

Henrikas Radauskas

1910 - 1970

Gyvenimo ir kūrybos credo

- “Pasauliu netikiu, o pasaka tikiu”.

H.Radauskas

Poetas estetas

- Grožis yra aukščiausia vertybė, o meno kūryba – vienintelė gyvenimo prasmė.

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are detailed with capitals and fluted shafts, creating a sense of depth and structure.

Estetizmas

- Tai literatūros srovė, meno kūrybą laikanti savaimine vertybe, aukščiausiu gyvenimo tikslu.
- Estetika – etikos motina ir mokytoja.

Kiti kūrėjai apie poetą...

- “Menų
alkoholikas”.
(A.Nyka –
Niliūnas)

- “Jis
eilėraščius
dailina ne
tiek
širdimi,
kiek
plunksna”.
.
(A.Miškinis)

The background of the slide features a light blue gradient with a faint, semi-transparent image of classical architectural columns on the left side. The columns are white with detailed capitals and are set against a darker blue background. The entire slide is framed by a thin brown border.

Kiti kūrėjai apie poeta...

- “H.Radauskas yra turbūt vienintelis lietuvių poetas, kuriam apibrėžti nepadedą jokie įprastiniai kontekstai iš mūsų literatūros arba idėjų istorijos”.

(R.Šilbajoris)

Kiti kūrējai apie poeta...

- Pasipriešino sokratiškai išminčiai, kuri teigė, kad tas, kuris daro daiktus vien pasigrožėjimui, tas užsiima niekais...

(J.Girdzijauskas)

Kūrybos bruožai

- Henrikas Radauskas - lyrinio eilėraščio meistras, neoromantikas, estetiškos poezijos atstovas, nuošaliai stovėjęs nuo bet kurių literatūrinių sąjūdžių, susikūręs savitą stilių, savo poetinį pasaulėvaizdį.

(Klasikinė lietuvių literatūra, antologija)

Poezijai būdingas atsiribojimas
nuo pasaulio, nuo realaus
gyvenimo problemų.

“Aš nestatau namų,
Aš nešaukiu tautos –
Aš sėdžiu po šakos akacijos
baltos...”

“Dainos gimimas”

Poezija – tai poeto kelionė iš tikrovės į pasaką...

“Pro gervių virtinę,
kuri į šiaurę lekia,
Pro gnomų
požemiuose
suneštus turtus –
Atskrenda Pasaka,
atogražų karšta
plaštakė,
Ir mirga margas
spindulių lietus.”

“Pasaka”

Pasaulis šaltas, žiaurus ir
klastingas, pilnas pavojų, o
kartais net tyčiojasi iš žmogaus
pastangų...

“Pro dūmus
traukinio,
pro vielas telefono,
Pro užrakintas
geležies duris,
Pro šaltą žiburį,
beprotiškai
geltoną,
Pro karštą ašarą, kuri
tuoju nukris...”

“Pasaulis juokiasi,
paspėdęs savo
tinklą
Ant žemės
vieškelių, takelių
ir takų...”

“Pasaka”

Nusivylęs pasauliu, poetas
pasineria į pasaką, pasiryžęs ja
viena pasikliauti...

“Klausau, ką Pasaka
man gieda kaip
lakštingala,
Pasauliu netikiu, o
Pasaka tikiu.”

“Pasaka”

Todėl poezijoje tiek daug transformacijų –
vaidmenų, veiksmų pasikeitimo, siekiant
parodyti kitokią, pasakišką, pasaulį

“Ir krito tarnaitės į dangų...”

“Negaliu nežydėt, neliūdėti, ir sau laiškus
vienas rašau...”

“Mėnulis pamanė, kad lempa jusiai – ir
nustebęs užgeso.

Per krūmus bėga ir šlampa pavasario
kojos basos.”

Gamtos pasaulis

Poetas į gamtą žvelgia dailininko akimis...

“Rytas juokias
akim
perlamutro,
naiviais
akvarelės
dažais...”

“Kūdroš rytas”

**Eilėraščiams būdingas
tapytojiškas principas – detalė
užfiksuota fone tarsi dailininko
teptuku...**

**“Ant melsvo fono – žvaigždės
blyškios...”**

**“Į raudoną foną – mėlynas
balandis...”**

**“Žydro vakaro fone –
pažaliavusios linijos...”**

**Gamtos grožis atsiveria kaip
stebuklas, kaskart vis kitoks,
unikalus...**

**“Pirmutiniais sidabro
peiliais**

**Ant klanų ruduo
pasipjovė.**

**Išbarstytos briliantų
eilės**

**Lyg sultono naujai
sugulovei.”**

“Pirmasis ledas”

Peizažo spalvų deriniai unikalūs...

“Žydi žalios žemės, nuskandinę kančią...”

“Žydi rožė, juoda kaip anglis, apvalia ir kaitria ugnimi...”

“Pažaliavo pelėšiais begalinėj mėlynėje tokios šviesios ir tiesios nusileidžiančios linijos...”

Gamta – brangiaakmenių kasyklos

“Begaliniai, sidabriniai, krištoliniai
lietūs lyja...”

“Nepasilenkiu ir nepakeliu briliantų
nuo plono stiklo. Nematys vagių
nei auksakalių šitos
brangakmenių kasyklos.”

“Rubinų ir topazų sūkuriai
Užkloja tyliai miegantį, kuris
Laimingas guli, nugalėjęs Laiką”

Gamta gyvesnė nei žmogus...

“Mėnulis sapnus išdalino, sargams
ir alyvoms pamojo...”

“Spindinčiom ir virpančiom
spiralėm vaikšto saulė ežero
gelmėj...”

“Ant debesų balčiausio sniego iš
stalaktitų gabalų pastatė vėjas
mėnesienoj negyvą pilį. Ir tylu.”

Vaizduojant gamtą, pasitelkiamos muzikos sąvokos ir įvaizdžiai...

“Per visą naktį žvaigždės gieda “gloria...”

“Melsvos akys, žydros upės skausmo, mėlynų melodijų namai...”

“Ir vamzdį paimu, ir groju, ir dainuoju su vėju ir paukščiu ir su medžiu baltuoju...”

“Per pievą eina bronzinis Orfėjus, jis skambina bestyge lyra...”

Vadinasi...

Gamtos vaizdai H.Radausko eilėraščiuose kuriami sinestezijos principu: juose susilydo, persismelkia vieni į kitus tapybiniai, plastiniai ir muzikiniai vaizdiniai.

Vizualinis pasaulis čia skambus, melodingas ir judrus, o akustinis pasaulis judrus ir spalvotas.

Eilērašcio žmogaus – lyrinio “aš” - pozicija

Savo kūryboje H.Radauskas atsisako pagrindinių neoromantikų (S.Nėris) lyrikos principų – asmeniškumo, išpažintinio eilėraščio pobūdžio, artimo ryšio su tautos istorija ir peizažu, visuomeninių įsipareigojimų (Maironis).

Deklaruojami nuo asmeninės patirties atsieti jausmai.

Todėl...

Tradicinį lyrinį “aš” pakeičia lyrinio pasakotojo paveikslas – žmogus žiūri iš šono į pasaulį esteto akimis ir mums, to stebuklo nematantiems, jį papasakoja...

“Lietus plonom stiklinėm kojom po visą sodą bėginėja...”

“Miško aikštelėj senas beržas iškėlė žalią kiaurą skėtį...”

“Lietus”

Todėl...

Tuose eilėraščiuose, kur matomas lyrinio
“aš” paveikslas, perteikiama XX a. žmogui
būdinga būseną, pažymėta

...nerimo...

“Ir kažin kur rieda vežimai,
Ir kažin ką loja šuva,
Ir kažin ką plėšia plėšikai,
Ir kažin kam ritas galva.”

...filosofinio skepticizmo...

**“Vos liesdamas daiktus ir žmones, aš
laikausi pats už savęs...”**

...ironijos...

**“Negaliu nė vienam padėti
Ir padėti man neprašau.
Negaliu nežydėt. Neliūdėti
Ir sau laiškus – eiles rašau.”**

...katastrofos patirties...

**“Mus nelaimės veja, kaip aras
Veja bėgančią avių laukais.
Bet nei badas, nei maras, nei karas,
Nei pragaras mūs nepakeis.”**

“Laiškai sau pačiam”

...vienatvės jausmo...

**“Aš ieškau, nieko nepametęs,
Randu žodžius, randu rimus.
Džiaugiuos, kaip geležėlę radęs.
Aš vaikštau vienas, neramus,
Neprijaukinamas kaip katės”.**

“Atradimai”

...mirties nuojautos...

**“Aš žiūriu į žvaigždes nemarias,
Vaikštau žemėj tarp rožių puikių
Ir, kaip upė tiesiog į marias,
Per pasaulį į mirtį plaukiu”**

“Rožė ir mirtis”

...todėl žmogų aplanko begalinis liūdesys...

“Ant melsvo fono- žvaigždės
blyškios.

Naktis kaip ašara šviesi.

O žemėj žydi baltos vyšnios
Ir begalinis liūdesys.

Danguj apalpę žvaigždės guli
Naktis betikslė ir šviesi.

O, senas, virpantis mėnuli,
O, begalinis liūdesy!”

“Begalinis liūdesys”

Kultūros ženklai H.Radausko poezijoje

- **Prie jūros žaidžiantis vaikas – žmogaus akistata su būties begalybe.**
- **Į galingą paukštį besitaikantis šaulys – maišto, prometėjiško sukilimo simbolis.**
- **Gulbė, jūros putas – deivės Veneros gimimas iš jūros putas.**
- **Erelis – Dzeuso, dangaus valdovo, paukštis.**
- **Fontanas su urna – miesčioniškosios kultūros vaizdinys; liūtas – amžinieji klasikos idealai ir kt.**

Išvados

- H.Radauskas atstovauja XX a. modernistinės kultūros reiškiniui –“aukštajam modernizmui”.
- Šiai srovei priklauso didieji XX a. kūrėjai Rilke, Eliotas, Mandelštamai.
- Šiuolaikinės lietuvių literatūros lobyną jis praturtino bene tobuliausių grynojo žodžio meno kūrinių pluoštu.

Viktorija Daujotytė

Naudota literatūra

- “Pasauliu netikiu, o pasaka tikiu”. J.Girdzijauskas, Ž.Piličiauskas.1993. Šviesa.
- Literatūra XI-XII klasei.V.Daujotyte ir kt.2004. Šviesa.
- Medžiagą parengė mokytoja Vilija Vilkienė
- 2008/2009 m.m.

Namų darbas

Manęs dar nebuvo,
Alyvos žydėjo.
Manęs nebebus jau,
Jos vėlei žydės.
Ir kris jų lapeliai
nuo saulės ir vėjo
kaip smėlio
smiltelės ant mano
širdies.

S.Nėris "Alyvos"

Palyginti
neoromantikės
S.Nėries eil. "Alyvos"
ir esteto H.Radausko
eil. "Stebuklas",
nurodant
pagrindinius
panašumus ir
skirtumus laiko,
erdvės, eil. žmogaus
pozicijos, temų ir kt.
požiūriais.