

2017-ieji – Ievos Simonaitytės metai

„IEVA SIMONAITYTĖ.

Raskime akimirką stabtelti ties ja...“

*„Aš ne iš tų, kurie mėgsta atverti
savo širdį tarsi kiemo vartus,
pro kuriuos įeina ir išeina kas tik nori...“*

Skirta 120-osioms gimimo metinėms

(1897-1978)

Parengė: Šilutės F. Bajoraičio viešosios bibliotekos Skaitytojų aptarnavimo skyriaus vyr. bibliotekininkė
Daiva Jucikaitė, 2017

Ieva Simonaitytė – Klaipėdos krašto rašytoja,
autobiografinių apysakų ir romanų kūrėja,
gimtojo krašto metraštininkė.

Ji laikoma žymiausia Mažosios Lietuvos gyvenimo vaizduotoja lietuvių prozoje. Ji įamžino regiono savitumą, istorinę krašto lemtį. Atskleidė lietuvininkų buitį, gyvenseną. Vaizdavo etninių tipažų galeriją. Užfiksavo senojo folkloro liekanas.

„Aš ne vienąsyk esu sakiusi, kad rašydama ir verkdavau, ir džiaugdavausi.

O tai todėl, kad verkama arba džiaugiamasi tik dėl saviškių. O savi – visas mano kraštas.“

Ieva Simonaitytė

Išdidi, Kieta, Reikalaujanti savo asmens adoravimo, paskendusį savyje ir neretai abejinga aplinkiniam pasauliui – tokia Ji buvo. Pasikėlusį kartą į Olimpą, jame ir pasiliko. Į žemę jau nebensileido.

Ji buvo jau – SIMONAITYTĖ!

*„Juk žmogus vis tiek lieka
mįslingas kitam žmogui“*

BIOGRAFIJA

Ieva Simonaitytė (Eva Simoneit) gimė 1897 m. sausio 23 d. Vanaguose (Klaipėdos r.)

Būdama 5-erių metų susirgo kaulų tuberkulioze ir tapo raiša. Su motina keliavo uždarbiaudama. Nuo 10-ies metų prižiūrėjo svetimus vaikus, mokyklos nelankė.

Savarankiškai skaityti išmoko vartydama Bibliją.

Vanagų kaimo pastoriaus rūpesčiu ji išvyko gydytis į luošų vaikų prieglaudą Angerburge (Vokietija), kur išmoko skaityti vokiškai.

1914 m. sugrįžusi glaudėsi Vanaguose pas tetą Marę Dūdjonienę, nes motina ištekėjo ir jau turėjo kitą dukterį.

Pramokusi siuvėjos amato, Ieva įstengė pati pragyventi, keliaudama iš kaimo į kaimą, pelnė geros siuvėjos vardą.

Rašytojos teta Marė, dėdė Martynas ir
mama Ėtmė Simonaitytė

Augančio vokiečių nacionalizmo grėsmę I. Simonaitytė galėjo įvertinti iš arti, pati dirbdama Seimelyje, kai pusiau juokais buvo pravardžiuojama Lietuvos „šnipe“, nes skaitė savo eiliavimus viešuose lietuvių renginiuose, priklausė kultūrinei Donelaičio draugijai, spausdino apysakas lietuvių periodinėje spaudoje.

Patriotinių jausmų, Lietuvos poetų Maironio, Vinco Kudirkos, Prano Vaičiūčio poezijos įkvėpta, I. Simonaitytė rašė eiles, siuntinėjo jas į laikraščius, skaitė sueigose.

Dalyvavo 1923 m. Klaipėdos sukilime, kurio įspūdžius aprašė romane „*Pavasarių audroj*“.

(parašytas 1928 m., išspausdintas 1938 m.).

„Klaipėdos kraštas lyg koks spurgiukas atsilupo nuo Vokietijos ir kaip mokėjo gyveno savo gyvenimą“.

Ieva Simonaitytė 1929 m.

1921 m. I. Simonaitytė persikėlė į Klaipėdą. Remiama A. Bruožio ir kitų patriotų, baigė vakarinius mašinarščio ir stenografijos kursus.

Klaipėdos kraštą prijungus prie Lietuvos dirbo Lietuvos konsulate, „**Ryto**“ spaustuvėje korektore, „**Prūsų Lietuvių balso**“ redakcijoje, Seimelio raštinėje mašininke ir vertėja, dirbo Vanagų lietuvių jaunimo sambūryje „**Eglė**“.

Įsitraukė į lietuvišką veiklą:
bendradarbiavo leidiniuose:

„*Tilžės keleivis*“,

„*Lietuviška ceitunga*“,

„*Rytojus*“,

„*Lietuvos keleivis*“,

„*Klaipėdos krašto žodis*“.

Namas Klaipėdoje, kuriame
1925-1931 m. gyveno ir kūrė I. Simonaitytė

1939 m. Vokietijai užgrobus Klaipėdos kraštą persikėlė gyventi į Kauną.

Laikinais prisiglaudė pas Sofiją Čiurlionienę, vėliau apsigyveno Žaliakalnyje.

Dirbo Maitinimo valdyboje mašininke ir vertėja. Per Antrąjį pasaulinį karą buvo vokiečių suimta ir tardoma gestapo.

Gyveno uždarai, tačiau šiltai sutikdavo į Kauną atvykusius klaipėdiškius.

Vokiečių okupacijos metais buvo persekiojama, jos knygos išimtos iš knygynų ir bibliotekų.

Pokario metais bendravo su kitais rašytojais, dalyvaudavo literatūros vakaruose, buvo renkama į Kauno miesto tarybą.

Nuo 1963 m. iki mirties I. Simonaitytė gyveno Vilniuje.

Mirė 1978 m., palaidota Antakalnio kapinėse Vilniuje.

Ieva Simonaitytė laiko Vanagų bažnyčios maketą

Ievos Simonaitytės gyvenimo ir kelionių vietos

A close-up of the handwritten signature of Ieva Simonaitytė in cursive script.

Rašytojos išsilavinimą pasiekusi knygų skaitymu, gyvenimo patirtimi, įgimta dovana stebėti aplinką ir žmones,

Ieva Simonaitytė tapo įdomia, spalvinga asmenybe, žavėjusi puikia atmintimi, artistišku pasakojimu, jaunatviška pakilia nuotaika ir mokėjimu pasišaipyti iš savo negalavimų.

„Aš ne iš tų, kurie mėgsta atverti savo širdį tarsi kiemo vartus, pro kuriuos įeina ir išeina kas tik nori...“ Ieva Simonaitytė

Ieva Simonaitė su Juozu Baltušiu

Ieva Simonaitė su
Ieva Labutyte (viduryje)

APIE
GYVENIMĄ
IR KŪRYBĄ

Roma Dambrauskaitė-Brogienė išleido monografiją „*Ieva Simonaitytė*“ (Vilnius, 1968), Vytautas Kubilius – „*Ievos Simonaitytės kūryba: monografija*“ (Vilnius, 1987). Ona Pajedaitė parengė rašytinį ir fotografuotą portretą „*Ji buvo Simonaitytė: albumas*“ (Vilnius, 1997). Gargždietis Vytautas Rimavičius parengė 8 prisiminimų, nuotraukų ir eilėraščių leidinius (1990–1996), skirtus rašytojai. Prof. Domas Kaunas išleido knygą „*Klaipėdiškė: susitikimų ir pokalbių su Ieva Simonaityte užrašai*“ (Vilnius, 1997), Edita Barauskienė – „*Vyžeikių karalienė: pasakojimai apie Ievą Simonaitytę*“ (Vilnius, 1998), Bernardas Aleknavičius – gausiai fotografijomis iliustruotą prisiminimų knygą „*Vakarė žvaigždė*“ (Klaipėda, 1998).

„...ir šiandien yra žmonių, kurie manęs
nė kiek nesupranta...“

Ieva Simonaitytė

Pajedaitė, Ona. *Ji buvo Simonaitytė*: albumas. Vilnius: Vaga, 1988. P. 110

Dambrauskaitė, Roma. *Ieva Simonaitytė*. Vilnius: Vaga, 1968. P. 219

Domas Kaunas
KLAIPĖDIŠKĖ

*Pokalbių
su Ieva Simonaityte
užrašai*

Vilnius: Lietuvos rašytojų s-gos l-kla,
1997. P. 137

„Ievos Simonaitytės patirtis, originalumas, supantis pasaulis ir gyvos lietuvių literatūros klasikės vardas darė didelį įspūdį. Jis ilgai neblėso ir ne ką tėra sumažėjęs dabar“.

Domas Kaunas

„...didelis talentas dar neapsaugo nuo charakterio keistenybių. Kasdienis jos gyvenimas, šnekos, elgsena – dar viena papilda prie jos sukurto unikalaus pasaulio“.

Ona Pajedaitė

„Menas? Garbė? Populiarumas? Tai aukso grūdelių nuotrupos, kurios dingsta tarp pirštų...“

Ieva Simonaitytė

Kubilius, Vytautas. *Ievos Simonaitytės kūryba*. Vilnius: Vaga, 1987.

Barauskienė, Edita. *Vyžeikių karalienė: pasakojimai apie Ievą Simonaitytę*. Vilnius: Lietuvos rašytojų sąjunga, 1998. P. 344.

Ieva Simonaitytė – Klaipėdos krašto rašytoja, autobiografinių apysakų ir romanų kūrėja, buities ir išskirtinių lietuvininkų likimų vaizduotoja.

Literatūrine kūryba pradėjo užsiiminėti veikiama I-ojo pasaulinio karo įspūdžių.

Pirmasis kūrinys–eilėraštis „*Ak, karas karas išgąstingas*“ išspausdintas 1914 m.

Evutės, Eglaitės, Sesutės slapyvardžiais Klaipėdos krašto laikraščiuose paskelbė eilėraščių, apybraižų, apsakymų.

Pripažinimo literatūros pasaulyje susilaukė už romaną „*Aukštųjų Šimonių likimas*“.

1935 m. paskirta

Lietuvos valstybinė literatūros premija.

Nuo 1936 m. Ieva Simonaitytė atsidėjo vien literatūriniam darbui.

*„Visuose mano kūriniuose –
mano džiaugsmas, ašaros, kartėlis, visa mano širdis...“*

Jona Simonaitylė E. Paite

1916

*„Rašiau vakarais, rašiau
naktimis. Jeigu neišdėsiu ant
popieriaus, sprogs galva – taip
man atrodė...“*

KŪRYBOS KRISLAI

Autobiografinė trilogija

Autobiografinėje trilogijoje „*O buvo taip*“ (1960 m.), „*Ne ta pastogė*“ (1962 m.), „*Nebaigta knyga*“ (1965 m.), I. Simonaitytė dar kartą išgyveno savo likimo vingius, ypač daug dėmesio skirdama vaikystei. Luoša Evikė ir netekėjusi jos motina yra kaimo atstumtosios, ne kartą vaiko širdis linkusi mylėti ir tikėti gyvenimu. Dviejų kultūrų sankirta atsiduria ir šios trilogijos dėmesio centre.

„O jeigu taip parašiau, tai taip ir bus buvę...“

Apysakos

„Pikčiurnienė ir jos sesers“, 1925 m.

„Apysakos“, 1948 m.

„Paskutinė Kūnelio kelionė“, 1971 m.

Romanai

„Aukštųjų Šimonių likimas“, 1935 m.

„Pavasarių audroj“, 1938 m.

„Vilius Karalius“, 1939 m.

„Be tėvo“, 1941 m.

„Pikčiurnienė“, 1953 m.

„Ieva Simonaitytė – unikalus fenomenas, jos savita kūryba išsiskiria autentiškomis konkretais regiono detalėmis, dėmesiu folkloriniam jau išnykusios etninės grupės paveldui, psychologizuotais ir kartu melodramatiškais veikėjų portretais, pasakojimo ekspresyvumu ir sklandumu. Ievos Simonaitytės raštai – paskutiniai, talento brandumu išsiskiriantys Mažosios Lietuvos literatūrinės tradicijos, nutrūkusios dėl istorinių aplinkybių, akordai“.

Manfredas Žvirgždas, Viktorija Šeina

*„Ievutē, vaikysteje
patyrus daug blogo,
grūmēsi dėl savo vietos.*

*Išauginta savo krašto
syvais. Užsigrūdino! “*

Ona Pajedaitė

„Ji tapo – Simonaityte!“

Niekur Simonaitytė nesijautė
taip gerai kaip Priekulėje.

GYVENIMAS PRIEKULĖJE

„Priekulėje. Negali atsistebėt Vingio gatvelės ramybe – čia jokio mašinių bildesio.

*Jaunimas vėlgi tebepyksta ant Simonaitytės, kad išvaikiau vakaruškas. Parke muzika iki išnaktų... O grįždami man neleidžia miegoti: triukšmas, rėkavimai iki ryto... Skambinau į Vykdomąjį – kelis kartus. Sakiau: „Kas čia darosi? Uždrauskit tuos šokius. Aš atvažiavau pailsėti!.. Ar pasauly jau nebeatsiras kertelės, kur galima dirbti kūrybinį darbą?!“ Ramu dabar. Gal kam ir nepatinka, bet... **Simonaitę jie turi tik vieną. Tai teip...**“*

Ona Pajeditė

PRIEKULĖ

Miestelis Klaipėdos rajone, prie kelio Kaunas–Jurbarkas–Šilutė–Klaipėda, 20 km į pietus nuo Klaipėdos, prie Minijos upės.

Įkurta 1540 m.

„Priekulis buvo pirmas gyventojas ant Minijos kranto, gal net dabartiniame Priekulės Vingio parke. Spėju tai dėl to, kad esu mačiusi ten senų griuvėsių. Kur Priekulis dingo, greičiausiai tai buvo dvarponis, taip pat niekur nerandu.

Bet iš jo išėjo kaimas Priekulė“.

Ieva Simonaitytė

Priekulėje išlikęs I. Simonaitytės namelis, prigludęs prie Minijos upės ir Vingio parko.

Jame rašytoja poilsiaudavo 1961-1978 m. vasaromis.

„Pasistačiau aš vasarnamiuką ant Minijos kranto, kad galėčiau vasarą poilsiauti.

Po mirties jis liks šitam kraštui, kurį aš myliu ir kuris manęs neapkenčia.

Bet... po mirties gal ir jiems pasidarysiu brangi...

Svarbiausia, kad jau turiu vasaros rezidenciją“.

„Aš noriu būti savistovi.

Aš noriu turėti savo kampelį, koks jis bebūtų, ir tame kampelyje pasistatyti savo lovelę, savo stalą, ir ant stalo savo lempą...“

Rašytoja su jaunystės dienų bičiuliu Ersntu Šumanu

Gargždų krašto muziejaus filialo Ievos Simonaitytės memorialinis muziejus Priekulėje

◆Įkurtas 1980 m. ◆Vingio g. 11, Priekulė, Klaipėdos rajonas

„Rašytoja kopia laiptukais iš savo skliautuoto kambario Priekulėje, kur praleidžia vasaras.

Už langų pliaupia lietus, o jaukioj verandoj – būrelis ekskursantų“.

„Rašytoja įsitaiso pintame fotelyje. Apsupta šiltu rausvu šaliku, rami šypso svečiams“.

Ona Pajeditė

Gargždų krašto muziejaus filialo Ievos Simonaitytės memorialinis muziejus Priekulėje

Namo pirmame aukšte, verandoje, įrengta literatūrinė ekspozicija „**Ieva Simonaitytė – Klaipėdos krašto metraštininkė**“, supažindinanti su svarbiausiais rašytojos gyvenimo faktais, iliustruotais fotonuotraukomis, dokumentais, rankraščių faksimilėmis. Eksponuojami I. Simonaitytės knygų pirmųjų leidimų egzemplioriai.

Muziejuje lankytojai gali pamatyti I. Simonaitytės rašomąją mašinėlę CONTINENTAL 340.

Antrame namo aukšte išlikęs rašytojos darbo kabinetas – čia yra rašomasis stalas, sofa, staliukas, du foteliai ir knygų spinta su įstiklintomis lentynomis knygoms laikyti.

„Kai po mirties Priekulėje bus mano muziejus, pažiūrėkit, kad jokios atsiliepimų knygos. Pažiūrėkit! Aš nenoriu, kad žmonės kvailystes rašytų“.

Ieva Simonaitytė

Memorialiniuose kambariuose saugomi bei eksponuojami autentiški rašytojos asmeniniai daiktai

Namo pirmojo aukšto **pirmame kambaryje** išsaugota XX a. 8-ojo dešimtmečio valgomojo aplinka: didelis stalas, apdengtas staltiese, kėdės, indai, saugomi sieninėje spintoje. **Antrasis kambarys** – svetainė. Čia minkšti svetainės baldai, kilimas, spintelė su įstiklintomis lentynomis suvenyrams ir knygoms, staliukas kavos puodeliams padėti. Ant sienų sukabinti paveikslai ir rašytojos portretai. Išsaugotas židinytis ir žema mūrinė sienelė šalia jo.

*„Ieva Simonaitytė –
lyg pušis vidur lauko!
Galinga, tvirta.
Be veidmainiavimo, be melo“.*

Ona Pajedaitė

ATMINIMO IPRASMINIMAS

◆**1967 m.** I. Simonaitytei suteiktas Lietuvos TSR liaudies rašytojos vardas.

◆Gatvė Vilniuje, Pilaitės mikrorajone, pavadinta „I. Simonaitytės g.“

◆**1987 m.** įsteigta Ievos Simonaitytės literatūrinė premija.

Ji teikiama už kūrinius, atspindinčius Klaipėdos krašto ir Mažosios Lietuvos dvasią arba įprasminančius rašytojos I. Simonaitytės atminimą.

Premija teikiama Klaipėdos apskrities viešojoje Ievos Simonaitytės bibliotekoje artėjant I. Simonaitytės gimtadieniui (sausio 23 d.).

**Meno kūriniai
Klaipėdos apskrities
Ievos Simonaitytės
viešojoje bibliotekoje**

Klaipėdos viešajai bibliotekai **1979 m.** suteiktas
Ievos Simonaitytės vardas.

Nuo **1995 m.** vadinasi Klaipėdos apskrities
Ievos Simonaitytės viešoji biblioteka.

IEVOS SIMONAITYTĖS

**KLAIPĖDOS APSKRITIES VIEŠOJI
I. SIMONAITYTĖS BIBLIOTEKA**

Andriaus Giedrimo vitražas „*Ieva Simonaitytė*“, 1984 m.
suradęs vietą virš senojo bibliotekos pastato – XIX a. neorenesanso
rūmų – įėjimo.

2007 m. pirmo aukšto fojė sumontuotas kauniečio menininko
Zenono Vaičekonio stiklo pano.

Tai specialiai šiai erdvei sukurtas didelio formato (aukštis – 220 cm, plotis – 430 cm), bet vizualiai lengvas meninio stiklo darbas. Taisyklingo stačiakampio centrinėje dalyje įkomponuotas rašytojos portretas, fono plokštumą užpildo I. Simonaitytės kūrinio faksimilė. Vyraujantys žalsvi melsvi atspalviai kuria susikaupimo nuotaiką.

1985 m. tapytojo Eduardo Malinausko nutapytas rašytojos portretas, dabar kabantis bibliotekos trečio aukšto hole.

Dailininkas, kuris tapė I. Simonaitę iš natūros, prisimena: „<...> jaunas drebėdamas važiuodavau į Priekulę, paskui susidraugavome, jau vaišindavo kafija mane. Ir padariau nedidelį jos portretą, o paskui perdirbau su jos knygų veikėjais: Pikčiurniene, Urte, Šimoniu <...>.

2010 m. Klaipėdos apskrities I. Simonaitytės viešosios bibliotekos iniciatyva, bendradarbiaujant su VŠĮ „Vieno aktorius teatru“ išleista kompaktinė plokštelė *„Ak, buvo visko... Dedicacija Ievai Simonaitytei“*.

[Garso įrašas] : dedikacija Ievai Simonaitytei /scenarijaus autorė Virginija Kochanskytė ; kompozitorius Vidmantas Bartulis ; skaito V. Kochanskytė (2-11), I. Simonaitytė (1) ; [pirtaria muzikantai]. - Vilnius : Vieno aktorius teatras, 2010. - 1 garso diskas: stereo, 16 p.: portr., iliustr.). - Koment. aut. Juozas Šikšnelis, Vytautas Kaltenis, Gediminas Zemlickas, Aldona Vareikienė, V. Kochanskytė, Vidmantas Bartulis. - Taip pat vartojama antr.: Dedicacija Ievai Simonaitytei - Naudota I. Simonaitytės, Vytauto Kubiliaus, Onos Pajedaitės, Bernardo Aleknavičiaus literatūra.

1997 m., Priekulėje minint rašytojos Ievos Simonaitytės 100-ąsias gimimo metines, miesto centre pastatyta buvusios priekuliškės Dalios Matulaitės sukurta skulptūra „Šventvakarių Ėvė“.

Jos paskutinis pageidavimas buvo išpildytas ir antkapyje užrašyta

„Jau lazdą padėjau, kelionė baigta“

*„Kai išslysiu tuo taku, kuriuo visi
išeina, sumeskite kapą mano palaikams
prie mano namelio ant Minijos kranto.*

*Bet nestatykite net kryžiaus dėl to, kad
visą amžių po kryžium vaikščiojau.*

*Taip pat atitolinkite ir visus akmenis
nuo kapo, tegu neslegia jie manęs.*

*Juk sunkus kaip akmuo buvo mano
gyvenimas.*

*Leiskite man gulėti tarp linksmų rožių
ir gvazdikų, tegu žydi bijūnai ir
jurginai.*

*Beje, kaipo pavėsis būtų malonu
sidabrinis klevas“.*

Ieva Simonaitytė

Ieva Simonaitytė 1987. Bronza, liejimas.
Autorius Petras Gintalas.

Gipsinis rašytojos bareljefas.
Autorius skulptorius Justas Mickevičius.

Skulptoriaus Motiejaus Narbuto 1983 m.
sukurtas bronzinis dvipusis medalis

„IEVA SIMONAITYTĖ“
(autorius Edmundas Žiauberis)

1989 m. liaudies menininko Vytauto
Majoro įamžinta rašytoja Ieva Simonaitytė

1992 m. minint Ievos Simonaitytės 95-ąsias gimimo metines Kaune Žaliakalnyje ant „rašytojų namo“ (Dainavos g. 5/3 Dzūkų g.) atidengta **memorialinė lenta su horeljefu: „Šiame name 1940–1963 m. gyveno rašytoja Ieva Simonaitytė“** (skulptorė Danutė Danytė-Varnauskienė, architektas Juozas Valentukonis).

Ant Butsargių g. 12 (Klaipėda) namo atidengta atminimo lenta čia gyvenusiai Klaipėdos krašto rašytojai, autobiografinių apysakų ir romanų kūrėja Ievai Simonaitytei (Ewa Simoneit). Šiame name rašytoja gyveno 1925-1931 m., čia ji pabaigė rašyti romaną „*Aukštųjų Šimonių likimas*“. Pati rašytoja namą vadino „*landynėle*“, kurią aprašė savo kūrinyje „*Ne ta pastogė*“.

Ievos Simonaitytės laiškai

IEVA SIMONAITYTĖ. Reikli kūrėja

LIETUVA * LITHUANIE
ATVIRUKAS * CARTE POSTALE

Blankas 5 ct.

1949 m.

*Karštas
S. Anglickiui
Berniuko gimnazijai
Klaipėda*

1937 m. balandžio 4 d.

18650

Gerbiamas!
Gavau laišką, dėkui. Bet kodėl delsiate? Tuoju skambinkite ir atšaukite „Pikčiurnienę“. O jeigu jau surinkta, tai tegul <...> palieka stovėti. Prie progos jis bus sunaudojamas. Bet almanachui neduodu. Nėra užtenkamai paruoštas spaudai. Rytoj atsiunčiu pažadėtą kitą rankraštį. Ir prašau kuo veikiausiai grąžinti „P.“ rankraštį.

Iš I. Simonaitytės laiško S. Anglickiui (Klaipėda, 1937 m. balandžio 4 d.)

„Ievos Simonaitytės kūryba yra didžiulis, gražus paminklas šiam visų vėjų nugairintam kraštui, savitai jo kultūrai ir neramiems, išdidiems žmonėms“.

Ona Pajeditė

KLAIPĖDOS KRAŠTO GYVENTOJŲ-LIETUVININKŲ BUITIES ATSPINDŽIAI I. SIMONAITYTĖS KŪRYBOJE

„Mažosios Lietuvos regiono savitumą rašytoja kūrinuose perteikia trimis, jos manymu, svarbiausiais bruožais: pirmiausia tai **savitu papročių ir kaimo gyventojų buities vaizdavimas**. Antruoju galime laikyti pačių **lietuvininkų portretus**, išskirtinių jų savybių pabrėžimą ir išryškinimą. Galiausiai, savo krašto savitumą kūrinuose ji įtvirtina rašydama tikra **lietuvininkų kalba**, nevengdama senųjų tarminių žodžių. Šie trys krašto vertinimo kriterijai atsispindi kiekviename rašytojos kūrinyje pradedant garbingųjų Šimonių šeimos kronika ir baigiant nuo negandų jau nuvargusio Ansio Kūnelio istorija“.

Vytautas Kubilius

„Ieva Simonaitytė (1897–1978) – Mažosios Lietuvos regiono atstovė, jautusi moralinę pareigą tapti gimtojo krašto metraštininke. Įdomios biografijos ir tvirto charakterio rašytoja įamžino Mažosios Lietuvos savitumą, apmąstė istorinę šio krašto lemtį, atskleidė Didžiajai Lietuvai mažai žinomos buities freską, nutapė etninių tipažų galeriją, užfiksavo senojo folkloro liekanas.

Ji save išdidžiai vadino klaipėdiške, pabrėžė pamario ir pajūrio krašto savitumą – net tvirtino apie kitų kraštų žmones negalinti rašyti, nes jų nesuprantanti.“

Manfredas Žvirgždas, Viktorija Šeina

Mažosios Lietuvos savitumas perteikiamas unikalia to regiono kalba – **Lietuvininkų tarme.**

Nuo vaikystės jautusi stiprėjantį kalbos nykimą savo kūriniuose I. Simonaitytė tarsi siekė išsaugoti tai, kuo lietuvininkai skyrėsi nuo kitų Lietuvos regionų gyventojų. Žodžiai, kuriais ji apibūdina įvykius, tam tikrą baldą ar drabužį, suteikia aprašomajam daiktui gyvybės, energijos. Jos veikėjai savo kalbą pradeda ar baigia žodeliais *ak, ale, naje, je je*.

Rašytojos kalboje gausu tarmybių, kurios ne tik pagyvina kūrinių kalbą, bet ir „suteikia jai specifiško klaipėdietiško kolorito“.

I. Simonaitytė liedama ant popieriaus savo mintis „troško, kad Klaipėdos krašto žmonės, skaitydami jos raštus džiaugtųsi: „*ve, ganz taip, kaip prie mūsų*“, ir *vokiškas „ganz“ jos nejaudino*“.

„Jo krūtinę pripildė keistas jausmas, lyg stačiai į širdį kažki kas būtų įtrėškęs šalto vandens striūklę“. (Vilius Karalius, p. 37).

„Tai beveik atrodė lyg išdykėlio vaiko nertėjimas, ir tai, ką ji dabar pasakė, buvo stačiai iššaukimas“. (Vilius Karalius, p. 24).

„Koks jau didelis ir fein vyras tas tavo štamhalteris!“ (Vilius Karalius, p. 34).

I. Simonaitytės kūryba – istorinis šaltinis, papildantis žinias apie lietuvininkų tradicinę aprangą ir nešioseną XIX a. pab.–XX a. I-oje pus.

Senesnis moters galvos apdangalas buvo apšukamas aplink galvą. XIX a. pab.– tai didelė, tamsi skepeta su įspaustais raštais. Norėjusios miestietišškai, vokiškai pasipuošti dėvėjo kepuraites ir dailias skrybėles. XIX a. pab. beišnyksta aksesuaras **skepetėlė / pasletas / nosinė** naudotas religiniams knygoms surišti, buvo dėvimas užkištas už juostos, sijono ar prijuostės juosmens kaip puošmena, o neretai laikomas rankoje suėmus už neraštuoto kampo. Vėlesnė skepetėlės / pasleto / nosinės vieta buvo **delmone**. Iš I. Simonaitytės kūrinų galima sužinoti apie delmonų siuvimo ir siuvinėjimo tradicijų raidą. Išmokusios siūti ir siuvinėti delmonus lietuvininkės galėjo užsidirbti pragyvenimui.

Išeiginius marškinius vadino **papečiais**. Naujus marškinius siuvo svarbiausiems žmogaus gyvenimo tarpsniams pažymėt: įkapėms, krikštui, vestuvėms ir konfirmacijai.

Tradicinis lietuvininkų apavas, kurį patys mokėjo pasigaminti, buvo medinės klumpės ir medpadžiai su odiniu viršumi. I. Simonaitytė pasakoja apie lietuvininkų **klumpių puošybą** ir mena tradicijas, susijusias su lietuvininkų prietarais. Įžegnojimui lietuvininkai pirko naujus batelius– **kurpes**.

„Grėtė jau apsirengusi. Juodos plonos kojinės, juodos lakinės kurpės. Naujoviškais ripsytais raštais, juodomis šilkvilnėmis austas sijonas suklostytas smulkytėmis klotytėmis. Dabar madoj devynių plotų sijonas, ilgas kone iki žemės“. (Vilius Karalius, p. 190).

Rašytoja tiksliai apibūdina, kaip atrodė tikra Mažosios Lietuvos gyventojų troba: „*Viename šios trobelės gale yra stuba. Stubos asla moliu išpilta, išmušta, išlyginta. Jos gale langas. Prie to lango stovi didelis stalas, sukaltas iš baltų pušinių lentų*“ („Aukštųjų Šimonių likimas“, p. 30). Keliaudama nuo vienos namo kertės link kitos, pastebėdama kiekvieną stubelės užkaborį, ji sustoja ir prie kraičio skrynios. Šis daiktas yra vienas svarbiausių į svetimus namus atitekančios moters atributas. Juk būtent nuo jaunosios kraičio priklausydavo, į kokio dydžio ūkį ji atkeliaus, kokius žmones ras naujuosiuose namuose.

„Mažoji Lietuva – Rašytojos gyvenimo šaknys ir pastogė, jos liūdesys ir džiaugsmas. Klaipėdos krašto istorijos faktus – vardus, datas, įvykius – ji paversdavo jaudinančiais žmonių likimais, gyvais portretais ir iškalbiais praeities veikėjais“.

Domas Kaunas

Lietuvininkės portretas: ori, pamaldi ir savarankiška

„Vilius, grįžęs iš karo, pirmiausia nuėjo pas samdinę. Išdidžiai jo mamai buvo nesmagu marčiai liepti daryti tvarką, bet jaunoji Karalienė nesizemino, nepriekaištavo, nekėlė scenų. Tokia nesilankstanti lietuvininkės siela“. (*Vilius Karalius*).

IŠ PRIEKULĖS IEVOS SIMONAITYTĖS MEMORIALINIO MUZIEJAUS

Ieva Simonaitytė 1937 m.

Ieva Simonaitytė Birštone su operos soliste Aleksandra Staškevičiūte (1938 m. ruduo).

Su seserimi M. Šiliauskiene ir jos dukra Evagina 1962 m.

Kraštietės grafikos Evos Labutytės ekslibrisai, skirti Ieva Simonaitytei

Autorius Aldona Visockienė, 2016

Si. itai parijimtu be-
nointi lyg aut kastoris
platformos, odmuri,
laug sūkstancų jėdų autsto
kelus viršūnėj.
Kleugve huov i šitę
viršūnę užkapti; užfi-
dinti m šolia sunkia
savo gyvenimo naste.
Gyvenauciti

„Ieva Simonaitytė užrašė, mes – skaitome ir saugome atmintį.

Senų žmonių atmintis tvirtesnė ir už istorinę knygą.“

Laima Lemežienė

Autorius Eduardas Jonušas

Klaipėda, 1974 m. rugpjūtis 29 d.
 Gerbiamasis
 Man labai įdomus, kaip bli
 almanachas. Ji turio bet-
 kokią pakeisti savo duoto us-
 veltą "Pikūrnienės" ir kitą
 dalykėli. Galim sužadai
 pasigauti tam, tai iš frankų
 ir naujai romanso "Pilas
 Koralius". "K. K." skaito žiū-
 rūs rimas ir parlebėsi, kad
 tai būnų, jei ne geresnis,
 tai bent koks, tai ir
 "Pirmajai" ir jau parlyp
 ikisul duona geriamas ir
 iš frankų "Greitė" pabrėžiamas
 mandugetais almanachais
 turimi, kad jau duodamas
 vištai naujas dalykas.
 Pikūrnienė" jau lenos
 leubrušcinorė abscondita.
 Pirmajai dalykė utvarkyti ir
 man neturkas gerinti
 "Pikūrnienės". Jis keikia
 manau novelis rinkimus
 ir videltė dar ir fairs, tūx.
 Dėkui vist geriamas.
 Grašmanaiš H.

Autorius Edmundas Žiauberis

„Čia, Priekulėje, savo namelyje, vasaros atostogas tarp saviškių leido Ieva Simonaitytė. Čia „Vilties“ draugijos susiejimuose ji plėtė savo pasaulėžiūrą ir galutinai apsisprendė laikytis lietuviškos pusės. Čia ji parašė eilėraštį, kurį pavadino „Vilties“ vardu. Čia pasistatydino namelį ir džiaugėsi Vingio parko lakštingalomis.“

Edita Barauskienė

Niekada nepagalvojau apie tai,
kad mano šurbitajus,
mano svetlyną ir pušyną
kainodį galėty suimti visa
Lietuva.

J. J. J.

21

22

23

1. 1937 m. Kankas prodi S. Angilekai
2. Sėmėnė mėsainis, gėrytės
3. Sėmėnė mėsainis, gėrytės
4. Sėmėnė mėsainis, gėrytės
5. Sėmėnė mėsainis, gėrytės
6. Sėmėnė mėsainis, gėrytės
7. Sėmėnė mėsainis, gėrytės
8. Sėmėnė mėsainis, gėrytės
9. Sėmėnė mėsainis, gėrytės
10. Sėmėnė mėsainis, gėrytės
11. Sėmėnė mėsainis, gėrytės
12. Sėmėnė mėsainis, gėrytės
13. Sėmėnė mėsainis, gėrytės
14. Sėmėnė mėsainis, gėrytės
15. Sėmėnė mėsainis, gėrytės
16. Sėmėnė mėsainis, gėrytės
17. Sėmėnė mėsainis, gėrytės
18. Sėmėnė mėsainis, gėrytės
19. Sėmėnė mėsainis, gėrytės
20. Sėmėnė mėsainis, gėrytės
21. Sėmėnė mėsainis, gėrytės
22. Sėmėnė mėsainis, gėrytės
23. Sėmėnė mėsainis, gėrytės

J. J. J.

B

Ieva Simonaitytė
120 metų

Briekulė
MAŽOJI LIETUVOS
KULTŪROS
SOSTINĖ
2017

