus nesklandumams su Riterio Kelerio netikėtu vizitu karalaitėi, Skirgaila pralaimi vidinį konfliktą ir jausmų bei neapykantos apimtas liepia palaidoti Keleri gyvai. Skirgailą kamavusi nelaiminga meilė, neapykanta ir negalėjimas rasti savo vietos šiame pasaulyje – nulėmė tragiškas pasekmes. Likimo ir įvykių pastumietį Hamleto įvaizdį turintis asmenys neretai pasielgia blogai ir neapgalvotai.

Įprastai artimojo žmogaus pradimas suteikia žmogui hamletiškos asmenybės bruožų. Tačiau ir karas bei jo pasekmės žmoguje paryškina hamletiškos asmenybės egzistenciją. Apie toki karo pasekmių paliesta individą rašė egzodo laikų rašytojas A. Škėma, savo intelektualiniame, psichologiniame romane „Balta drobulė“. A. Škėma pagrindiniam savo romano veikėjui A. Garšvai suteikia savo autobiografinių bruožų. A. Garšva priverstas palikti savo mylimąją tėvynę ir išvykus į Ameriką patenka į savo asmenybės vidinį konfliktą, Negalėdamas būti savimi, gyvendamas svėtur ir nesugebėdamas mylėti – Garšva nuolat svarsto egzistencinius ir būties klausimus.

Ivairiais laikais hamletiškos kančios turėjo skirtingas priežastis. Nežvelgiant į tą visos hamletiškos asmenybės jautė panašias, su egzistencija ir būtimi susietas kančias. Hamletiškų asmenybių kančių ivairiapusiškumas leidžia teigti, jog šis asmenybės tipas ir toliau išlyks aktualiu mūsų visuomenėje. Palyginus V. Mykolaičio – Putino Liudo Vasario – hamletiškos asmenybės kančias su V. Krėvės – Skirgailos, galime pastebėti, jog nevisada hamletiškos asmenybės kančios turi tokias pačias pasekmes. Iš A. Škėmos „Balta drobulė“ veikėjo A. Garšvos galime spresti, kad kančias sukelia nebūtinai pradimas ar negalė bet ir ilgesys tėvynei. Hamletiškų asmenybių egzistencija yra būtina, kad palaikyti mūsų mažo pasaulio ivairovę. /488 žodžiai/

f

Comment [A30]: Mažasis fakto trūkumas: kūrinyje *kunigaikštienė*.

f

Comment [A31]: Mažasis fakto trūkumas: kūrinyje *kunigaikštienė*.

p

Comment [A32]: Interpretacija pagrįsta turinio analize, bet stinga išsamumo; kryptingai plėtojama tema;

Comment [A33]: Teksto gilioji struktūra: dalinė išvada iš dalies pagrįsta.

Comment [A34]: Sąsaja tarp aspektų netinkama: apie artimojo žmogaus pradimą pastraipoje nekalbama.

Comment [A35]: Literatūros istorijos kontekstas tik paminėtas.

Comment [A36]: Literatūros istorijos kontekstas tik paminėtas

Comment [A37]: Tinkamai pasirinktas autorius ir kūrinys. Bandoma interpretuoti, pagrįsti turinio analize.

Pab-

Comment [A38]: Teksto gilioji struktūra: baigiamosios išvados pagrįstos iš dalies.

Literatūrinio rašinio turinio vertinimas – 9 taškai

Temos supratimas – 4

Tema suprasta: ypatingas asmenybės tipas lietuvių literatūroje. Įžangoje formuluojama analizės **kryptis:** *su egzistencinėmis problemomis susiję išgyvenimai*. Temai plėtoti išskirti du **aspektai:** *hamletišku asmenybių charakterio bruožai ir specifinė jų elgsena*. Visi temos **aspektai** motyvuotai išskirti, bet ne visi išnagrinėti. Pirmoje pastraipoje iš dalies išnagrinėtas **temos aspektas:** *ypatingas charakteris – Liudo Vasario polinkis į apmąstymus ir abejones*. Šioje pastraipoje bandoma atskleisti ir antrą **temos aspektą** (*ypatingą elgseną*), tačiau jis neišplėtotas. Antroje pastraipoje iš dalies išnagrinėtas **temos aspektas** (*ypatinga elgsena*) – *Skirgailos polinkis elgtis ryžtingai ir greitai*; yra užuomina apie antrą **temos aspektą** (*ypatingą Skirgailos charakterį*), tačiau jis neišplėtotas. Trečioje pastraipoje yra užuominų apie abu **temos aspektus**, tačiau jie irgi neišplėtoti.

Kūrinių analizė, interpretavimas – 3

Dviejų **privalomų** (V. Mykolaičio–Putino ir V. Krėvės) ir **kito** (A. Škėmos) autoriaus **kūriniai** tinkamai pasirinkti hamletiškomis asmenybėmis lietuvių literatūroje atskleisti, tačiau interpretacijai trūksta išsamumo.

Pastraipoje apie V. Mykolaitį–Putiną **interpretacija** pagrįsta turinio **analize**, bet neišsami:

- neatskleista, kodėl Liudas Vasaris abejoja savo pasirinkimo teisingumu (seminaristas, vėliau kunigas negali laisvai kurti);
- neinterpretuojamas pasirinkimo teisingumui abejonių keliantis noras pajusti tikrąją meilę;

Pastraipoje apie Krėvę **interpretacija** pagrįsta turinio **analize**, bet neišsami:

- trūksta prasminių akcentų Skirgailos hamletiškumui atskleisti: neaiškus jo elgesio ryžtingumas, kai ima keršyti Keleriui;

Pastraipoje apie Škėmą tik **bandoma interpretuoti**, pagrįsti turinio **analize:**

- neatskleidžiamos Antano Garšvos hamletiško charakterio ypatybės;
- veikėjo elgsenos **interpretacija** neišplėtotas: neaišku, kodėl Garšva nesugeba būti savimi ir mylėti.

Teksto gilioji struktūra – 1

Temai plėtoti **pasirinkta tinkama struktūra**: įžanga, dėstymo pastraipos ir baigiamosios **išvados**.

Pagrindinė mintis aiškiai suformuluota. Tema plėtojama kryptingai.

Įžanga kryptinga. Joje tinkamai pasirinkta **analizės kryptis** (*su egzistencinėmis problemomis susiję išgyvenimai*).

Dviejų pirmų pastraipų dalinės **išvados** iš dalies pagrįstos: (I) kyla tik iš Vasario luominės priklausomybės ir charakterio interpretacijos, bet nepaisoma jo poelgių sekos; (II) kyla tik iš Skirgailos padėties ir elgsenos interpretacijos, bet nesiejama su jo charakteriu.

Baigiamosios **išvados** iš dalies pagrįstos, nes linkstama į abstrakčius (ne visada hamletiškos asmenybės kančios turi tokias pačias pasekmes) bei platesnius, nei nagrinėjama dėstyje, apibendrinimus (*Garšvos galime spresti, kad kančias sukelia nebutinai praradimas ar negalė bet ir ilgesys tėvynei*).

Rėmimasis kontekstu – 1

Privalomų (V. Mykolaičio–Putino arba V. Krėvės) autorių **kūrinių** kontekstu nesiremiam. **Kito** (A. Škėmos) autoriaus literatūros istorijos kontekstas tik paminėtas, jis nesiejamas su analizuojamu kūrinium.

Pastaba: toliau pateikiamas pakoreguotas rašinys.

Hamletiškos asmenybės lietuvių literatūroje

(A. Mickevičius, V. Krėvė, V. Mykolaitis-Putinas)

Nuo senų laikų egzistavo daug hamletiškos asmenybės pavyzdžių. Terminas „hamletiška asmenybė“ kilo iš Viliamo Šekspyro tragedijos „Hamletas“. Šis herojus apdovanotas įvalgiu protu, todėl ilgai abejoja, stengiasi pasverti kiekvieną sprendimą, bet veikia ryžtingai. Susidūręs su neteisybe, Hamletas tampa atsargus, nepasitiki žmonėmis, todėl lieka vienas. Tokie asmenybės charakterio bruožai ir jo elgsena yra specifinė bei būdinga ypatingai šio tipo individams. Šios asmenybės neretai svarsto egzistencinius klausimus. Įžymi Šekspyro tragedijos citata – „būti ar nebūti“ kuri puikiai charakterizuoja tragiškus hamletiškos asmenybės išgyvenimus. Lietuvių literatūroje irgi galima rasti hamletišku asmenybių pavyzdžių, ypatingai gerai tokias asmenybes savo kūryboje pavaizdavo: V. Krėvė, V. Mykolaitis-Putinas ir A. Škėma.

(Išgirde terminą – „hamletiška asmenybė“ staigiai pagalvojame apie žmogų svarstanti Hamleto būties klausimą. Deja) Lietuvių literatūroje hamletišku asmenybių problemos yra skirtingos. Veikėją, svarstantį, kokį gyvenimo kelią pasirinkti, vaizduoja Vincas Mykolaitis-Putinas savo romane – „Altorių šešėly“. Rašytojas, pats mokėsis kunigų seminarijoje ir vėliau atsisakęs kunigystės, įtaigiai atskleidžia (rašė apie) jauno seminaristo, vėliau kunigo kančias, išgyvenimus ir dvasini konfliktą dėl pašaukimo. Pagrindinis veikėjas Liudas Vasaris neretai susimasto apie savo gyvenimą seminarijoje, savo kunigystės pasirinkimo(ų) teisingumą bei savo paskirtį šiame pasaulyje. Liudas Vasaris (dėl per tėvų prievartą padarytą pasirinkimą,) negalėdamas užgniaužti poetinio talento, dažnai saves klausia – ar kunigystė yra jo tikrasis gyvenimo pašaukimas. Liudo Vasario nuolatinės abejonės, poelgių ir išgyvenimų svarstymai primena Hamleto neryžtingumą. Prie romano pagrindinio veikėjo dviejonių prisideda vylionės aplink jį besisukančių moterų, skatinusių Liudą Vasarį ne tik (ir jo paties noras) pajauti tikrąją meilę, bet ir ryžtis mesti kunigystę ir rinktis poeto kelią. Taigi Liudas Vasaris, nepajėgiantis ryžtingai apsispręsti (Žmogus neturintis pasirinkimo laisvės), yra pasmerktas (: amžinai) ilgai vidinei kovai, kančioms, kad pažintų savo prigimtį ir sąmoningai apsispręstų (gyvenimui pilnam nežinios bei dvėjonių).

Kartais hamletiškos asmenybės dvėjonės gali atnešti liudnu pasiekmių. Egzistencinių (, būties ir kitų gyvenimo) klausimų kamuojama asmenybė neretai gali pasirinkti netinkamus būdus savo tikslui įgyvendinti (pasielgti pyktibiškai ir neapgalvotai). Vienas(ų) iš tokių pavyzdžių yra XX a. pradžios neoromantiko Vinco Krėvės drama „Skirgaila“. Rašytojas vienas pirmųjų lietuvių literatūroje vaizduoja didelių siekių trikdumą

ir dėl to pralaiminčią asmenybę. Pagrindinis dramos veikėjas didysis Lietuvos valdovas Skirgaila, savo atžvilgiu yra viska teisingai atliekantis ir savo šaliai lojalus kunigaikštis, nors kitiems pasireiškia kaip rustus ir tikslo siekiantis valdovas. Skirgailos hamletiški bruožai – abejojimas viskuo, kritiškas vertinimas, nepaisymas kitų nuomonės, proto ir jausmų kova – ypač pasireiškia, kada jis įsimyli tuo metu pilyje laikoma belaisve Lydos krašto (kunigaikštienę) kunigaikštę Oną Duonutę. (Nelaiminga meilė moterij) Drąsus moters žingsnis – pasirinkti ne kunigaikščio, o priešų riterio Kelerio meilę – priverčia Skirgailą imtis neapgalvotų veiksmų: nusigręžti nuo savo, kaip valdovo, kovos su Lietuvos priešais, o susitelkti asmeninei kovai su Onos Duonutės mylimuoju Keleriu (ir kylus nesklandumams su Riterio Kelerio netikėtu vizitu karalaitei.). Skirgaila pralaimi vidini valdovo ir žmogaus konfliktą ir jausmų bei neapykantos apimtas liepia palaidoti Keleri gyvą(ai). Skirgailą (kamavusi) užvaldęs troškimas būti mylimam (nelaiminga meilė,) verčia elgtis žiauriai, parodyti neapykantą(a) ir politiniams, ir asmeniniams priešams. (negalėjimas rasti savo vietos šiame pasaulyje –) Skirtingai nei Hamletas, Skirgaila yra ryžtingas žmogus: savo, kaip valdovo, pozicijai sustiprinti apriboja žmonių laisvę, ima įkaitus, nesilaiko diplomatijos taisyklių. Dėl tokių poelgių kunigaikštis senus draugus praranda, o naujų neįgyja, todėl lieka vienas. Ne Lietuvos išvedimui iš aklavietės, o asmeniniam kerštui ryžtingai panaudojęs valdovo galią (nulėmė tragiškas pasekmes. Likimo ir įvykių pastumietas Hamleto įvaizdį turintis asmenys savybių turintis) Skirgaila (neretai) pasielgia blogai ir neapgalvotai, todėl pralaimi ir kaip valdovas, ir kaip žmogus.

(D)Paprastai (artimojo žmogaus praradimas) žmogaus (suteikia jam) hamletiškos asmenybės bruožai atsiskleidžia, patekus į priešišką aplinką, (Tačiau ir karas bei jo pasekmės žmoguje) paryškinančią (hamletiškos asmenybės) jo egzistencijos tragizmą. Apie toki karo pasekmių paliesta individą rašė egzodo laikų rašytojas A. Škėma (, savo intelektualiniame, psichologiniame romane „Balta drobulė“. A. Škėma pagrindiniam (savo) romano veikėjui A. Garšvai suteikia (savo) autobiografinių bruožų. A. Garšva priverstas palikti (savo) mylimąją tėvynę ir išvykus į Ameriką patenka į (savo asmenybės vidinį konfliktą) sumaterialėjusią ir vartotojišką visuomenę. Meninės prigimties lietuvis išėivis dirba prabangiame Niujorko viešbutyje keltuvininku. Jis priverstas griežtai laikytis tarnautojams nustatytų taisyklių: dėvėti teatrinį kostiumą primenančią uniformą, vadintis ne pavarde, o 87 numeriu. Negalėdamas būti savimi, nes jis, kaip poetas, dvasingumą prarandančiai visuomenei nereikalingas, pagrindinis veikėjas kenčia svetimumą ir vienatvę, kol galiausiai išprotėja. Gyvendamas svėtur ir (nesugebėdamas mylėti) negalėdamas realizuoti savęs kaip

kūrėjo Garšva beprasmiskai (nuolat) svarsto egzistencinius (ir būties) klausimus, kol jį įveikia liga.

Ivairiais laikais hamletišku(os) bruožų turintys veikėjai (kančios turėjo skirtingas priežastis) buvo vaizduojami ir lietuvių literatūroje. (Nežvelgiant į tą visos hamletiškos asmenybės) Jie jautė panašias, su egzistencija (ir būtimi) susietas kančias, išgyveno vieatvę, patyrė jausmų ir proto kovą. (Hamletišku asmenybių kančių ivairiapusiškumas leidžia teigti, jog šis asmenybės tipas ir toliau išlyks aktualiu mūsų visuomenėje. Palyginus) V. Mykolaičio-Putino pagrindinis veikėjas Liudas(o) Vasaris(o) – išgyvena hamletiškas(os) ilgų svartymų, asmenybės gyvenimo prasmės suvokimo kančias. (su)V. Krėvės – Skirgaila(os), (galime pastebėti, jog nevisada) priešingai nei Hamletas ir Liudas Vasaris, yra veiksmo žmogus, tačiau, pasirinkdamas ne tuos sprendimus, pralaimi ir kaip valdovas, ir kaip žmogus. (hamletiškos asmenybės kančios turi tokias pačias pasekmes.) Iš A. Škėmos romano „Balta drobulė“ veikėjo Antano Garšvos gyvenimo svetimoje aplinkoje galime spresti, kad kančias sukelia (nebutinai) praradimas ar negalė bet ir ilgesys tėvynei.) vienišumas, nepripažinimas ir negalėjimas realizuoti savo talento. (Hamletišku asmenybių egzistencija yra būtina, kad palaikyti mūsų mažo pasaulio ivairovę.) /488 žodžiai/

Literatūrinio rašinio turinio vertinimas – 14 taškų

Temos supratimas – 5

Tema suprasta: ypatingas asmenybės tipas lietuvių literatūroje. Pakoregavus **temos** plėtotės **aspektus**, galima daryti prielaidą, kad **tema** yra suprasta giliau, aiškiai atskleidžiamas analizuojamų kūrinių veikėjų hamletiškumas. Įžangoje formuluojama analizės **kryptis:** *su egzistencinėmis problemomis susiję išgyvenimai.* Temai plėtoti išskirti du **aspektai:** *hamletišku asmenybių charakterio bruožai ir specifinė jų elgsena.* Jie išnagrinėjami: Liudas Vasaris abejoja ir nesiryžta veikti, Skirgaila pasirenka neapvaisomus veiksmus, o Antanas Garšva be kovos už save pasiduoda aplinkai ir likimui.

Kūrinių analizė, interpretavimas – 5

Pirmoje pastraipoje **privalomo** (V. Mykolaičio-Putino) autoriaus **kūrinys** pasirinktas tinkamai. Romano „Altorių šešėly“ **interpretacija**, pagrįsta analize, tampa išsamesnė; kryptingai plėtojama **tema**; per visą rašinį išlaikoma pasirinkta analizės kryptis – egzistencijos tragizmo išgyvenimai; pakankamai išnagrinėjami abu pasirinkti **temos aspektai** (ypatingas charakteris) – Liudo Vasario polinkis į apmąstymus ir abejones ir specifinė elgsena – ryžtingų veiksmų vengimas.

Antroje pastraipoje **kito privalomo** (V. Krėvės) autoriaus **kūrinys** pasirinktas tinkamai, kad **interpretacija** taptų pagrįsta, ji sustiprinama **analizės** elementais: atskleidžiamas Skirgailos hamletiškas – kritiškas požiūris į aplinkinius, kitų nuomonės nepaisymas, proto ir jausmų kova. Pakankamai išnagrinėjami abu pasirinkti **temos aspektai**: Skirgailos ypatinga elgsena (nebepataisomi veiksmai) ir ypatingas charakteris (ūmus, egocentriškas, nelankstus būdas).

Trečioje pastraipoje **kito** (A. Škėmos) autoriaus **kūrinio interpretacija** pagrindžiama turinio analize, todėl tampa išsamesnė: veikėjo hamletiškas pakankamai atskleidžiamas abiem aspektais (meniška prigimtimi ir nepakankamo veikimo ir pasidavimo emigranto lemčiai analize).

Teksto gilioji struktūra – 2

Temai plėtoti buvo **pasirinkta tinkama struktūra**: įžanga, dėstymo pastraipos ir baigiamosios **išvados**.

Pagrindinė mintis aiškiai suformuluota.

Įžanga kryptinga. Joje aiškinama hamletiškos asmenybės samprata, tačiau jos nepakako, kad hamletiškas būtų aiškiai siejamas su analizuojamų ir **interpretuojamų** kūrinių veikėjais. Įžangoje aptarti Hamleto asmenybės bruožai padeda išsamiau ir svariau **analizuoti** ir **interpretuoti** analizuojamų kūrinių veikėjų hamletišumą.

Dviejų pirmų pastraipų dalinės **išvados** pagrįstos, nes apibendrinama tai, kas **analizuojama** ir **interpretuojama** pastraipose.

Baigiamosios **išvados pagrįstos: išvada** kyla iš dėstyme analizuojamų kūrinių.

Rėmimasis kontekstu – 2

Privalomų (V. Mykolaičio–Putino arba V. Krėvės) autorių **kūrinių** kontekstu nebuvo remtasi, todėl pakoreguotame rašinyje jis pateikiamas taip, kad būtų remtasi **ne visai tikslingai ir tinkamai**: kontekstas tik iš dalies būtų siejamas su analizuojamais kūriniais. **Kito** (A. Škėmos) autoriaus literatūros istorijos kontekstas tik paminėtas, jis nesiejamas su analizuojamu kūriniumi, tačiau literatūriniam rašinyje vertinami tik dviejų autorių kontekstai, todėl vertinamas V. Mykolaičio–Putino ir V. Krėvės.

Samprotavimo rašiniai

Ar atlidumas – silpno žmogaus bruožas?

(J. Biliūnas, V. Krėvė, J. Tumas-Vaižgantas, V. Mykolaitis-Putinas, M. Katiliškis, Just.

Marcinkevičius, J. Aputis)

Pasaulis nuolat keičiasi. Bėgant laikui vienų moralinių normų vietą užima kitos, formuojasi naujas žmonių mąstymas. Užaugus naujoms kartoms išryškėja ir joms būdingos elgesio savybės, bruožai. Šiais laikais, kai komunikacijų ir bendravimo kiekybės dydis smarkiai išaugo, natūralu, jog atsiranda vis daugiau nesutarimų ir nuomonių išsiskyrimas. Norėdami atstatyti prieš tai buvusių santykius, žmonės turi mokėti atleisti. Atlaidumas yra bruožas, rodantis žmonių gebėjimą lengvai suprasti, įvertinti situaciją, bei kitiems suteikiantis galimybių pasitaisyti. Mano nuomone, ši savybė dažniausiai būdinga stipriems žmonėms, tad šiame rašinyje ir stengsiuosi pasamprotauti, kodėl atlidumas nėra silpno žmogaus bruožas.

Pirmiausia, atlidumas yra tvirto žmogaus bruožas todėl, jog jis parodo asmenybių dvasinę brandą. Neretai atsitinka taip, jog įsiveliama į tokias situacijas, iš kurių rasti išeitį gali tik moralškai tvirtas ir stiprus žmogus. Norėdamas atleisti, jis turi viską apgalvoti, suprasti įvykio pasekmes ir padarinius, rasti sprendimą, kuris būtų teisingiausias. Būtent apie gebėjimą atleisti, žmonių dvasinę stiprybę šneka XX a. pradžios rašytojas Jonas Biliūnas. Psichologinės novelės pradininkui svarbiausia buvo ne žmonių išorė, istoriniai įvykiai ar siužetas, bet tai, kaip įvairiose situacijose jaučiasi paprastas žmogus. Tarkim, novelėje „Lazda“ autorius pasakoja apie baudžiamos laikais vykusį įvykį, kai tįjūnas Dambrauskas su lazda primuša pasakotojo tėvą – baudžiauninką. 1861 m. baudžiamą panaikinus, tįjūnas praranda valdžią, galią, turtus. Visgi, tėvas nutaria priimti mušeiką į namus, taip puikiai suprasdamas, kokią teigiamą naudą toks pavyzdys turės jo vaikams. Be to, tėvas parodo, kad ir kas būtų benutikę anksčiau, mokėti atleisti gali tik

iž-

Comment [A39]: Tema suprasta iš dalies, problema nesuprasta.

Comment [A40]: Įžanga turi trūkumų: nors bandoma nurodyti analizės kryptį (kodėl atlidumas nėra silpno žmogaus bruožas), bet pabrėžiama nuolatinė visko kaita, todėl nebelieka atskaitos taškų, leidžiančių įvertinti atlidumą. Iskreipta atlidumo sąvoka.

Comment [A41]: Bandoma formuluoti I teiginį (aspektą): atlidumas – dvasinės brandos išraiška, kuri siejama su morale (tegu ir nuolat kintančia).

Comment [A42]: Prieštaringas samprotavimas: nėra kriterijų moraliniam tvirtumui pamatuoti, nes įžangoje kalbėta apie nuolat kintančią moralę.

Comment [A43]: Pasitelkiamas tinkamas kultūrinis kontekstas.

f

Comment [A44]: Mažasis fakto trūkumas – turi būti: Dumbrauckas.

dvasiškai visavertis asmuo. Kaip ir tada, kada gyveno J. Biliūnas, mano įsitikinimu, yra ir dabar. Atleidumas – vis dar prasmės nepraradusi vertybė. Ne naujiena, jog šiuolaikinis žmogus nenustygsta vietoje – juda, bėga, lekia. Toks skubėjimas kartais priveda prie nelaimių – Europos sąjungos duomenimis, Lietuva yra viena pirmaujančių šalių pagal avarijose žuvusiųjų skaičių. Nelaimėje žuvus artimajam, avarijos kaltininkui atleisti yra be galo sunku, tačiau yra žmonių, suprantančių, jog nieko pakeisti nebeišeis, ir gebančių suteikti atleidimą. Tad atleidumas išties dvasiškai tvirtų žmonių savybė, rodanti moralę brandą.

Antra, nesugebėjimas atleisti neretai priverčia žmones pralaimėti, prarasti asmenybę, todėl tai taip pat yra požymis, leidžiantis suprasti, jog atleidumas skirtas tik stipriems žmonėms. Nemokėjimas įvertinti situacijos, pykčio laikymas viduje, keršto siekimas dar niekada nedavė didelės naudos. Ypatingai, kai visi nesutarimai vyksta protą užvaldžius emocijoms. Apie tai, kaip žmogus pralaimi nesugebėjęs valdyti savo jausmų, šneka ir Vincas Krėvė. Rašytojas be galo domėjosi Lietuvos istorija, didžiaisiais kunigaikščiais, teatru, žmonių tarpusavio santykiais, todėl nenuostabu, kad drama „Skirgaila“ pasakoja apie XIV a. LDK gyvenimą. Šis laikotarpis Lietuvos istorijoje – itin sudėtingas. Nuo pagonybės pereinama prie krikščionybės, atsisakoma senųjų tradicijų. Kunigaikštis Skirgaila, norėdamas išsaugoti stiprią valstybę, įkalina Lydos kunigaikštę Oną Duonutę. Kūrinio epizoduose matome, kad Skirgaila pamilsta Oną Duonutę, tačiau tokio pat atsako iš jos nesulaukia – Keleris, vokiečių riteris, laimi kunigaikštę širdį. Nesusitaikęs su tuo, vedamas emocijų, Skirgaila liepia Kelerį užkasti gyvą. Riterio kodekso pažeidimas ir visiškai nužmogėjimas tik parodo, jog atlaidos nebuvimas ir nesupratingumas priveda žmogų prie visiško asmenybės žlugimo. Panaši situacija išlikusis ir iki šių dienų. Vis dėlto galvoju, jog stiprus, savimi pasitikintis žmogus turi

arg

Comment [A45]: Argumentas turi trūkumų: rašančiojo požiūris pagrįstas literatūrine patirtimi, bet argumentas neišplėtotas, iškraipomi kūrinio faktai.

Comment [A46]: Sąsaja prieštarauja įžangos nuostatom.

arg

Comment [A47]: Bandoma argumentuoti: samprotavimas paviršutiniškas, dominuoja bendro pobūdžio aiškinimas.

Comment [A48]: Teksto gilioji struktūra: dalinės išvados iš dalies pagrįstos.

p

Comment [A49]: II teiginys (aspektas): negebantis atleisti žmogus pralaimi, tad yra silpnas.

Comment [A50]: Ne visi tikslingai ir tinkamai remiamasi biografiniu ir istoriniu kontekstu.

arg

Comment [A51]: Argumentas turi trūkumų: jis neišplėtotas, todėl yra nesvarus.

Comment [A52]: Aiškinimas netikslus: Skirgaila – ne riteris, neišku, kokiais kriterijais pamatuojamas žmoniškumas.

Comment [A53]: Sąsaja prieštarauja įžangos nuostatom.

kitam suteikti progą pasitaisyti. Tarkim, aktualijų laidoje *Bėdų turgus* išgirstame įvairių gyvenimiškų

istorijų. Viena dažniausiai pasitaikančių temų – tėvų ir vaikų santykiai. Globos namuose užaugę jaunuoliai ieško tikrųjų savo šaknų, biologinių tėvų. Juos radę ir sužinoję, kad vaikystėje jie buvo nerūpestingai palikti ir atstumti, jie išlieka žmonėmis ir randa jėgų atleisti ir pradėti naują gyvenimo etapą. Tai įrodo, jog vadovavimasis šaltu protu leidžia puoselėti gerus santykius, išsaugoti asmeniškumą ir likti nugalėtoju. Tad atlaidumas yra stipraus žmogaus požymis, nes neatleidus asmeninė degradacija, moralinis kritimas dažniausiai būna neišvengiami.

Vienareikšmiškai atsakyti į klausimą, kodėl atlaidumas nėra silpno žmogaus vertybė, yra ganėtinai sudėtinga. Visgi, tik atlaidus žmogus parodo savo supratingumą, dvasinę brandą, vidinę stiprybę, nes tik gebantis užjausti, suprasti ir atleisti gali išlikti dvasiškai nepralaimėjęs.

f

Comment [A54]: Mažasis fakto trūkumas – greičiausiai, turėta galvoje kita laida, t. y. *Nacionalinė paieškų tarnyba*.

arg

Comment [A55]: Argumentas tinkamas, bet nesvarus.

p

Comment [A56]: Teksto gilioji struktūra: dalinė išvada iš dalies pagrįsta.

Pab-

Comment [A57]: Teksto gilioji struktūra: baigiamoji išvada iš dalies pagrįsta.

Samprotavimo rašinio turinio vertinimas – 8 taškai

Temos, problemos supratimas – 2

Tema suprasta iš dalies (per siaurai): neaišku, koku pagrindu vertinamas atlaidumas (teigiama, kad nieko nėra pastovaus, viskas nuolat kinta, moralės normos taip pat, – vadinas, nėra atskaitos taškų, leidžiančių vertinti ir atlaidumą). Atlaidumo sąvoka iškreipta: būdo bruožas painiojimas su gebėjimu vertinti situaciją, poveikiu kitiems (*yra bruožas, rodantis žmonių gebėjimą lengvai suprasti, įvertinti situaciją*). Nors įžangoje bandoma nurodyti **analizės kryptį** (*kodėl atlaidumas nėra silpno žmogaus bruožas*), jai stinga kryptingumo. Nekryptinga įžanga neleidžia tinkamai formuluoti teiginių, išskirti aspektų ir plėtoti temas. Dėstymo pastraipose formuluojami teiginiai (aspektai): 1) *atlaidumas – dvasinės brandos išraiška*, 2) *negebantis atleisti žmogus pralaimi, tad yra silpnas*.

Argumentavimas, pagrindimas – 2

Rašančiojo požiūris grindžiamas dviejų nurodytų autorių kūriniais (J. Biliūnas ir V. Krėvė), kita kultūrine ir visuomenine, asmenine patirtimi. Visi argumentai turi trūkumų: bandoma argumentuoti pasirinktais kūriniais ir kita patirtimi, bet samprotavimas dviem atvejais prieštarauja suformuluotam teiginiui, esama paviršutiniško samprotavimo, kai dominuoja bendro pobūdžio aiškinimas; yra tinkamų, bet nesvarių argumentų. Pažymėti penki argumentavimo trūkumai:

- pirmojoje dėstymo pastraipoje rašančiojo požiūris grindžiamas literatūrine patirtimi – J. Biliūno kūrinio ir jo istoriniu kontekstu, bet argumentas turi trūkumų: jis neišplėtotas, neišryškinti prasminiai nagrinėjamo aspekto akcentai, argumento išvada neįtikina: *Be to, tėvas parodo, kad ir kas būtų benutikę anksčiau, mokėti atleisti gali tik dvasiškai visavertis asmuo*;
- argumentuojant iškraipomi kūrinio faktai (kūrinyje tėvo motyvai su vaikais niekaip nesiejami);
- pirmojoje dėstymo pastraipoje požiūrį bandoma grįsti šiuolaikiniais reiškiniais, bet aiškinimas pernelyg iliustratyvus ir paviršutiniškas (*Toks skubėjimas kartais priveda prie nelaimių – Europos sąjungos duomenimis, Lietuva yra viena pirmaujančių šalių pagal avarijose žuvusiųjų skaičių*). Kaip argumentui jam stinga prasminių akcentų, leidžiančių daryti išvadą, kodėl atlaidumas – dvasiškai stipraus ir brandaus žmogaus savybė. Toks aiškinimas neįtikina, nes nurodoma ne moralinė / dvasinė, o loginė / praktinė atlaidumo priežastis;

- antroje pastraipoje rašančiojo požiūris grindžiamas literatūrine ir kultūrine patirtimi – V. Krėvės „Skirgaila“ ir jo istoriniu kontekstu – argumentas tinkamas, bet nesvarus, nes neišplėtotas: kuriant argumentą pasirinkti tinkami kūrinio faktai, bet jų aiškinimas turi esminių trūkumų (neaiški atleidimo vertinimo sistema; iškraipomas tekstas: Skirgaila – ne riteris);
- antroje pastraipoje aiškinimas remiasi visuomenine patirtimi, siejama su šiuolaikiniais reiškiniais, bet argumentas nesvarus: atskleidžiama situacija, bet ne atleidimo priežastys.

Teksto gilioji struktūra – 1

Pasirinkta tinkama struktūra: rašinys sukomponuotas iš **ižangos**, dviejų **dėstymo** pastraipų, kuriose nagrinėjami du išskirti temos aspektai ir iš dalies atskleista **pagrindinė mintis** (viena dalinė išvada nesuformuluota, kita – iš dalies pagrįsta), ir **pabaigos**.

Akivaizdu, kad abi rašinio dėstymo pastraipos sukomponuotos pagal aišką schemą: teiginys (aspektas) – įrodinėjimo teiginys – argumentas – aiškinimas – antrasis įrodinėjimo teiginys (siejantis su šiandiena) – antrasis argumentas – aiškinimas – dalinė išvada.

Pagrindinė mintis iš dalies aiški: *Atleidumas nėra silpno žmogaus bruožas, nes tik atlaidus žmogus parodo supratingumą, dvasinę brandą, vidinę stiprybę, o negebantis atleisti – žlunga.*

Ižanga turi trūkumų: jai stinga kryptingumo, todėl stinga temos analizės kryptingumo.

Dalinės išvados turi trūkumų: pirmosios pastraipos dalinės **išvados** tik iš dalies pagrįstos: apibendrinama, kad gebėjimas atleisti yra brandžios asmenybės bruožas, bet apibendrinimas pernelyg lakoniškas, nepasakoma priežastis. Antrosios pastraipos dalinės **išvados** iš dalies pagrįstos – kadangi argumentavimui stigo svarumo, daline išvada (*jei žmogus negeba atleisti, jis parodo savo silpnumą ir moraliai degraduoja*) apibendrinama daugiau, nei leidžia aiškinimas.

Baigiamosios **išvados** tik iš dalies pagrįstos: jos kyla iš pirmosios pastraipos argumentavimo pagrindo – apibendrinama, kad atleidumas būdingas tik stipriajam, o antrasis nagrinėjimo aspektas (*negebėjimas atleisti veda žmogų prie visiško asmenybės žlugimo*) baigiamosiose išvadose lieka neapibendrintas.

Rėmimasis privalomu autoriumi ir kontekstu –3

Tinkamai ir **tikslingai** pasitelkiamas kultūrinis (literatūrinis) **kontekstas** (J. Biliūno kūrinys „Lazda“ ir jo istorinis kontekstas). Kadangi geresnis pirmos pastraipos pagrindimas, vertinami J. Biliūno apsakymo „Lazda“ argumentai.

Pastaba: toliau pateikiamas pakoreguotas rašinys.

Ar atlaidumas – silpno žmogaus bruožas?

(J. Biliūnas, V. Krėvė, J. Tumas-Vaižgantas, V. Mykolaitis-Putinas, M. Katiliškis, Just. Marcinkevičius, J. Aputis)

Pasaulis nuolat keičiasi. Bėgant laikui (vienų moralinių normų vietą užima kitos,) formuojasi naujas žmonių mąstymas, elgesio savybės, bruožai. Bet nepaisant kintančių mąstymo formų, elgsenos, egzistuoja tam tikros žmogaus savybės, svarbios visiems laikams. Viena iš tokių savybių – atlaidumas. Atlaidumas yra bruožas, rodantis žmogaus gebėjimą dovanoti jam padarytą skriaudą (lengvai suprasti, įvertinti situaciją, bei kitiems suteikiantis galimybių pasitaisyti). Mano nuomone, ši savybė dažniausiai būdinga stipriems žmonėms, tad šiame rašinyje ir stengsiuosi pasamprotauti, kodėl atlaidumas nėra silpno žmogaus bruožas. Pirmiausia, atlaidumas yra tvirto žmogaus bruožas todėl, jog jis parodo žmogaus dvasinę brandą – tvirtas ir stiprus žmogus nelaiko savyje pykčio ir noro keršyti, jei jį kas nors nuskriaudė. (Neretai atsitinka taip, jog įsiveliama į situacijas, iš kurių rasti išeitį gali tik) Morališkai tvirtas ir stiprus žmogus tokioje situacijoje stengsis suprasti kitą ir atleisti jam. Būtent apie gebėjimą atleisti kaip žmonių dvasinę stiprybę šneka XX a. pradžios rašytojas Jonas Biliūnas. Psichologinės novelės pradininkui svarbiausia (buvo) ne žmonių išorė, istoriniai įvykiai ar siužetas, bet tai, kaip įvairiose situacijose jaučiasi ir elgiasi, kokius asmens bruožus demonstruoja paprastas žmogus. Novelėje „Lazda“ pasakojama apie baudžiatvė laikais vykusį įvykį, kai tįjūnas Dumbrauckas su lazda primušo pasakotojo tėvą – baudžiauninką. 1861 m. baudžiatvė panaikinus, tįjūnas praranda turtus, valdžią, galią. Visgi tėvas nelaimingą tįjūną nutaria priimti (mušeiką) į savo namus (puikiai suprasdamas, kokią teigiamą naudą toks pavyzdys turės jo vaikams). Vėliau tįjūnas išeina iš šių namų ir palieka tėvui lazda, kuria kadaise jį mušė. Tėvas savo vaikams pasakoja istoriją, susijusią su lazda, viską dar kartą išgyvendamas, bet neteisdamas tįjūno. Suprantame, kad tėvas nepamiršta jam padarytos skriaudos, bet kaip dvasiškai brandus asmuo stengiasi suprasti kitą ir atleidžia už pažeminimą ir skriaudą. Panašiai kaip ir J. Biliūno laikais, mano įsitikinimu, yra ir dabar. Atlaidumas – vis dar prasmės nepraradusi (vertybė) žmogaus savybė. Šiuo atžvilgiu šiuolaikinio žmogaus dvasinė branda išbandoma gal net dažniau nei Biliūno aprašytais laikais – juk dabar gyvenimas intensyvesnis, bendravimo ratas daug platesnis. Todėl šiuolaikinis žmogus net kasdieniame gyvenime dar dažniau gali atsidurti situacijoje, kai reikia parodyti savo dvasinę stiprybę. Tarkime, Europos Sąjungos duomenimis, Lietuva yra viena pirmaujančių šalių pagal avarijose žuvusiųjų skaičių. Nelaimėje žuvus artimajam, avarijos

kaltininkui atleisti yra be galo sunku, tačiau stiprus žmogus įveikia savo skausmą (supranta, jog nieko pakeisti nebeišeis) ir geba atleisti. Gebėjimas atleisti skriaudikui išties dvasiškai tvirtų žmonių savybė, rodanti moralinę brandą, nes tokie žmonės galvoja ne tik apie savo skausmą ir keršija už jį, o stengiasi suprasti kitą. Antra, atlaidumas būdingas stipriems žmonėms, nes nesugebėjimas atleisti neretai verčia žmones pralaimėti, prarasti asmenybę. (Nemokėjimas įvertinti situacijos) (Pykčio laikymas viduje, keršto siekimas dar niekada nedavė didelės naudos. Ypatingai, kai visi nesutarimai vyksta protą užvaldžius emocijoms.) Apie tai, kad žmogus, kuris nesugeba įveikti savo pykčio, keršto siekimo ir dėl to pralaimi kaip asmenybė, kalba XX a. pirmosios pusės lietuvių rašytojas Vincas Krėvė. Rašytojas domėjosi ne tik Lietuvos istorija, (teatru,) bet ir žmonių tarpusavio santykiais, todėl nenuostabu, kad dramoje „Skirgaila“ rašoma ne tik apie LDK gyvenimą, bet ir svarstomi moralės klausimai. Kunigaikštis Skirgaila, norėdamas išsaugoti stiprią valstybę, įkalina Lydos kunigaikštę Oną Duonutę ir ją pamilsta. Tačiau kunigaikštės širdį laimi vokiečių riteris Keleris. Skirgaila negali atleisti jį įskaudinusiams ir, vedamas pykčio ir keršto (emocijų), liepia Kelerį užkasti gyvą. Tokiu veiksniu Skirgaila pademonstruoja ne tik nenorą suprasti kitą, bet ir visišką nužmogėjimą. Matome, jog atlaidos ir supratingumo kito atžvilgiu nebuvimas priveda žmogų prie visiško asmenybės žlugimo. Panašių dalykų nutinka ir šiomis dienomis – žmogus, kuris negali atleisti, nenori suprasti kito, dažnai žlunga moraliai. Vis dėlto galvoju, jog dvasiškai stiprus (savimi pasitikintis) žmogus turi kitam suteikti progą pasitaisyti. Tarkim, aktualijų laidoje *Nacionalinė paieškų tarnyba (Bėdų turgus)* išgirstame įvairių gyvenimiškų istorijų. Viena dažniausiai pasitaikančių temų – tėvų ir vaikų santykiai. Globos namuose užaugę jaunuoliai ieško tikrųjų savo šaknų, biologinių tėvų. Juos radę ir sužinoję, kad vaikystėje buvo nerūpestingai palikti ir atstumti, vaikai randa jėgų atleisti ir pradėti naują gyvenimo etapą. Tai įrodo, jog (vadovavimasis šaltu protu, o ne emocijomis,) gebėjimas atleisti padeda puoselėti gerus santykius, išsaugoti žmogiškumą ir likti nugalėtoju. Tad atlaidumas yra stipraus, brandaus žmogaus požymis, o neatleidus asmeninė degradacija, moralinis nuopuolis dažniausiai būna neišvengiami.

Vienareikšmiškai atsakyti į klausimą, kodėl atlaidumas nėra silpno žmogaus (vertybė) bruožas, yra ganėtinai sudėtinga. Jautrus skriaudai J. Biliūno veikėjas, kartu jautrus ir kitam: jis mato kito silpnumą ir stengiasi suprasti, o ne keršija. V. Krėvės „Skirgailoje“ matome, kaip Skirgailos protą ir jausmus užvaldo keršto troškimas, kuris nužudo žmogiškumą. Todėl teigiu, kad tik gebantis atleisti žmogus parodo vidinę stiprybę ir dvasinę brandą, o negebėjimas atleisti rodo žmogaus dvasinį nebrandumą, dažnai ir visiškai sužlugdo asmenybę.

Samprotavimo rašinio turinio vertinimas – 16 taškų

Temos, problemos supratimas – 5

Tema buvo iš dalies (per siaurai) suprasta. Problema nesuprasta. Rašinyje buvo netiksliai apibrėžta atleidimo sąvoka, dabar ji patikslinta ir laikomasi nuostatos, kad tai – būdo bruožas, rodantis žmogaus dvasinę brandą. Netiksli sąvokos apibrėžtis ir pirminė nuostata kalbėti apie visko kaitą neleido suprasti, koku pagrindu vertinamas atleidimas, trukdė numatyti rašinio kryptį, motyvuotai išskirti aspektus, tinkamai formuluoti teiginius plėtojant temą. Išskirti temos aspektai nebuvo išsamiai išnagrinėti. Sustiprinus argumentavimą, daugiau taškų vertinamas temos ir problemos supratimas, nes jau išryškinta problema, išskirti aspektai nagrinėjami išsamiau, parodomas jų sąsajos (*nesugebėjimas atleisti verčia žmones pralaimėti, prarasti asmenybę, o tai sustiprina mintį, jog atleidimas skirtas tik stipriems ir dvasiškai brandiems žmonėms*).

Argumentavimas, pagrindimas – 5

Rašančiojo požiūris pagrįstas dviejų nurodytų autorių kūriniais (J. Biliūnas ir V. Krėvė), kita kultūrine (*Nacionalinė paieškų tarnyba*), asmenine patirtimi. Išlaikomas tinkamas idėjų ir pagrindimo santykis: iš esmės tinkamai parodomas aptariamų kūrinių teminis ir probleminis ryšys su rašinio tema, tinkamai formuluojami teiginiai (I ir II), susiję su tema.

Sustiprinus argumentus, jie tapo **tinkami, bet ne visi svarūs**:

- pirmojoje dėstymo pastraipoje rašančiojo požiūris buvo grindžiamas literatūrine patirtimi – J. Biliūno kūrinio ir jo istoriniu kontekstu. Argumentas turėjo trūkumų, nes tekstui buvo priskirta prasmų, kurių jis neturi, taip pat nebuvo išryškinti prasminiai nagrinėjamo aspekto akcentai. Argumentavimui svarumo suteikė išryškintos aiškinimo sąsajos su išskirtuoju aspektu, kuris suformuluotas pirmuoju pastraipos sakiniu, taip pat pakeista aiškinimo logika;
- pirmojoje dėstymo pastraipoje rašančiojo požiūris buvo grindžiamas ir asmenine patirtimi. Argumento kūrimas sustiprintas aiškinimu, kuriame išryškinti prasminiai temos akcentai, leidžiantys daryti išvadą, kodėl atleidimas – dvasiškai stipraus ir brandaus žmogaus savybė. Taip sukurtas argumentas, nors ir nėra labai svarus, vis dėlto labiau įtikina ir padeda patikėti pagrindine mintimi: *Atleidimas nėra silpno žmogaus bruožas, nes tik atlaidus žmogus parodo supratingumą, dvasinę brandą, vidinę stiprybę, o negebantis atleisti – žlunga*;
- antroje dėstymo pastraipoje rašančiojo požiūris grindžiamas literatūrine ir kultūrine patirtimi – V. Krėvės „Skirgaila“ ir jo istoriniu kontekstu – argumentas buvo tinkamas, bet nesvarus, nes kuriant argumentą pernelyg daug pasakojama konkrečių kūrinio detalių ir nutolstama nuo samprotavimo. Atsisakius kai kurių teksto detalių, labiau priartėjama prie samprotavimo

ir išskirtojo aspekto aiškinimo, kuris susieja literatūrinę rašančiojo patirtį su kultūrine šių dienų patirtimi ir nuosekliai pratęsia aiškinimą.

Teksto gilioji struktūra – 3

Pasirinkta tinkama struktūra: rašinys sukomponuotas iš **įžangos**, dviejų **dėstymo** pastraipų, kuriose išnagrinėti du išskirti temos ir problemos aspektai ir atskleista **pagrindinė mintis** (dvi pagrįstos dalinės išvados), ir **pabaigos**.

Akivaizdu, kad abi rašinio dėstymo pastraipos sukomponuotos pagal aiškią schemą: teiginys (aspektas) – įrodinėjimo teiginys – argumentas – aiškinimas – antrasis įrodinėjimo teiginys (šiandiena) – antrasis argumentas – aiškinimas – dalinė išvada.

Pagrindinė mintis aiški: *Atlaidumas nėra silpno žmogaus bruožas, nes tik atlaidus žmogus parodo supratingumą, dvasinę brandą, vidinę stiprybę, o negebantis atleisti – žlunga.*

Tema, problema analizuojamos gana kryptingai: plėtojant du pasirinktus temos aspektus samprotaujama, kodėl atlaidumas yra stipraus žmogaus bruožas.

Įžanga kryptinga: nusakoma analizės kryptis (kodėl atlaidumas nėra silpno žmogaus bruožas).

Dalinės ir baigiamosios **išvados** pagrįstos – kyla iš pastraipos argumentavimo pagrindo ir viso rašinio turinio.

Rėmimasis privalomu autoriumi ir kontekstu – 3

Tinkamai ir tikslingai remiamasi vieno iš nurodytų autorių (J. Biliūnas) kūrinium („Lazda“) ir jo istoriniu kontekstu. Kadangi geresnis pirmos pastraipos pagrindimas, vertinami J. Biliūno apsakymo „Lazda“ argumentai.

Kodėl tik susidūręs su kitu pažįsti save?

(K. Donelaitis, Šatrijos Ragana, J. Savickis)

Gyvenime galima sutikti įvairių tipų žmonių. Apie žmones spręsti lengviausia pagal jų elgesį, manieras, vertybes. Bendraujant su kitu žmogumi galima jį lyginti su pačiu savimi, pamatyti ką turi jis, ko neturi tu... Bendraudami žmonės dažnai „skanuoja“ vienas kitą, taip pažindami šalia esantį. Pažinti save padeda įvairaus pobūdžio susidūrimai su skirtingais žmonėmis.

Dažnai žmonės ieško savęs, bando save pažinti, dėja, šis pažinimas nėra lengvas ir greitas. Tam, kad atrasti savo vertybes, sužinoti koks esi, dažniausiai reikia įveikti nelengvą kelią. Tame kelyje laukia iššūkiai, susitikimai, ar net netektys. Novelėje „Vagis“, rašytojas Jurgis Savickis aprašė nelengvą savęs pažinimo procesą. Berniukas, matydamas pririštą, mušamą arklio vagį, nedrįso paprieštarauti savo tėčiui. Tačiau vėliau, matydamas vagio kančias, prilygstančias Jėzaus Kristaus kryžiuvimui, berniukas rado savyje drąsos, atrišo ir paleido nelaimėlį. Matydamas kito kančią, vaikas negalėjo neatrasti didžiulio gėrio savo viduje, ir taip pažino gerąją, tauriąją, drąsiąją savo pusę. Taigi, manau, kad norint pažinti save užtenka vieno lemiamo įvykio su kažkuo kitu, nauju, nematytu.

Gyvendamas monotonišką gyvenimą žmogus dažniausiai laiko sau neturi. Nepastebėdamas savo tikrojo „aš“ ir tiesiog plaukdamas pasroviui asmuo negali gerai pažinti savęs, suprasti koks jis ištikrūjų. Tačiau susidūręs su kitu akivaizdžiai pastebi save, lygina save su kitokio tipo žmonėmis. Pagaliau supratęs esąs ne savo vietoje, pasijaučia labai nelaimingas... Garsiajame Šatrijos Raganos kūrinyje „Sename dvare“ puikiai pastebimi šie nioansai. Pagrindinė veikėja mamatė, gyvenanti didžiuliam dvare, turinti mylintį vyrą, vaikų nesijaučia laiminga. Matydama kaimo žmones, jų elgesį, mamatė neatranda, nepastebi ten savo meniškos sielos. Susidūrusi su dvaro svečiais ir gyventojais, mamatė pradeda pažinti save, atradama skirtumus tarp jų ir savęs. Veikėja pamato kokia

Comment [A58]: Motyvuotai išskirti analizės aspektai.

Comment [A59]: Tema suprasta iš dalies.

Comment [A60]: Įžanga kryptinga. Pagrindinė mintis pakankamai aiškiai suformuluota.

Comment [A61]: I teiginys (vertybių aspektas). Samprotavimas paviršutiniškas.

Comment [A62]: Temai pagrįsti pasirinkamas tinkamas privalomo autoriaus kūrinys.

arg

Comment [A63]: Požiūris pagrįstas literatūrine patirtimi, bet argumentas netinkamas.

p

Comment [A64]: Gilioji teksto struktūra: dalinė išvada iš dalies pagrįsta.

Comment [A65]: Problema iš esmės suprasta.

Comment [A66]: II aspektas (manieros) motyvuotai išskirtas.

Comment [A67]: Samprotavimas paviršutiniškas, dominuoja bendro pobūdžio aiškinimas.

Comment [A68]: Rašančiojo požiūriui pagrįsti privalomo autoriaus kūrinys pasirinktas tinkamas.

ji ištirūjų. Norint pažinti save, padeda susidūrimas su kitokiais žmonėmis, juk tik taip įmanoma pamatyti savo išskirtinumą.

Gyvenime pasitaiko ir daug nemalonių situacijų. Kartais likimas susiklosto nepalankia linkme. Pažinti save žmogui padeda vertybių ir antivertybių įžiūrėjimas, supratimas kitame žmoguje. Išvelgus kito žmogaus vertinamus dalykus galima jiems pritarti arba juos paneigti. XIX a. pabaigos, XX a. pradžios garsus rašytojas Balys Sruoga save pažino konclageryje. Per ilgus metus praleistus tremtyje poetas parašė savo autobiografinį romaną „Dievų miškas“. Pasakodamas apie žiaurų elgesį su žmonėmis, antivertybes pats autorius susidūrė su kitokiais, priešingais jam žmonėmis ir besalygišku žiaurumu. „Momento mori“, – va čia tai jau poezija!“, – sakė pats Balys Sruoga. Susidūręs su žiauriais galvažudžiais veikėjas pažino save, suprato, kad jis netoks kaip jie, įrodė, kad ir žiauriomis sąlygomis jis sugebėjo išlikti tikru žmogumi, su aukščiausiomis vertybėmis. Taigi, manau, kad šis žiaurus pasimatymas su kitais žmonėmis padėjo poetui aiškiai pažinti save.

Remiantis aptartomis kūrybių ypatybėmis, galima teigti, jog norint pažinti save reikia susidurti su kitokiais žmonėmis, kitokia aplinka, būtent tada ir galima atrasti tikras savo vertybes, suprasti koks esi ištikrūjų, atrasti save, savus. (431 žodis)

arg

Comment [A69]: Argumentas iš esmės tinkamas, bet nesvarus, nes neišplėtotas.

p

Comment [A70]: Gilioji struktūra: dalinė išvada iš dalies pagrįsta.

Comment [A71]: III aspektas nemotyvuotai išskirtas, jis pakartoja pirmąjį aspektą (vertybių).

Comment [A72]: Kito autoriaus kontekstas tik paminėtas.

F⁴

Comment [A73]: Fako trūkumas: B. Sruoga romaną parašė sugrįžęs iš lagerio.

F²

Comment [A74]: Fako trūkumas: iškraipomi kūrimo faktai.

Comment [A75]: Nagrinėjamas įžangoje pasirinktas III aspektas (elgesio). Teiginys neformuluojamas.

arg

Comment [A76]: Rašančiojo požiūris pagrįstas literatūrine patirtimi. Argumentas iš esmės tinkamas, bet nesvarus.

p

Comment [A77]: Dalinė išvada turi trūkumų.

Pab-

Comment [A78]: Baigiamosios išvados turi trūkumų.

Samprotavimo rašinio turinio vertinimas – 6 taškai

Temos, problemos supratimas – 3

Tema suprasta iš dalies: ne visi **aspektai** motyvuotai išskirti ir išnagrinėti.

Problema iš esmės suprasta (per siaurai: nesiejama su visais analizės aspektais – pažinimas vyksta tik ekstremaliomis sąlygomis). I **aspektas** – *vertybių* – motyvuotai išskirtas, tačiau neišnagrinėtas, nes jam pagrįsti pasirenkamos netinkamos kūrinio prasmės. II **aspektas** – manierų – motyvuotai išskirtas. Trečios pastraipos **aspektai** nemotyvuotai išskirti: pradžioje vėl grįžtama prie vertybių **aspekto**, o pabaigoje pereinama prie elgesio **aspekto**, tačiau teiginys neformuluojamas.

Argumentavimas, pagrindimas – 2

Temai, problemai atskleisti rašančiojo požiūris grindžiamas dviejų **privalomų** (J. Savickio ir Šatrijos Raganos) ir **kito** (B. Sruogos) autoriaus **kūriniais**. Pastraipose išlaikomas idėjų ir pagrindimo santykis. Visi **argumentai** turi trūkumų: remiamasi literatūrine patirtimi, tačiau **argumentai** tik iš dalies tinkami arba nesvarūs. Argumentacijos kokybę menkina **kūrinių** turinio neišmanymas (3 argumentavimo klaidos) bei fakto klaida:

- pirmojoje dėstymo pastraipoje rašančiojo požiūris grindžiamas literatūrine patirtimi – J. Savickio novele „Vagis“, bet **argumentas netinkamas**: vaiko intuityvus gerumas laikomas sąmoningu savęs pažinimu;
- antroje pastraipoje rašančiojo požiūris grindžiamas literatūrine patirtimi – Šatrijos Raganos apysaka „Sename dvare“, **argumentas tinkamas, bet nesvarus**, nes neišplėtotas: kuriant **argumentą** pasirinkti tinkami kūrinio faktai, bet jų aiškinimas turi esminių trūkumų (neįrodoma, kad matė save pažino);
- trečioje pastraipoje rašančiojo požiūris grindžiamas literatūrine patirtimi – B. Sruogos memuariniu kūrinio „Dievų miškas“, **argumentas tinkamas**, bet nesvarus, nes neišplėtotas: pagrindimas neįtikina, kad veikėjas, susidūręs su kitais, pažino save.

Teksto gilioji struktūra – 1

Pasirinkta tinkama struktūra: rašinys sukomponuotas iš **įžangos**, trijų **dėstymo** pastraipų, baigiamųjų **išvadų**.

Pagrindinė mintis pakankamai aiški: *suvokdamas, kuo panašus į kitus ir kuo skiriasi nuo jų, žmogus pažįsta pats save.*

Dviejų pastraipų dalinės **išvados** turi trūkumų: I pastraipos per platus apibendrinimas: *vaikas sąmoningai dar neieško savęs*; II – nukrypstama nuo pastraipoje nagrinėjamo aspekto; III – apibendrina ne visą pastraipą, o tik kūrinį, kuriuo argumentuojama.

Baigiamosios **išvados** turi trūkumų: jos abstrakčios, neapibendrina viso rašinio dėstymo bei netinkamos samprotavimo rašiniui.

Rėmimasis privalomu autoriumi ir kontekstu – 0

Rašančiojo požiūris pagrindžiamas dviejų **privalomų** autorių **kūriniais**: J. Savickio novele „Vagis“ ir Šatrijos Raganos apysaka „Sename dvare“. J. Savickio novelės „Vagis“ **argumentai** netinkami, nes nepagrįstai vaiko intuityvus gerumas laikomas sąmoningu savęs pažinimu. Šatrijos Raganos apysakos „Sename dvare“ **argumentai** iš esmės tinkami, bet neišplėtoti. Kadangi geresnis antros pastraipos pagrindimas, todėl vertinami Šatrijos Raganos apysakos „Sename dvare“ **argumentai**. **Pagrindinio** autoriaus **kontekstu** nesiremiam.

Pastaba. Rašiniui trūksta apimties, todėl iš visos rašinio vertinimo taškų sumos būtų atimami 2 taškai.

Kodėl tik susidūręs su kitu pažįsti save?

(K. Donelaitis, Šatrijos Ragana, J. Savickis)

Gyvenime galima sutikti įvairių tipų žmonių. Apie žmones spręsti lengviausia pagal jų elgesį, manieras, vertybes. Bendraujant su kitu žmogumi galima jį lyginti su pačiu savimi, pamatyti ką turi jis, ko neturi tu... Bendraudami žmonės dažnai „skanuoja“ vienas kitą, taip pažindami šalia esantį. Pažinti save padeda įvairaus pobūdžio susidūrimai su skirtingais žmonėmis.

Dažnai žmonės ieško savęs, bando save pažinti, dėja, šis pažinimas nėra lengvas ir greitas. Tam, kad atrasti savo vertybes, sužinoti koks esi, dažniausiai reikia (įveikti nelengvą kelią) susidūrimo su kitu žmogumi. Tokiu atveju (tame kelyje) žmogaus laukia iššūkiai, savęs išbandymai (susitikimai, ar net netektys). Novelėje „Vagis“, rašytojas Jurgis Savickis punktyriškai, užuominomis skleidė nelengvą savęs pažinimo procesą. Berniukas, matydamas pririštą, mušamą arklio vagį („nedrįso paprieštarauti savo tėčiui.“), skaudžiai reaguoja dėl žiauraus tėvo elgesio: „Tėtė, sako, geras, bet kam taip baisiai muša vagį!“ (Tačiau) Girdėti pasakojimai apie smurtinį plėšikų elgesį ir stebėti vagies kankinimo vaizdai paskatina jį priešintis suaugusiųjų pasauliui, todėl vėliau, matydamas vagio kančias, prilygstančias Jėzaus Kristaus kryžiuvimui, berniukas rado savyje drąsos, atrišo ir paleido nelaimėlį. (Matydamas kito kančią, vaikas negalėjo neatrasti didžiulio gėrio savo viduje, ir taip pažino gerąją, tauriąją, drąsiąją savo pusę.) Kito kančia pabudina vaiko sąmonę ir jis ryžtasi savarankiškam sprendimui, parodančiam jo brendimą: „Šią dieną tapo įrašytas žmonių tarpan“. Nors J. Savickis, kaip jam yra įprasta, ir čia neapseina be ironijos, vis dėl to galima suprasti, kad tokie susidūrimai su netikėtu kitoniškumu prisideda prie ilgo savęs pažinimo proceso, kuris, mano supratimu, ir prasidėjo nuo šios skausmingos mažo vaiko ir nemalonaus pasaulio kaktomušos. Taigi, manau, kad kartais norint pažinti save (užtenka) reikia vieno lemiamo įvykio – susidūrimo su kažkuo kitu (, nauju, nematytu), pažadinančiu moralinį jautrumą.

Gyvendamas monotonišką gyvenimą žmogus dažniausiai laiko sau neturi. Nepastebėdamas savo tikrojo „aš“ ir tiesiog plaukdamas pasroviui asmuo negali gerai pažinti savęs, suprasti koks jis ištikrūjū. Tačiau susidūręs su kitu akivaizdžiai pastebi save, lygina save su kitokio tipo žmonėmis. Pagaliau supratęs (esąs ne savo vietoje,) savo pažiūrų, vertybių skirtingumą lyginant su naujai pažintomis pasijaučia labai nelaimingas. Garsiajame Šatrijos Raganos, lietuvių literatūros neoromantizmo atstovės, kūrinyje „Sename dvare“ puikiai

pastebimi šie niuansai. Pagrindinė veikėja mamatė, gyvenanti didžiuliame dvare, turinti (mylintį) rūpestingą vyrą, vaikų nesijaučia laiminga. Matydama kaimo žmones, jų (elgesį) vargą ir nuoširdumą, mamatė trokšta būti kiekvieno „gailestinga seserim“. Jos tokiai veiklai nepritaria vyras Liudvikas, be to, jis, būdamas racionalaus proto, (atranda, nepastebi ten savo) nesupranta ir mamatės meniškos sielos. Dėl to pagrindinė veikėja skaudžiai išgyvena, ilgisi amžinybės, nes gyvenimas racionaliaame pasaulyje jai sunki, varginanti tamystė. Susidūrusi su dvaro svečiais, sulenkėjusiais bajorais (ir gyventojais,) mamatė pradeda pažinti save, skirtumus tarp jų ir savęs. Ji, pajutusi poreikį puoselėti lietuviybę, skatina dvaro gyventojų tautiškumą. Veikėja (pamato) suvokia, (kokia ji) kas jai iš tikrųjų svarbu. Norint pažinti save, padeda susidūrimas su kitokiais žmonėmis, juk tik taip įmanoma pamatyti savo išskirtinumą. Gyvenime pasitaiko ir daug nemalonių situacijų. Kartais likimas susiklosto nepalankia linkme. Pažinti save žmogui padeda vertybių ir antivertybių įžiūrėjimas, supratimas kitame žmoguje. Įžvelgus kito žmogaus vertinamus dalykus galima jiems pritarti arba juos paneigti. XIX a. pabaigos, XX a. pradžios garsus rašytojas Balys Sruoga (save pažino) dvejus metus kalėjo Štuthofio konclageryje. Po ilgų(us) metų(us), praleistų(us) tremtyje, rašytojas (poetas) parašė (savo) autobiografinį romaną „Dievų miškas“. Pasakodamas apie prižiūrėtojų žiaurų elgesį su žmonėmis, (antivertybes) pats autorius vertina susidūrimą (ė) su (kitokiais,) amoraliais prižiūrėtojais (žmonėmis) ir (besalygišku) jų žiaurumu. („Momento mori“, – va čia tai jau poezija!“, – sakė pats Balys Sruoga.) (Susidūręs) Nors ir priverstas bendrauti su žiauriais galvažudžiais veikėjas – pasakotojas atrado gebėjimą išsaugoti savyje žmoniškumą, rado tinkamą būdą – ironiškai – papasakoti apie nužmoginančią lagerio aplinką, pasišaipyti ne tik iš savęs, bet ir iš mirties. Rašytojo humanistinis požiūris į lagerio įvykius, (suprato, kad jis netoks kaip jie, įrodė, kad ir žiaurėmis salygomis jis sugebėjo) padėjo suvokti moralės svarbą bet kokiomis aplinkybėmis. (išlikti tikru žmogumi, su aukščiausiomis vertybėmis.) Taigi, manau, kad (šis žiaurus pasimatymas) gebėjimas įvertinti (su) kitų (ais) žmonių(ėmis) moralinį nuosmukį padėjo (poetui) veikėjui aiškiai pažinti savo(e) stiprybę ir rasti būdą išverti naikinantį „giltinės malūną“.

(Remiantis aptartomis kūrinų ypatybėmis) Galima teigti, jog norint pažinti save reikia susidurti su kitokiais žmonėmis, kitokia aplinka, įvertinti kitų ir savo poelgius, palyginti savo puoselėjamas vertybes su kitokiomis. Būtent tada ir galima (atrasti tikras savo vertybes,) suprasti koks esi iš tikrųjų (atrasti save, savus.). (431 žodis)

Samprotavimo rašinio turinio vertinimas – 12 taškų

Temos, problemos supratimas – 5

Tema buvo iš dalies suprasta: pakoreguoti **aspektai** tampa motyvuotai išskirti ir išnagrinėti.

Problema lieka tokia pati – iš esmės suprasta (per siaurai: nesiejama su visais analizės aspektais – pažinimas vyksta tik ekstremaliomis sąlygomis). I **aspektas** – vertybių – motyvuotai išskirtas ir išnagrinėtas: jam pagrįsti parenkamos tinkamos kūrinio prasmės, atskleidžiamas vaiko savęs pažinimas. II **aspektas** – manierų – motyvuotai išskirtas ir išnagrinėtas. Trečioje pastraipoje sustiprintas elgesio **aspektas**, jis motyvuotai išskirtas ir išnagrinėtas.

Argumentavimas, pagrindimas – 4

Temai, problemai atskleisti rašančiojo požiūris grindžiamas dviejų **privalomų** (J. Savickio ir Šatrijos Raganos) ir **kito** (B. Sruogos) autoriaus **kūriniais**. Pastraipose išlaikomas idėjų ir pagrindimo santykis. Pakoregavus pasirinktų **kūrinių** argumentus, temos **aspektų** pagrindimas tapo tinkamas, bet vis tiek trūksta svarumo:

- pirmojoje dėstymo pastraipoje rašančiojo požiūris buvo grindžiamas literatūrine patirtimi – J. Savickio kūriniumi. **Argumentas** buvo **netinkamas**, nes tekstui buvo priskirta prasmė, kurią jis neturi. Pakoregavus **argumentus**, jie tapo tinkami: išskirtam **aspektui** (vertybių) pagrįsti parenkami prasminiai akcentai, įrodantys aspektą (kilniadvasiškas poelgis turi įtakos vaiko sąmonės kaitai, nuo jo prasideda savęs pažinimas);
- antroje pastraipoje rašančiojo požiūris grindžiamas literatūrine patirtimi – Šatrijos Raganos apysaka „Sename dvare“, **argumentas** buvo **tinkamas**, bet nesvarus. **Argumento** tinkamumas sustiprinamas **analizės** elementais bei mamatės susidūrimo su kitais išsamesniu aiškinimu. Toks pagrindimas sudaro galimybę įtikinamiau įrodyti pasirinktą temos **aspektą**;
- trečioje pastraipoje rašančiojo požiūris grindžiamas literatūrine patirtimi – B. Sruogos memuariniu kūriniumi „Dievų miškas“. **Argumento** tinkamumui bei svarumui sustiprinti pateikiami tinkamesni kūrinio elementai (pagrindinio veikėjo gebėjimas atrasti savyje stiprybės ir būdų, kaip išgyventi susidūrus su nežmonišku kitų elgesiu).

Teksto gilioji struktūra – 2

Pasirinkta tinkama struktūra: rašinys sukomponuotas iš **įžangos**, trijų **dėstymo** pastraipų, baigiamųjų **išvadų**.

Pagrindinė mintis aiški: *suvokdamas, kuo panašus į kitus ir kuo skiriasi nuo jų, žmogus pažįsta pats save.*

Tema analizuojama kryptingai, tačiau problema tik įvardijama.

Dviejų pastraipų (I ir III) dalinės **išvados**, turėjusios trūkumų, iš dalies pakoreguotos, jos tinkamos, nes apibendrinimas kyla iš visos dėstymo pastraipos. II pastraipos dalinė išvada palikta tokia pati.

Baigiamosios **išvados** iš dalies pagrįstos: dar trūksta apibendrinimo, kylančio iš viso rašinio dėstymo, nors pakoregavus atsirado siejimas su įžanga.

Rėmimasis privalomu autoriumi ir kontekstu – 1

Sustiprinus argumentus iš abiejų **privalomų** autorių **kūrinių** (J. Savickio novele „Vagis“ ir Šatrijos Raganos apysaka „Sename dvare“) **aspektai** pagrindžiami tinkamai. Kadangi privalu vertinti tik vieną **privalomą** autorių, renkama Šatrijos Raganos apysakos „Sename dvare“ pagrindimas, nes jos pateikiamas literatūros istorijos kontekstas (nors ir tik paminėtas).

Pastaba. Rašiniui trūksta apimties, todėl iš visos rašinio vertinimo taškų sumos būtų atimami 2 taškai.