

ANTANAS ŠKĖMA

Pateiktą parengė
Pagėgių Algimanto Mackaus gimnazijos
lietuvių kalbos mokytoja metodininkė
Dalia Navickienė

2008 m.
Pagėgiai

ANTANAS ŠKĖMA

(1911-1961)

„Groteskas, ironija, tragizmas iki galutinio mazochizmo-būdingi mūsų epochai. Savo nuomonę apie prozą bandau išreikšti savo kūrinuose“.

Antanas Škėma

GYVENIMO KELIAS

- „Esu gimęs du kartus. Oficiali gimimo data: 1911 m. lapkričio 29. Tikroji-1910 m. lapkričio 29 d.”
- Gimė Lenkijoje, Lodzės mieste.
- Gyveno Rusijoje (Voronežo mieste), Ukrainoje.
- Į Lietuvą sugrįžo 1921 m.
- 1944 m. kartu su šeima pasitraukė į Vakarus: gyveno Vokietijoje, Amerikoje.
- 1961 m. žuvo autokatastrofoje.

MOKĖSI IR DIRBO

- Mokėsi Radviliškyje, Kauno „Aušros“ gimnazijoje;
- Baigęs gimnaziją, (1929) įstojo į medicinos fakultetą;
- Po to studijavo teisę;
- Vėliau įstojo į F.Sipavičiaus dramos studiją;
- 1936 m. priimtas į Kauno valstybinį dramos teatrą;
- Vilniaus valstybiniame dramos teatre dirbo režisieriumi, statė spektaklius ;
- 1943 m. pirmoji pjesė „Julijana“ įtraukta į teatro repertuarą, bet vokiečių cenzūra jos nepraleido.

DRAUGAI

**Meno sambūrio
„Klumpės“
įkūrėjai.
Pirmas iš
kairės -
Antanas
Škėma**

Kazio Daugėlos nuotrauka

A.ŠKĚMA SU DUKRA KRISTINA

Sestra se dakterom Kristina

11/11/2007 17:20

1938 m. vedě.

1940 m. gimě
dukra Kristina.

KŪRYBA

- Kūryba labai autobiografiška:
- pagrindiniuose jo kūrinių herojuose dažnai galima išvysti paties rašytojo bruožus;
- dažnai minimi Kaunas, Ukraina, kur A. Škėma praleido vaikystę ir jaunystę;
- vaizduojami miestai, kuriuose jis gyveno vėliau.
- „Baltos drobulės“ pagrindinis veikėjas Antanas Garšva dirbo liftininku, kaip ir pats Škėma.

STILIUS

- Stilius originalus, kupinas netikėtų metaforų, pasąmonės prasiveržimų, nuostabių grožio švystelėjimų;
- yra stilistinių kontrastų: greta lyri- nių, estetiškai švelnių atskleidimų staiga parodomi vulgarūs, ciniški vaizdai, šiurkštūs žodžiai.

KŪRYBOS BRUOŽAI

- Kūrybai būdinga ironija, autoironija, groteskas, siurrealistinė poetika (iracionalūs vaizdai, alogizmas, sąmonės srautas su praeities fragmentais, vizijom);
- atsisako klasikinių prozinio pasakojimo bei dramatinės kalbos formų – aiškios išorinio ir vidinio pasaulio srities, laiko, erdvės, vientisumo, nuoseklaus siužeto;
- randamos nuorodos į kultūros ženklus, į Bibliją, mitologiją, filosofinius kūrinius.

ANTANAS ŠKĖMA

ĮTAKA KŪRYBAI

- Rašytojo kūryboje jaučiama Vakarų kultūros įtaka.
- Jis pats teigė, jog lietuvių meninis žodis turėtų pasiremti šiuolaikiniu Vakarų mentalitetu, kurį formuoja Zigmundo Froido ir Karlo Jungo teorijos,
- I. Stravinskio ir B. Bartoko muzika,
- Pablo Pikaso ir Salvadoro Dali tapyba, A. Rimbaud ir E. Pouno poezija,
- Franco Kafkos ir Albero Kamiu proza.

KŪRINIAI

- Novelių rinkiniai: „**Nuodėguliai ir kibirkštys**“ (1947), „**Šventoji Inga**“ (1952), „**Čelesta**“ (1960).
- Romanas „**Balta drobulė**“ (1958).
- Dramos: „**Pabudimas**“ (1956), „**Žvakidė**“ (1957).
- Kūriniai, skelbti tik žurnaluose: dramos „**Živilė**“, „**Kalėdų vaizdelis**“, „**Ataraxia**“, romanas „**Izaokas**“.

ROMANO „BALTA DROBULĖ” LEIDIMAI

A.Škėmos romanas „Balta drobulė”

PAVADINIMO INTERPRETACIJOS

- **Bepročio sąmonės tuštuma** (ištrintos sąmonės baltumas)
- **Turino drobulė**, į kurią suvyniotas nukryžiuoto Kristaus kūnas (vyniojami lavonai- mirtis-gyvenimo pradžia ir pabaiga).

BALTA DROBULĖ

- Siužetas: nepilna lietuvis, dirbančio liftininku (keltuvinininku), gyvenimo para (nuo 15:54 ("šešios iki keturių popiet") iki kitos dienos 12.00 ("kelios minutės iki dvyliktos");
- niekuo neypatingas darbas keltuve: durys atsidaro, durys užsidaro, aukštyn, žemyn, sustojam, judam ir vėl "up ir down, up ir down griežtai įrėmintoje erdvėje";
- darbo monotonija suka Antano Garšvos mintis ir natūraliai išsilieja "sąmonės srauto" rašymo technika: nuo keleivių, važiuojančių liftu, peršokama prie A. Garšvos minčių apie mylimąją Elena, nuo vaikystės prisiminimų, pateikiamų pirmojo asmens akimis, - prie trečiojo asmens vardu pasakojimo apie pagrindinio veikėjo praeitį.

TRYS ROMANO AUKŠTAI

- 1 aukštas.* Jį sudaro nepilna para iš lietuvių poeto ir New York viešbučio keltuvinių gyvenimo.
- 2 aukštas.* Tai skyriai „Iš Antano Garšvos užrašų“, kuriuose prisimena savo gyvenimą Lietuvoje ir Vokietijoje.
- 3 aukštas.* Jį sudaro praeitis, kurią atskleidžia ne pats Garšva, o trečiojo asmens pasakotojo balsas.

DAUG GARŠVOS VEIDŲ (1)

- **KELTUVININKAS**-dėvi uniformą, skaičius 87 atima individualybę, motinos dovanotas žiedas-tapatybės ženklas, ryšys su Lietuva.
- **POETAS**-kūryba jam ne tik kovos su gyvenimu banalumas, bet ir noras išreikšti save, troškimas įveikti mirtį, palikti savo pėdsaką.
- **MYLINTIS VYRAS:**
 - MOTINA**-iš jos paveldėjo jautrią psichiką ir poetinę dovaną, grožio jautimą, romantinį žvilgsnį į pasaulį
 - ALDONA**-draugė, 16-mečio erotinė vaizduotė (skatina menininko ambicijas)
 - JONĖ**- pirmoji gyvenimo meilė (sutinkama gimnazijos baigimo metais-jausmai nauji, jam nesuprantami)
 - ELENA**-antroji meilė (intelektas, estetinė nuovoka, dvasios stiprybė), kovoja už žmogišką laimę
 - ŽENIA**-prostitutė (ją ironiškai vadina trečiaja haremo žmona)

DAUG GARŠVOS VEIDŲ (2)

- **ABSURDO ŽMOGUS**-toks yra personažą sukūrus autorius: jis išgalvojo veikėją, sureikšmino jo kūrybą ir išėjo iš proto taip ir neužrašęs svarbiausio eilėraščio.
- **NEVYKĖS ŽEMĖS GYVENTOJAS**-taip Garšva save pavadina įsivaizduodamas Paskutinįjį teismą.

PABAIGA

- Tikrumas yra paskutinioji ir svarbiausia Garšvos gyvenimo vertybė. Prieš išprotėjimą jį aplanko tikroji gyvenimo RAMYBĖ, dvasia randa santykį su pasauliu.
- Skausmingoje kelionėje į save personažui paaiškėja tiesa-gyventi reikia ČIA ir dabar, neužmirštant, kad gyvenimas duotas tik vieną kartą, o žmogus nėra savo likimo šeimininkas.

KOMPIUTERIO LIPDUKAS ANTANAS ŠKĖMA

LIETUVOS NACIONALINIS DRAMOS TEATRAS

(Vilniaus Valstybės teatras)

- H. Hejermansas
"Viltis" (1940 m.)
Rež. R.
Juknevičius, dail.
V. Palaima
Mees - A. Škėma,
Mariči - Bronė
Kurmytė
LTMKM ED12037
A894/34