

KAD JŪS SUGEBĒTUMĒT VISUS SUBURTI PRIE SAVO "VARPŪ"!

Monsinjoras KAZIMIERAS VASILIAUSKAS

ISSN 1392-0669

Varpai

**LITERATŪROS
ALMANACHAS**

'2011

Vyriausiasis redaktorius
LEONAS PELECKIS-KAKTAVIČIUS

Redaktorė
SILVIJA PELECKIENĖ

Dailininkas
BRONISLOVAS RUDYS

Redakcijos kolegija:
VIKTORIJA DAUJOTYTĖ
ALGIRDAS GLUODAS
DONALDAS KAJOKAS

GENERALINIS RĖMĖJAS:
UAB „RŪTA“ (direktorius ALGIRDAS GLUODAS)

PAGRINDINIS RĖMĖJAS:

SPAUDOS,
RADIJO IR
TELEVIZIJOS
RĖMIMO
FONDAS

Spaudos, radijo ir
televizijos rėmimo fondas
remia projektą „Kultūros,
meno, mokslo procesų
atspindėjimas ir analizė
„Varpų“ almanache“
(14000)

RĖMĖJAI:

Lietuvos Respublikos Seimo narys Valerijus SIMULIK
UAB „Telebaltikos importas ir eksportas“ (generalinis direktorius Arvydas APERAVIČIUS)
UAB „Sabalin“ (direktorė Regina ARCISKAUSKAITĖ)

©VARPAI, 2011 (26)

Leidžiamas nuo 1943 metų
„Varpų“ sumanytojas – lingvistas prof. Algirdas Julius GREIMAS (1917-1992)
Pirmasis redaktorius – prozininkas Kazys JANKAUSKAS (1906-1996)
Leidimas atnaujintas 1989 metais

JONAS AISTIS	4	Kelionė. <i>Senujų „Varpu“ skambesys</i>
LEONAS PELECKIS-KAKTAVIČIUS	6	Prasmių paieškos. <i>Esė</i>
	20	Henrikas Algis ČIGRIEJUS: „Kas praėjo, jau spindi“. „Varpu“ <i>svetainė</i>
HENRIKAS ALGIS ČIGRIEJUS	33	Avelė. <i>Epizodėlis iš nelabai dar senų laikų</i>
JULIUS KELERAS	39	Eilėraščiai. <i>Mūzos</i>
	47	Kūrybinis smalsumas paremtas kūrybine draša. <i>Trumpa įžanga prieš premjerą</i>
KOSTAS OSTRAUSKAS	49	TRISKAIDEKAPHOBIA
EDUARDAS JUCHNEVIČIUS, DAINIUS SOBECKIS, BIRUTĖ TERESĖ LENGVENIENĖ	69	Eilėraščiai. <i>Mūzos</i>
RAMŪNAS JARAS	80	Absurdo novelės. <i>Debiutai</i>
EVELINA DACIŪTĖ, RASA KUTKAITĖ, DEIMANTĖ BANDZEVIČIŪTĖ, JURGA BRASTAVIČIŪTĖ	88	Keturios. <i>Debiutai</i>
GRIGORIJUS KANOVIČIUS	109	Ar atmeni, kaip laimė mums šypsojos?.. <i>Apsakymas</i>
JURGIS JANKUS	126	Niekam nereikalingi. <i>Neskelbtas romanas (tęsinys)</i>
	141	Petras BRAŽĖNAS: „XXI amžiuje rašytojas jau ne šauklys“. „Varpu“ <i>svetainė</i>
JULIJA ALMANIS	152	Malda praeinančiam dievui ir eilėraščiai. <i>Mūzos</i>
ANTANAS ANDRIJAUSKAS	164	Deleuze'o nomadologijos erdvės. <i>Filosofija</i>
MINDAUGAS PELECKIS	187	Pseudoistorinis naratyvas ir jo poveikis lietuvių tautiniam bei europiniam tapatumui
LAIMA PETRAUSKIENĖ	204	mm+pp, arba mokslo ir meno panašumai ir skirtumai. <i>Publicistika</i>
CLANDESTINUS	214	Apsakymai
JURGIS JAŠINSKAS	224	Julius Janonis. Poetas ir revoliucionierius. <i>Nežinomas poeto portretas</i>
LEONAS PELECKIS-KAKTAVIČIUS	247	AMKLF. <i>Studija</i>
LORETA JASTRAMSKIENĖ	275	Du apsakymai
	290	Hubertas SMILGYS: „Pradžių pradžia - žmogaus, tautos, valstybės kultūra“. <i>Kultūra ir gyvenimas</i>
	296	Kronika

JONAS AISTIS

KELIONĖ

*Gyvenimas tai kaip graži kelionė –
Išsirengi, keliauji ir grįžti atgal.
Vis priešais mus nežinoma vilionė,
Klaikus ir kerintis, tartum sirenos gal?*

*Akyse gi, tartum kaleidoskope,
Vaizdų vaizdai, bet efemeriški, trumpi...
Kelionėj veriasi ir gyja sopės –
Eini ir eidamas imi ir suklumpi.*

*Vieni laivais – bures ištempęs vėjas –
Kiti gi pėsti eis per miestus ir šalis.
Ir nors sakais, kad tu ne Odisėjas,
Bet nežinai, kiek tu papasakot gali.*

*Tai kas, kad tavo laivas nesudužo,
Tai kas, kad tu namuosna sveikas sugrįžai,
Tai kas, kad likusių viltis nelūžo
Ir kad pati sutikt išėjo su mažais.*

*O jei grįžai praužęs ir praleidęs
Tėvų turtus, lėbaudamas viešuos namuos,
Tave sutiks, ir džiaugsmas jųjų veide,
Viską gražiai atleis, viską ranka numos.*

*Jei mylima, kur andai laukt žadėjo,
Laiminga ir linksma nuėjo su kitu –
Tau širdį spaus, ir jai atneš, lyg vėjas
Žiedų kvapus, nutolstant jūra nuo krantų.*

*Jei tėviškę, tarytum Marko Polo,
Nežinomas ir vargšas palikai –
Galėsi sekt, kaip ji graži iš tolo,
Kaip keitė veidą jos ir priešai, ir laikai.*

*Kelionė?.. Taip, jinai graži, kaip reta –
Kiek nuotykių, kiek įspūdžių ir kiek vaizdų,
Ir niekas taip giliai nežeis, kaip metai –
Negydys niekas taip įsenusių žaizdų.*

Varpai-1943

LEONAS PELECKIS-KAKTAVIČIUS

PRASMIŲ PAIEŠKOS

Teko bendrauti tik su keliolika žmonių, pažinojusių Algirdą Julijų Greimą, kurio lūpose ir rankose žodis įgaudavo ypatingas prasmes. Nors tos pažintys buvo neilgos, vis dėlto keliomis spalvomis priartina šią visapusiškai įdomią asmenybę, yra daugiau nei knyginė pažintis.

Felicija Jakutytė, Kazys Jankauskas, Tomas Stonis, Adolfas Vaičaitis, Julija Bertašiūtė-Adamkevičienė, Aldona Danutė Sprindytė-Juzeliūnienė, Zinaida Jadvyga Janulevičiūtė, Rima Karosaitė, Aldona Strumylaitė-Čepulienė, Žibuntas Mikšys. Mokytoja tapusi vaikystės draugė; rašytojas, kuriam buvo lemta įgyvendinti A. J. Greimo idėją; bičiulis Šiauliuose; Valstybinės leidyklos, į kurią karą metu užsukdavo būsimasis profesorius, dailininkas; buvusios mokinės Šiaulių mergaičių gimnazijoje; bičiulis Paryžiuje.

*

Ieškodamas A. J. Greimo šaknų, susisiečiau su Kupiškio Lauryno Stuokos-Gucevičiaus gimnazijos muziejaus vadove Virginija Vaitiekūnaite. Muziejaus, kuriame yra ne tik stendas, skirtas A. J. Greimui, bet ir didelis noras surinkti kuo daugiau informacijos apie žymųjį lingvistą, semiotiką, mitologijos tyrinėtoją, eseistą. Čia ir mokytojos F. Jakutytės adresu pasufleravo.

Savo laiške¹ mokytoja atsiprašė, kad nedaug kuo galės padėti. Kur kas daugiau ji galinti papasakoti apie profesoriaus tėvą Julijoną, buvusį jos mokytoją, vieną mylimiausių Kupiškio progimnazijos mokytojų. Greimų šeima 1924-1926 metais ir gyvenusi jos tėvų namuose, ten užėmusi kairiąją namo dalį – tris erdvius kambarius ir virtuvę. Pro vienus langus matėsi šalia esančios progimnazijos rūmai, pro kitus – Skapiškio gatvė. Dabar prieš šį namą, kuriame F. Jakutytė gyvenanti iki šiol, – L. Stuokos-Gucevičiaus gimnazija.

¹ Felicijos Jakutytės laiškas L. Peleckiui-Kaktavičiui, rašytas 2006, balandžio 10.

*Konstancija ir Julijonas Greimai.
Apie 1913 metus.*

Julijonas Greimas į Kupiškį atvyko jau turėdamas nemažą gyvenimišką patirtį – 1919 metais, būdamas trisdešimt septynerių. Suvalkų gubernijoje, Kalvarijos valsčiuje gimęs (1882), 1902 metais baigęs Veiverių mokytojų seminariją, mokytojavo Sobkovo (Lenkija), Šimonių, Juodpėnų, Kunigiškių liaudies mokyklose. Prasidėjus karui, mokė lietuvių pabėgėlių vaikus Tuloje (Rusija), kur 1917 m. kovo 9 d. ir sūnus, pavadintas Algirdu Julium, gimė.

Kupiškyje pragyventi metai – įsidėmėtini. Porą pirmųjų mokytojavo pradžios mokykloje, suorganizavo moksleivių aušrininkų kuopelę, buvo išrinktas miesto tarybos sekretorium. 1920 metais perėjo dirbti į Kupiškio progimnaziją, kurioje mokė lietuvių kalbos, dailyrasčio ir aritmetikos. Tobulino žinias, mokėsi ir pats J. Greimas, 1927 metais įgijęs teisę dėstyti gimnazijoje.

Šeimoje augo trys vaikai: vyriausioji iš jų – Gražina, vidurinis – Algirdas Julius, bendraamžių vadintas Aliuku, ir Romas. Felicija daugiausia bendravusi su Gražina, kuri buvo už ją trimis metais vyresnė. Porą metų už Feliciją jaunesnis Aliukas su jomis, mergaitėmis, neturėjo jokių reikalų. Tik vieną vienintelį kartą jai teko visą dieną su juo praleisti kartu. Mat Kupiškio klebonas Antanas Bajorinas į bažnyčios tarnų vestuves pakvietė keturis

vaikus: vargonininko dukterį Bronę Plūkaitę, savo sūnėną Mečislovą Bajoriną, ją ir Aliuką. Mečys buvo Bronės, o Aliukas – Felicijos pajaunys. F. Jakutytė gerai prisimena, jog nebuvo tuomet labai patenkinta, nes jos pajaunys – ir jaunesnis, ir mažesnis; Felicijai buvo vienuolika, Aliukui – devyneri. Tiesa, toks nusivylimas buvęs tik iš pradžių. Mergaitė netruko įsitikinti, jog tas berniukas ir labai geras, ir sąžiningas. Bešokant Aliukas kaip paslaptį pasakęs, kad visus saldinius, kuriuos mama nupirko, jis jai atidavęs, o Mečys pusę Bronei skirtų saldinių pats suvalgęs.

1927 metais mokytojas J. Greimas su šeima išsikėlė iš Kupiškio ir tik po kelių dešimtmečių, kai čia trumpam apsilankė jau ne Aliukas, o profesorius Algirdas Julius, buvo su juo susitikusi, smagiai prisiminė vaikystę. O su jo seseria F. Jakutyte susirašinėjo iki jos mirties. Gražinos duktė šiuo metu gyvena Kaune.

*

Australijoje gyvenantis dailininkas Adolfas Vaičaitis² susipažino su A. J. Greimu dirbdamas Valstybinėje knygų leidykloje Kaune, kur prižiūrėjo knygų apipavidalinimą.

Tai buvo vokiečių okupacijos metais.

Kambaryje, kuriame kartu darbavosi ir literatūriniai redaktoriai Henrikas Radauskas bei Edvardas Viskanta, netrūkdavo svečių. Dažniausiai čia užsukdavo rašytojai, kurių knygos buvo ruošiamos spaudai, tačiau apsilankydavo ir kiti menininkai. Iš Šiaulių atvažiuodavo A. J. Greimas, įsiminęs, kaip įdomus pašnekovas, daugiausia bičiuliuavęsis su H. Radausku, labai vertinęs jo poeziją. Nors gyveno kitame mieste, A. J. Greimas čia gaudavo užduočių kaip redaktorius.

Atėjus antrajai sovietų okupacijai, keliai išsiskyrė: H. Radauskas atsidūrė JAV, A. J. Greimas – Prancūzijoje, A. Vaičaitis – Australijoje, E. Viskanta – Kostromos ir Gorkio srities lageriuose.

Su A. J. Greimu susitiko Paryžiuje, praėjus trims dešimtmečiams. Susitiko gan neįprastoje vietoje – aludėje. Prisiminė Lietuvą, Kauną, pokalbius leidykloje.

Tiesa, susitiko neatsitiktinai. Iš Australijos atvykus į Paryžių, kur gyvena dukra Jolanta, netyčia paminėjęs A. J. Greimo vardą, ji labai susidomėjo, paprašė supažindinti. Susitikimo vietą pasiūlė A. J. Greimas.

Toji pažintis buvo gana naudinga: po kurio laiko, jau Ateigimo metais Jolanta Vaičaitytė talkino Lietuvos televizijai kuriant filmą apie A. J. Greimą, su kuriuo gan artimai susidraugavo.

- O tada Greimas vis kartojo, kad Jolanta galėtų ateiti pas jį mokytis

² L. Peleckio-Kaktavičiaus pasikalbėjimas su Adolfu Vaičaičiu užrašytas 2008, rugsėjo 2 Šiauliuose.

semiotikos, - pasakojo A. Vaičaitis.

- Ar labai Greimą buvo pakeitę tie dešimtmečiai?

- Labai. Tiesa, tik fiziškai. Jaunas buvo toks kūdas, o tuomet – paplatėjęs, pariebėjęs. Tačiau iš kalbos – toks pat šmaikštus, įdomus.

*

Šiauliai A. J. Greimo gyvenime du kartus buvo tapę laikina priebėga. Pirmąsyk, kai jis čia atvyko kartu su tėvais ir mokėsi Valstybinėje berniukų gimnazijoje (1927-1931), o sugrįžo į Šiaulius jau nemažai pasaulio matęs, baigęs Grenoblio (Prancūzija) universitetą, kuriame studijavo prancūzų kalbą, tarmių mokslą ir viduramžių istoriją.

Įdomus dalykas: nors A. J. Greimui tuomet buvo vos dvidešimt penkeri, jo buvusios mokinės Mergaičių gimnazijoje ir po daugiau kaip šešių dešimtmečių iki smulkmenų prisiminė savo lietuvių ir prancūzų kalbų mokytoją. Visos jos minėjo ypatingą psichologinį ryšį. Ypač tai akcentavo vilnietė Zinaida Jadvyga Janulevičiūtė³, klasės, kurios auklėtoju buvo A. J. Greimas, seniūnė. Jai sekdavosi rašyti, neatsitiktinai tapo žymia televizijos režisierė bei kelių knygų autore. Pašnekovė sakė, kad jos prisiminimai labai įdomūs, brangūs, tačiau ir labai asmeniški, subtilūs, ji beveiktų juos pasilikti sau. Ne, ne, užginčijo, apie jokiais meiles čia neina kalba, tai visai kas kita. O širdies damą mokytojas tuo metu vis dėlto turėjęs ir ji buvusi iš tos pačios klasės – Muzikos mokyklos direktoriaus dukra Rima Karosaitė. Labai graži mergaitė. A. J. Greimas lydėdavęs ją į namus, atvirai simpatizavęs. Tačiau tik tiek, nieko daugiau.

Julijai Bertašiūtei-Adamkevičienei⁴ įsiminė ir kita palydovė: labai graži piešimo mokytoja Birutė Vilkutaitytė, su kuria A. J. Greimas dažnai iš mokyklos išėdavo kartu. Po daugelio metų iš spaudos atsitiktinai sužinojo įdomią smulkmeną: jie buvo gimę tą pačią dieną.

Pašnekovė labai tiksliai prisiminė ir aplinkybes, kuriomis jų auklėtoju tapo A. J. Greimas. Buvo lemtingieji Lietuvai 1940-ieji. Tų metų rugsėjo pirmoji labai skyrėsi nuo prieš tai buvusiųjų. Nebuvo nei Tautos himno, nei maldelės. Ir kunigo kapeliono nebebuvo tarp mokytojų. Apie pasikeitimus, sukvietus į didžiąją salę, informavo gimnazijos direktorė, istoriją dėsčiusi egiptologė Ieva Andriulytė. Visų pirma, jos, trečiokės gimnazistės, tampa septintosios klasės mokinėmis. Be to, sujungiamos Berniukų ir Mergaičių gimnazijos, dalis mergaičių išeina, o berniukai ateina. („Bus mišrios klasės, koks siaubas!“). Svarbiausia, iš pareigų atleidžiama visų mylima direktorė, o vietoj į Vokietiją išvykstančios auklėtojos, prancūzų kalbos mokytojos Veronikos Bistramienės auklėtoju paskirtas vyras.

³ L. Peleckio-Kaktaviciaus pasikalbėjimas su Zinaida Jadvyga Janulevičiute užrašytas 2009, spalio 13.

⁴ L. Peleckio-Kaktaviciaus pasikalbėjimas su Julija Bertasiute-Adamkevičiene užrašytas 2010, sausio 10.

*Julijonas ir Konstancija Greimai su
vaikais – Gražina ir Algirdu Julium. 1921 (1922?) m.*

- Su naujuoju auklėtoju susipažinome po kelių dienų. Jau buvome kiek aprimusios, nes buvusi auklėtoja paguodė, kad jis taip pat, kaip ir ji, Grenoblio universiteto auklėtinis, - prisiminė J. Bertašiūtė-Adamkevičienė. – Ir štai įžengė jis – jaunas, labai jaunas šviesiaplaukis, į viršų lygiai sušukuotais plaukais, mėlynakis, be šypsenos, suspaustom lūpom, šiek tiek pakreipta į šoną galva, žvilgsnis nedrąsus, nepiktas. Įžengė labai tvirtu žingsniu.

Netruko atsirasti ir šypsena. Ir balsas pasirodė visai malonus.

Netrukus trylikametės sužinojo, kad naujasis auklėtojas juos mokys ne tik prancūzų, bet ir lietuvių kalbos. Pats A. J. Greimas kalbėjo labai gražia lietuvių kalba, su lengvu suvalkietišku akcentu. Daugiausia dėmesio skyrė literatūrai. Ir temas rašinėliams skyrė laisvas, dažniausiai duodamas kokį poeto posmą ar citatą iš rašytojo kūrinio. Prieš tai, žinoma, plačiau supažindindavo su autoriumi ir jo kūryba. J. Bertašiūtė-Adamkevičienė iki šiol prisimena vieną rašinį, kuris jai, pirmūnei, pratęšiant Jono Kossu-Aleksandravičiaus žodžius, nepavyko. Įvertinta trejetu, labai jautriai reagavo, nes nebuvo pažymėta jokios klaidos, nebuvo pastabų. Po pamokos mokytojas, išsivedęs į koridorių, paaiškino: „Nesupratai temos. Nenusimink, daugiau skaityk poezijos, filosofiškų eilių, ne tik lyriką“. Taip į šios jaunos mergaitės gyvenimą atėjo O. Milosz, O. S. Marden, E. M. Forster. Daug ką pavyko suprasti vėliau, bet pradžia buvo čia – su A. J. Greimu.

Mokytojas Julijonas Greimas su Kupiškio progimnazijos II klasės mokiniais. Pirmoje eilėje ketvirtas iš kairės - Algirdas Julius Greimas. 1927 m. rugsėjo 29 d.

- Ypač mėgome lankytis miesto viešojoje bibliotekoje, - prisimindama tas tolimas dienas, sakė žinoma aktorė ir TV laidų režisierė. – Kaip būdavo smagu susitikti čia savo auklėtoją. Ką skaitė mokytojas? Netrukome išsiaiškinti, kad ne „raupsuotąsias“ ir ne „ponios Simpsonienės meiles“. Jis ne tik ilgokai užsisėdėdavo bibliotekoje apsikrovęs knygomis, bet ir išeidamas išsinešdavo keletą į namus. Išsinešdavo visada tik jam būdingai apkabinęs knygas viena ranka. Praeidamas pro savo auklėtines visada pažiūrėdavo, ką skaitome.

Buvusios gimnazistės tvirtina, kad A. J. Greimas nebuvo labai griežtas klasės auklėtojas. Regis, to ir nereikėjo – tuometinės mergaitės augo pakankamai griežtoje tėvų priežiūroje. Tai buvo uniformuotos, su kasytėmis arba trumpai kirptais plaukais mokinės, kurios nenešiojo aukštakulnių, nelakavo nagų, nenešiojo žiedų ar apyrankių. Suaugusiųjų pasaulis dar buvo priekyje.

Na, o bene labiausiai mokytojas išiminė savo originaliuoju sidabro žiedu, kurį mėvėjo ant dešinės rankos nykščio. Parašęs sakinį juo būtinai pabarškindavo į lentą. Gimnazistėms „rūpėjo“ ir A. J. Greimo vis didėjanti plikė, kurią mokytojas stengėsi užsukuoti plaukų sruoga. Australijoje gyvenantis Jurgis Janavičius, tais laikais butą nuomojęs A. J. Greimo

A..J. Greimas – Sorbonos universiteto profesorius.

kaimynystėje, po daugelio metų Zinaidai Jadvygai priminė dar vieną įsidėmėtiną smulkmeną: būdamas neaukšto ūgio, mokytojas nešiojo batus su trigubais padais. Net atsiuntė nupaišęs tuos A. J. Greimo batus. O buvusios gimnazistės pasisakė šito net nepastebėjusios.

- O iš tikrųjų tai visos buvom įsimylėjusios savo mokytoją, - prisipažino Aldona Danutė Sprindytė-Juzeliūnienė⁵. - Mums, mergaitėms, šis jaunas mokytojas buvo labai įdomus – jį stebėdavom ir pamokų, ir pertraukų metu. Jo pamokos buvo įdomios, paįvairinamos išpūdžiais iš Prancūzijos. O ir lietuvių literatūrą, ypač poeziją, jis, matyt, pažino gerai, rašomųjų laisvai temai dažnai duodavo kokio nors poeto posmą. Prisimenu vieną iš jų: „Aš žiūriu į žvaigždes nemarias, vaikštau žemėj tarp rožių puikių, ir kaip upė tiesiog į marias, per pasaulį į mirtį plaukiu“ (H. Radauskas). Turbūt mokytojo dėka jau vėliau prisiminiau ir atradau šį poetą.

Karo metais, kai jau nebedėstė gimnazijoje, vienos pertraukos metu A. J. Greimas vėl buvo atėjęs į savo buvusių auklėtinių klasę. Buvo linksmas, žaismingas. Toks buvo ir pokalbis – betarpiškas, įsimintinas. Mokytojas prisipažino ne visuomet buvęs objektyvus ir dėl jam patikusių savybių kai kurioms mergaitėms padidindavęs pažymį.

Tačiau mergaičių šviesus pavydas niekuo ir niekada nepakenkė tai, kuriai A. J. Greimas akivaizdžiai simpatizavo.

⁵ *L. Peleckio-Kaktavičiaus pasikalbėjimas su Aldona Danute Sprindyte-Juzeliūniene užrašytas 2009, lapkričio 12.*

Sugrįžimas į tėvynę amžino poilsio. Urna su A. J. Greimo pelenais poeto Kornelijaus Platelio (dešinėje) ir prof. habil. dr. Kęstučio Nastopkos rankose. 1992 m. kovo 10 d.

Aldona Danutė pasakojo, kad po daugelio metų gan artimai su A. J. Greimu bičiuliavosi dar iš Šiaulių pažįstamas jos vyras kompozitorius Julius Juzeliūnas, kuris anuomet mokėsi ir dėstė muziką Šiaulių suaugusiųjų gimnazijoje. Kai 1971, o gal 1972 metais Kompozitorių sąjunga J. Juzeliūną komandiravo į Paryžiuje vykusį Afrikos tautų muzikos forumą (buvo parašęs „Afrikietiškus eskizus“), ten jį globojo A. J. Greimas ir Žibuntas Mikšys. Nors A. J. Greimas buvo labai užimtas žmogus, bet J. Juzeliūnas buvo pakviestas į šeimos išskylą užmiestini. Kadangi automobilį vairavo A. J. Greimo žmona, turėjo puikią progą pakalbėti ir apie tai, kas vyksta Lietuvoje, ir apie A. J. Greimo darbus Paryžiuje. O dar kitą dieną profesoriaus prašymu Ž. Mikšys, turėjęs daugiau laiko, supažindino svečią iš Lietuvos su tuo Paryžium, kurio paprasti turistai nemato.

Apie 1980 metus Vilniaus universiteto vadovybė pakvietė profesorių skaityti paskaitų. Prisirinko tiek žmonių, kad vos tilpo auditorijoje. Čia galėjai pamatyti ne tik universiteto žmones, nemažai A. J. Greimo buvusių mokinių bei pažįstamų, bet ir iš Panevėžio atvykusius teatralus Juozą Miltinį ir Vaclovą Blėdį. Paskaitos pradžioje profesorius perskaitė lietuvišką pasaką, o paskui semiotikos mokslo metodais ieškojo joje užkoduotų giluminių prasmų.

Jo pasiklaudyti buvo nuėjusi ir A. D. Sprindytė-Juzeliūnienė su buvusią klasės drauge J. Bertašiūte-Adamkevičiene. O kitą dieną, lankantis A. J. Greimui jų namuose, turėjo progą ir iš arti susitikti. Tąsyk į svečius buvo pakviesti ir režisieriai iš Panevėžio.

- Tačiau susitikimas buvo ne visai toks, kokio slapta tikėjomės. Pirmiausia dėl to, kad Greimas turėjo labai nedaug laiko, be to, laukė ir kažkoks svarbus pokalbis su Juzeliūnu. O ir tokio amžiaus damos ką čia labai besudomins.

Ir vis dėlto, nors susitikimo metu dominavo vyrų pokalbis profesinėmis temomis, buvusios gimnazistės sugebėjo įsiterpti, prisiminti gimnaziją ir pasakyti, kad didžiuojasi savo mokytoju. Profesoriaus atsakymas buvo gan netikėtas: „Daug reikšmingiau, kai mokytojas gali didžiuotis savo mokiniais“.

Kad susitikimas buvo malonus abiem pusėms, anot Aldonos Danutės, buvo akivaizdu.

Aldona Strumylaitė-Čepulienė⁶, sėdėjusi paskutiniame suole, sakė visada pavydėjusi Z. J. Janulevičiūtei, kurios suolas stovėjo visai netoli mokytojo stalelio, antroje eilėje. Tokio įdomaus mokytojo, koku buvęs A. J. Greimas, daugiau nesutikusi. Visapusiškai įdomi asmenybė. Tiesa, pastarasis vertinimas atėjęs gerokai vėliau. O tuomet tiesiog buvę įdomu – nė viena pamoka nepadėjęs į tas, kuriose savo išmintimi dalijosi A. J. Greimas.

- Mes, paauglės, išimylėjome šį naują jauną, graškų mokytoją, kurio sulaukėme repatrijavus į Vokietiją buvusiai prancūzų kalbos mokytojai, - pasakojo A. Strumylaitė-Čepulienė. – Tiesa, grožio jam trūko, o dėl pliktelėjusio gelsvos spalvos pakaušio, rusvų mažų ūsiukų greitai buvo suteikta pravardė – *Olandiškas sūris*. Atėjęs į klasę, mokytojas išsiimdavo iš ausų vatos kamštukus, pasidėdavo juos ant stalo, o mūsų mergaitės, sėdinčios pirmuose suoluose, pasistengdavo nupūsti. Tuo pasireiškė „flirtas“ jaunam mokytojui. Klasiokė Eugenija Lukošaitytė mano sąsiuvinyje nupiešė mokytojo Greimo šaržą ir užrašė: „Į tave žiūri pamaldus Gandžio veidas“. Taip mokytojas gavo dar vieną pravardę ir kažkodėl abi užsienietiškas, gal nujautėm žmogaus likimą. O Greimo dėka klasės gražuolė Lionė Bačianskaitė – mergaitė auksiniais plaukais tapo Blanche-Neige, tai yra Snieguole.

Anot J. Bertašiūtės-Adamkevičienės, A. J. Greimas išmokė mylėti ne tik lietuvių, bet ir prancūzų literatūrą. Jis ne sykį kartojo, kad prancūzų literatūra verta meilės ir dėmesio, kaip ir Paryžius – iš visur suplaukiančių idėjų centras, kurį būtina kiekvienam pamatyti. Tačiau nerečiau primindavo, koks svarbus yra lietuviybės jausmas, kokia poetiška lietuvių kalba ir kad mūsų šaknys čia, Lietuvoje.

⁶ L. Peleckio-Kaktaviciaus pasikalbėjimas su Aldona Strumylaitė-Čepulienė užrašytas 2009, spalio 18.

*

Šiauliuose A. J. Greimas ne tik mokytojavo, bet ir buvo kultūros reikalų referentas, čia įsitraukė į antinacinį sąjūdį – rašė į antinacinę spaudą, vadovavo VLIK, o spaudos ir propagandos sektoriui.

Literatūros almanachas „Varpai“, kurio iniciatoriumi buvo A. J. Greimas, šių eilučių autoriui tapo tarsi stebuklingu slaptažodžiu – šiaip jau neskubantis į kairę ir į dešinę dalintis atsiminimais, profesorius atsiliepė nedelsdamas, lyg sulaukęs seniai negirdėto draugo laiško.

Trejus metus lankė A. J. Greimo laišakai. Juose – ir būsimio žymaus mokslininko biografijos pradžios, ir pažinties su Kaziu Jankausku smulkmenos, nemažai įdomių akimirkų, niekur kitur neužfiksuotų, kuriose – žinomi Šiauliams ir Lietuvai žmonės.

O didžiausio džiaugsmo suteikė, žinoma, „Varpams“ skirti atsiminimai, kuriuos išspausdinome antrajame atnaujinto almanacho numeryje (1990). Nepaprastai atviri ir sąmojingi, greimiški. Tokių neatpasakosi taip, kad iki galo pajustum *ciną*, juos būtina perskaityti pačiam. Čia ir paaiškinimas, kas A. J. Greimui buvo Šiauliai ir kuo jis buvo Šiauliams. Apie kokią ašį apsvyniojo gyvenimas Šiauliuose, prasidėjus pirmajai sovietinei okupacijai ir atėjus vokiečiams. Kaip į A. J. Greimo gyvenimą atėjo teatras ir net buvo pasiūlytos režisieriaus padėjėjo pareigos, kurių jis atsisakė. Kodėl „Varpai“ galėjo pasirodyti tik Šiauliuose.

Kai, skambant iš garsiakalbių Lietuvoje dar negirdėtai melodijai *Ja drugoj takoj strany nie znaju*, A. J. Greimas buvo mobilizuotas surašinėti naktį išvežtų šiauliečių turto, jis dar nežinojo, kad birželio šešioliktąją ir jo tėvai buvo įgrūsti į gyvulinį vagoną. Jiems nė kiek nepadėjo sūnaus vieša prakalba, raginanti balsuoti už Lietuvos prisijungimą prie Sovietų Sąjungos. Turbūt ne kiekvienas dabar prisipažintų tokią seniai prabėgusio gyvenimo nuodėmę; A. J. Greimas buvo atviras iki galo. Belieka nusistebėti ne tik jo, bet ir tuometinių šiauliečių padorumu – juk būtų pakakę nors kam nors šnibžtelėti vokiečių valdžiai ir gimnazijos mokytojas būtų sulaukęs panašaus likimo kaip jo tėvas. Išvežtas į Rešiotų lagerį (Krasnojarsko kraštas), J. Greimas ten ir mirė. A. J. Greimo motinos Konstancijos likimas taip pat nepavydėtinas: kalėjo Jabogano lageryje (Altajaus kraštas), 1948 metais pabėgo į Lietuvą, po metų suimta kuri laiką buvo įkalinta Kaune, o penkiasdešimtaisiais grįžusi į tėvynę, mirė po poros metų.

Akivaizdu, kad A. J. Greimas Šiauliuose turėjo nemenką autoritetą, abiejų „sparnų“ inteligentija vertino šį jauną žmogų.

Ir nusipelnęs mokytojas bei knygų vertėjas Tomas Stonis, kalbintas dar aštuoniasdešimt pirmaisiais, ir pats A. J. Greimas tvirtino apie abipusę

simpatiją. Profesorius gan smagiai prisiminė nusivylusį, gerokai išgeriantį buvusį revoliucionierių, su kuriuo neblaivūs net buvo „krūvinai susimušę“, tačiau vėliau, „maišydamasis rezistencijoje“, iš pagarbos tam žmogui buvo pasirinkęs Tomo slapyvardį. O T. Stonis minėjo, kad geresnio pašnekovo už A. J. Greimą daugiau nesutikęs. Kad taip ir būtų, neabejotina – koks pašėlęs šitas žmogus bebūvo, tačiau niekada nemeluodavo ir nieko į vatą nevyniodavo. A. J. Greimas nenustebo išgirdęs pasakojimą apie tai, kaip T. Stonis sutiko šiauliškėje Berniukų gimnazijoje buvusį seną pažįstamą, tapusį sovietinės Lietuvos prezidentu. Justui Paleckiui tiesiant ranką, truputį „šiltas“ jaunystės laikų bičiulis ištarė labai aiškiai: „Tokiems š... rankos neduodu“.

Nors ilgainiui K. Jankausko ir A. J. Greimo pasauliai ir požiūriai gerokai pasikeitė, tuomet, vokiečiųmetyje, šitų žmonių duetas buvo labai svarbus. Pirmasis literatūros almanacho redaktorius, be kita ko, yra sakęs, jog A. J. Greimas Šiauliuose pasižymėjo veiklia neramia dvasia, noru pasireikšti, buvo dažnas svečias pas žinomiausius miesto žmones. Įsiminė dar keli žodžiai, charakterizavę tuometinį A. J. Greimą: suprancūzėjęs modernistas, teigiantis, kad lietuvių literatūra per dvidešimt metų nuėjo ilgą srovių kaitos kelią nuo lėkšto realizmo iki modernizmo viršūnių, nuo Antano Vienuolio iki Henriko Radausko. Galų gale ne kas kitas, o A. J. Greimas pasiūlė Šiaulių apygardos lietuvių meno ir mokslo centrui kviesti almanacho redaktorių K. Jankauską. Plačiai žinomi šie A. J. Greimo žodžiai: „Taikos metu tu negalėtum būti redaktorių, tau trūksta kovingumo, tu nemokėtum grumtis su kitais redaktoriais, bet štai karo metu, kada nebeliko žurnalų, tu būsi tinkamiausias redaktorius, atstovaudamas ne kuriai vienai literatūros krypti, o mūsų meno visumai“.

A. J. Greimo pasiūlymas buvo labai taiklus, motyvai – tikslūs.

*

Ž. Mikšys⁷ buvo paskutinis žmogus, kuris matė A. J. Greimą, dar turintį pilną sąmonę. Dailininko akyse profesorius prarado sąmonę ir, praėjus keletui valandų, mirė.

Tie du visapusiškai įdomūs lietuviai nemažai metų bendravo, palaikė pastovų ryšį. Tiesa, A. J. Greimas apsigyveno Paryžiuje anksčiau, be to, po kurio laiko buvo išvykęs dirbti į Egiptą, paskui – į Turkiją. Susipažino du profesoriai jau po to, kai A. J. Greimas grįžo iš Stambulo universiteto.

Paklaustas, ar A. J. Greimas buvo lygiavertis pašnekovas jam, dailininkui, Ž. Mikšys sakė, jog nelengva į šitą klausimą atsakyti: A. Greimas buvo tokios srities specialistas, kuri jam buvusi ir visiškai nauja, ir svetima. Juos visų pirma jungė lietuviški reikalai. Surasdavo šnekos ir prancūziška

⁷ L. Peleckio-Kaktavičiaus pasikalbėjimas su Žibuntu Mikšiu užrašytas 1995, spalio 2 Šiauliuose.

tematika. Taip, yra kalbėjęsi ir apie „Varpus“. Iš A. J. Greimo ir Ž. Mikšys išgirdęs, jog literatūros almanachas vėl leidžiamas, ir kad jis parašęs jiems skirtus atsiminimus.

Ž. Mikšys – ne auksaburnis menininkas, tačiau tuo, ką pasako, neabejojama. „Gera, kad toks buvo“, - pasidžiaugė. O reziumuodamas pavadino A. J. Greimą įdomia asmenybe.

*

Prieš keletą metų netikėtai sulaukiau profesoriaus Karolio Rimtauto Kašponio, kurį iki tol žinojau tik kaip garsiojo „Solfedžio“, skirto muzikos mokykloms, autorių, laiško. Kažkokiu būdu sužinojęs, kad, be kita ko, domiuosi ir A. J. Greimo gyvenimo peripetijomis, pasiūlė įsijungti į žymiojo semiotiko įamžintojų būrelį.

Ką bendro, paklausite, ilgametis Lietuvos muzikos ir teatro akademijos profesorius gali turėti su Paryžiaus semiotikos mokyklos kūrėju. Pasirodo, gali. Vienas rimtas žmogus taip paaiškino: taikydamas lyginamąjį ir tikimybinį-statistinius metodus bei matematinius modelius muzikos melodikos ir harmonijos savybėms tirti, analizuodamas muzikos, poezijos ir dailės ryšius bei analogijas, skirtingų meno šakų ryšius bei prasmes, K. R. Kašponis neišvengiamai turėjo įžengti į semiotikos mokslo valdas. Prasmių paieškos atvedė prie A. J. Greimo, kuris teigė, kad visoms žmoniškų mokslų disciplinoms reikia sukurti naują kalbą.

O kad nuo 1986 metų renkama į tarptautinius muzikos prasmės kongresus, kaltas jau pats A. J. Greimas. 1983 metais, lankydamasis Jyvaskylo (Suomija) universitete, profesorius savo buvusiam mokiniui, o tuomet jau plačiai žinomam kolegai muzikologui ir semiotikui Eero Tarasti pasiūlė telkti pasaulio mokslininkų jėgas plačiam muzikos prasmės tyrimui. Pirmasis kongresas, įvykęs tarptautiniame semiotikos institute Imatroje (Suomija), draugėn sukviėtė apie porą šimtų mokslininkų. Nuo tol kas dveji metai į tokius rimtus susibūrimus renkama vis kitur – Helsinkyje, Paryžiuje, Edinburghe, Bolonijoje, Aix-en-Provence... Šalia žinomų pasaulio mokslininkų tuose kongresuose dalyvauja ir lietuviai, aktyviausi iš jų profesorius K. R. Kašponis ir dr. Darius Kučinskas, nemažai metų darbavęsis M. K. Čiurlionio dailės muziejuje Kaune.

Įdomu, kad tarp kongreso dalyvių daug A. J. Greimo mokinių. Dabar jie išsibarstę ne tik Europoje, bet ir kituose žemynuose.

Kokios temos nagrinėjamos tuose kongresuose?

Viena jų – „Muzika ir namai“. Tai – muzikos ir literatūros, muzikos ir istorijos, muzikos ir šokio, psichologijos, teorijos, estetikos, muzikos

aiškinimo, interpretacijos, operos, muzikos kalbos semiotikos klausimai. Pavyzdžiui, 2001 metais tokio kongreso metu net trys pranešimai buvo skirti M. K. Čiurlioniui, jo kūrybos genezei.

O profesorius K. R. Kašponis plačiausiai žinomas kaip originalaus pranešimo-ekspozicijos „Algirdo Juliaus Greimo vaikystė“ autorius. Su ta studija jau spėta susipažinti daugelyje šalių, o pradėjo ekspozicija savo kelią 2004 metų rudenį itin garbinguose ir unikaliuose Mokslo apie žmogų (Maison des Sciences de l'Homme) rūmuose Paryžiuje.

Anot K. R. Kašponio, tas sumanymas kilo 2001 metais dalyvaujant muzikos prasmės kongrese Suomijoje, bendraujant su A. J. Greimo mokiniais profesoriais E. Tarasti (Helsinkio universitetas) ir Costin Mioreanu (Sorbonos universitetas). Sužinoję, kad lietuvis yra baigęs Kupiškio gimnaziją, pasiūlė jam paanalizuoti tą A. J. Greimo gyvenimo periodą. K. R. Kašponį, kuris tik 15 metų jaunesnis už A. J. Greimą, toks pasiūlymas suintrigavo. Sumanymas jam pasirodė įdomus dar ir dėl to, kad paprastai išmybių biografijose vaikystei beveik neskiriamas dėmesys. Kurdamas savąjį modelį, ieškodamas visų prieinamų šaltinių, K. R. Kašponis didžiausią dėmesį skyrė intelektualųjų ir estetinių ženklų genezei A. J. Greimo biografijoje – pasaulinio garso filosofo gabumų kilmei. Tokio tikslo įgyvendinimas jam nebuvo nei labai sudėtingas, nei naujas – atrenkant vaikus į M. K. Čiurlionio meno mokyklą, per daugelį metų buvo tekę išklausti nemažiau dešimties tūkstančių vaikų. Be to, kaip dėstytojui pedagoginiame procese jam teko nemažai patirti, kas yra neeiliniai gabumai, iš tokių būsimų asmenybių, kaip Raimundas Katilius, Mūza Rūbackytė, Birutė Vainiūnaitė, Petras Bingelis, Emanuelis Krasauskas, Donatas Švitra, Gediminas Kviklys, Borisas Traubas ir kitų. Dauguma jų dabar patys profesoriai. K. R. Kašponiui atrodo, kad jis iš gabųjų savo mokinių išmoko nemažiau nei jie iš jo.

Tituliniame ekspozicijos stende K. R. Kašponis surašė ir tų, kurie jį konsultavo, pavardes. Tie įvairių sričių mokslininkai, profesoriaus teigimu, padėjo apsisaugoti nuo nepagrįstų apibendrinimų, taip tam tikra prasme patikrintas savo požiūris į gabumų genezę. Su kuo daugiausia bendrauta? Su VU Medicinos fakulteto profesoriumi Gintautu Česniu, Biotechnologijos instituto genetiku, habil. dr. Kęstučiu Sasnausku, net Mokslo apie žmogų rūmų vadovu, lingvistu ir psichoterapeutu profesorium Ivanu Darrault-Harris. Anot K. R. Kašponio, žmogaus gabumų genezės klausimai – labai sudėtingi, neretai galima konstatuoti tik prielaidas. Tačiau akivaizdu, kad aplinkos poveikis – gabumų kilmės pagrindas.

Aptariant A. J. Greimo gabumų genezę, remtasi dokumentais, amžininkų atsiminimais, duomenimis apie artimuosius.

K. R. Kašponio parengtą ekspoziciją sudaro net septyniolika standų.

Čia – Greimų genealogija bei profesoriaus artimųjų gyvenimo bruožai, paties A. J. Greimo asmenybės bendrieji bruožai. Būsimojo mokslininko vaikystei skirti septyni standai.

Gabus buvo ne tik būsimojo mokslininko tėvas, bet ir mama Konstancija Mickevičiūtė, kilusi iš užnemunės Kalvarijos: mokėjo keturias kalbas, gerai skambino pianinu. Algirdas Julius, anksčiau nei kiti bendraamžiai pradėjęs lankyti mokyklą, per porą metų baigė keturis skyrius. Ir progimnazijoje, ir gimnazijoje buvo ryškūs jo intelektualūs ir estetiniai ženklai. O VDU A. J. Greimui dėstė aukščiausios kvalifikacijos pedagogai: valstybinę teisę – universiteto rektorius Mykolas Römeris, logiką – filosofas Vosylius Sezemanas, finansų discipliną – lito pagrindėjas Vladas Jurgutis, statistiką – Jonas Bučas, būsimasis VU rektorius.

Ekspoziciją rengė muzikologas, todėl pirmiausia, žinoma, rūpi išsiaiškinti, kuo A. J. Greimas susijęs su muzikologija. Pasirodo, profesorius vadovavo net penkiems disertantams muzikologams, tyrinėjusiems simbolinį moderniosios muzikos žymėjimą, naujas tendencijas muzikoje. Be to, A. J. Greimas buvo tarptautinio projekto „Musical Signification“ („Muzikos prasmė“) idėjos, kurią dabar įgyvendina apie pora šimtų muzikologų didžiausiuose ir žymiausiuose pasaulio universitetuose, autorius. Tam projektui vadovauja A. J. Greimo mokinys profesorius E. Tarasti. Anot K. R. Kašponio, galima tvirtinti, kad A. J. Greimas be kitų jam priskiriamų nuopelnų laikytinas ir vienu iš moderniosios muzikologijos pradininkų. Dar svarbesnis šis pastebėjimas: A. J. Greimo darbai labai universalūs. Jo minčių atgarsių gausu ir greta kalbos mokslų bei semiotikos, ir šalia kitų mokslo šakų – meno, filosofijos, psichologijos, medicinos, istorijos, informatikos, teologijos, sociologijos, ekonomikos, net kriminologijos.

Visi šie mokslai, kokie jie savarankiški bebūtų, A. J. Greimui buvo savotiškais komponentėmis, kurios atvedė jį į semiotiką – universaliąją pažinimo sritį. „Būti semiotiku – tai kelti prasmės klausimą“, - sakė A. J. Greimas. Per ženklų sistemas – į prasmių mokslą vedė daug kelių. A. J. Greimo mokykla siekė sukurti pačias įvairiausias ženklų sistemas.

„Greimas savo reikšme pasauliui yra artimas M. K. Čiurlioniui“, - tvirtina profesorius K. R. Kašponis, ir jis, regis, neklysta.

Leonas PELECKIS-KAKTAVIČIUS

Kas praėjo, jau spindi

„Varpų“ svetainėje – poetas,
prozininkas, vertėjas Henrikas
Algis ČIGRIEJUS

„Užaugau Pasvaly, degtinės butely...“ – kiek netikėtai gimtąsias vietas apdainavo tuomet dar visai jaunas Mykolas Karčiauskas. Netikėtai, tačiau, ko gero, tradiciškai, nes ir kiti iš Jūsų krašto kilę literatai ne viena proga ir kitaip nei, pavyzdžiui, žemaičiai ar dzūkai, yra įamžinę alų. O tuo pačiu ir Biržų, Pasvalio žmogų – daug kuo ypatingą, o pirmiausia – svetingą, tikrą.

Panašių sveiko humoro blyksnelėjimų nemaža ir Jūsų kūryboje. Iš savųjų Vidugirių (ar jie tikrai vidury girių?), iš aplinkos, kurioje užaugote, į eilėraščių ir novelių eilutes tikriausiai daug ką perkėlėte?

„Vys par to alo...“ – sako Vladas Braziūnas. Tai jau taip. Amžių glūdumas siekia išradimai – gėrimai, kurie džiugina širdis, kurie, nors ir kiečiausias, ima ir atrakina. Ar ilgam, kitas dalykas. Kur sirpsta vynuogės, tegul žmonės gamina vyną, pas mus gi siūruoja vasarojai – šešėliai, dvieiliai miežiai, kvopia nepaprastu kvapu apyniai. Ypač mano krašte – Žemių Lietuvoj. Kur pilna ir skerslatvių, ir bambizų. Žodžius „skerslatviai“ ir „bambizai“ tariau čia su didžiausia (sic!) simpatija.

Alus, kuris yra ar mano eilėraš-
čiuose, ar novelėse, parsineštas ne tik iš
Vidugirių, bet ir iš ano, dabar jau gana
tolimo laiko. Šiandien tenai retai kas
tokį ir bedaro.

Alus mano krašte buvo ne tik ašotis
ant vaisių stalo, jo darymas buvo tarsi
koks mielas ritualas. Tie kvepiantys,
karštu vandeniu išplauti kubilai,
statinės, ligi išnaktų besikūrenanti ugnis,
lakstymas pirmyn ir atgal, vis žiūrint, ar
didžiajame kubile burbulas jau bliūkšta,
ar dar gniaužia kvapą, kai platesne
burna patrauki oro.

Bet išpūdingiausias etapas tai jau
košimas, labai atsakingas ir reika-
laujantis patirties – sukoši per anksti,
suplėšys bačkas, sukoši per vėlai, nebus
putos, kas iš tokio alaus, pirmosios
stiklinės turi atrodyti kaip pieno
pripiltos.

Košiant su koku reikalu gali užsukt
ir kaimynas... Ak, sėsk, Kazimierai,
sėsk, Broniuk, kur jau dabar skubinies...
Paragaukim, kas čia išėjo, čiupk, va, ir
kumpio... Pilnos stiklinės dar šilto alaus
savo dulsva spalva kiek primena storas
vaško žvakes, bet kalbos, košiant alų,
nebūna labai liūdnos, nors dažnai
prisimenami ir tie, kurie čia niekada
nebesėdės.

Anais laikais alaus, kaip ir pyrago,
ant stalo kasdien nematei, jis buvo
didžiųjų švenčių, vestuvių, krikštynų,
patalkių, na ir pakasynų gėrimas. Man
tai ypač įsiminė Antaninės – Saločių
valsčiuje jos prilygo Kalėdoms ir
Velykoms.

Patį vasara, kvepiančios pinavijos,
didelės, kad į jas gali galvą panerti,
vieškely – dulkių stulpai, pamūšy –
vežimai, kareliai, brikeliai sustatytom
ienom, iškinkyti, gardžiai avižas

kramsnojantys arkliai, – šventė ir jiems;
miestely iš tolo girdėti vargonai,
pamokslai (mat sakykla ir šventoriuje),
žmonių marios, „karabelnikai“,
krakmoliniai, spalvotais popierėliais
apvynioti saldainiai, net ledai, kurie
grūdalyneje vaikui išigudrina ir šleptelt į
dulkes, giminių giminės...

O paskui prie baltom staltiesėm
apdengtų stalų, prie visokių gardėsių ir
balta puta, balti balti marškiniai, įraudę
veidai.

*Pamilo dobilas raudonas baltą laukų
ramunę...*

Buva maž grytelyte, da tiktė da,

Tė stovėja loveleyte, da tiktė da...

Atrodė, kad tai dovanota visiems
laikams. Taigi taigi, būtų gerai, bet kad,
apsisukant metų ratui, grįžtant
vasaroms, grįžtant birželiams, viskas vis
dėlto būna tik vieną kartą.

O Vidugiriai gal reikė ne tiek
buvimą tarp miškų, tų tai aplinkui yra,
bet gal daugiau atkampumą. Toli tas
kaimas nuo vieškelių, didesnių miestų.
Net Saločiai, ir tie daugiau nei už
dešimties kilometrų. Mūša už trijų.
Seniau tai ir keliai buvo ne tokie kaip
dabar, mūsų žemė – juodžemis su
priemoliu. Kai prisimeni rudenių
marmalynes ar pavasarių polaidžius, tik
galvą pakratai. Bet su atkampumu
žmonės čia turėjo ir ramybės. Tai –
didelis turtas. Na, ta ramybė ir
atsibosdavo, vis laukdavai iš toliau ko
nors pasirodančio, gal net ir ubago.

Bet į užkampį ateidavo spauda.
Kaimynas Kazėnas, vežiodavęs pieną iš
Vidugirių pieninės į didelę Saločių
pieninę, vežiodavo ir paštą. „Ūkininko
patarėjas“ su priedu „Jaunasis
ūkininkas“ ėjo į visas sodybas, daug kas

Antaninės Saločiuose prieš Antrąjį karą.

prenumeravo „Kari“, „Trimitą“, vokiečių laikais – „Ateitį“, „Naująją sodybą“. Man buvo užprenumeruotas „Žiburėlis“. Kelis „Naujosios sodybos“ numerius savo „spec. archyve“ tebesaugau ir po šiai dienai, ypač tą, kur yra Bernardo Brazdžionio „Ažuolas“.

Jautrių sielų žmones savo kūrinuose vaizduojantis rašytojas, be abejo, pats turi būti dvasios aristokratas. Turbūt galima tvirtinti, kad kaip kūrėją Jus ir suformavo tos vertybės, tos estetiškos nuostatos, kurias paveldėjote iš tėvų ir protėvių?

Mano proseneliai buvo baudžiauninkų baudžiauninkai, seneliai ir tėvai – jau ūkininkai. Geri ūkininkai. Jie buvo pavydėtinos Sizifo kantrybės žmonės. Štai ir visas aristokratizmas. Jų. O šita kantrybės paveldą ar persiemiau aš? Chm...

Iš savo tėvo ne kartą esu girdėjęs: „Visi darbai geri, visi reikalingi, bet patys geriausi, reikalingiausi – tai

žemdirbio ir mokytojo“. Beje, senajame kaime mano senelio Jono namų kitame gale dar caro laikais buvo mokykla. Na, kad netapau žemdirbiu, ką bepadarysiu, nepradėsiu juk dabar krūtinėn muštis, bet, va, ir pedagogas galėjau būti geresnis. Nepasidariau nei daktaras, nei inžinierius, nei elektrikas, nei vairuotojas. Daug dar čia profesijų galėčiau išvardinti. Viename istoriniame veikale aptikau, ką Heinės dėdė Solomonas yra pasakęs apie savo sūnėną: „Jei jis būtų ko nors išmokęs, jam nereikėtų rašyti knygų“. Gerai pasakyta. Čia juokai, čia teisybė, labai tinka ir man. O kokios man knygos išėina, tokios.

Mane šitoki, koks esu dabar, padarė tie jau minėti „Žiburėliai“, „Sakalėlis“, „Aušrelė“, Vidugirių pradžios mokyklos bibliotekėlės knygos. Labai ačiū turiu pasakyti tėvo broliui Petru, inžinieriui. Parva-žiuodamas į tėviškę ar iš Kauno, ar vėliau iš Vilniaus, jis man

atveždavo ne saldumynų, o knygų. Gražesnės knygos už Kazio Binkio „Kiškių sukilimą“ aš dar ir dabar nežinau.

Ir ypač ačiū mano krikštatėviui, kitam, jauniausiam tėvo broliui – dėdei Baliui. Baisus buvo jis pramaniūgas, kartu su vaikais leisdavo aitvarus, dirbdavo jiems arbaletus, medinius dviračius, buvome pasidarę burines roges. Kieme dėdė buvo pastatęs didelį vėjinį malūną. Žaislini! Tas nei ką malė, ne sviestą mušė, nei vilnas karšė, jis juk buvo žaislinis. O tai, kas gražu, šitam dėdei buvo ir svarbu, ir reikalinga. O kad neneša jokios praktinės naudos, jokia bėda. Jokia, čia didysis estetikos dėsnis.

Nei mano tėvų, nei dėdžių šiame pasauly nebėr, bet kai jiems, nors ir labai tyliai, sakau ačiū, jie girdi.

Tas visuomenės sluoksnius, iš kurio esu kilęs, nešė ir tebeneša kasdienių darbų naštas. Ši reali situacija mane tiesiog įpareigoja ir savo darbuose, t. y. kūryboje, kuri, kaip žinome, irgi ne iš lengvųjų, bent išlaikyti dvasinę pusiausvyrą ir nezirzti. Nepasiduoti nei sentimentalizmui, nei nihilizmui, nei verbaliniam chamizmui, viskam, kas žemintų paprasto žmogaus orumą. Jei jau man buvo lemta būti savotišku gyvenimo liudytoju, tai kai liudiju pilnais metaforų eiliuotais ar pilnais išmonės prozos tekstais, tai privalau nepersistenti, ieškodamas brolio akyje krislo. Ak, jei kartais, ne kartais, bet gana dažnai, tą savo brolių parodau ne kaip aniuolą (iš kur jau čia toks būtų?), o kiek paragavusį ar net perdauginusį, tai aš gi ne piktai – ir aš pats toks. *Vys par to alo...*

Apie vis toliau į praeitį nueinančius

sovietinius metus kiekvienas gali papasakoti tokių dalykų, kurie tarsi iš naujo padeda pažinti, įvertinti, yra kolegų apie tai ne viena proga vis primenančių, prisimenančių. Labiau žavi tie, kurie tik iš reikalo, priremti prie sienos sutinka atsiverti, papasakoti. Regis, Čigriejų kaip tik ir galima priskirti pastarajai kategorijai.

Šįkart plačiau išgirsti norėtus apie studijų metus Vilniaus universitete, tenykštį literatų būrelį, jo didesnes ar mažesnes paslaptis, bičiulystės pradžia su Jonu Juškaičiu, Juozu Tumeliu, Tomu Venclova, Vengrijos įvykius ir jų atgarsius Jūsų kompanijoje.

Gražios ir smagios tai buvo dienos – žaliavo mūsų jaunystė. Tai kas, kad sovietmetis žadėjo niekada nesibaigti, ta pasakėle mes netikėjom. Ypač kai sulaukėm Stalino nuvainikavimo. Džinas iš butelio jau buvo išleistas. To tik ir reikėjo. Rašėm eiles be liaupsių ir trafaretų – *be trimitų ir būgnų*. Kai kas mus vadino dekadentais, bet mes tuo didžiavomės. Rašančių buvo visas būrys, o man artimiausi – Jonas Juškaitis, Jonas Semėnas, Juozas Tumelis, iš lagerio grįžęs Paulius Drevinis. Semėno su Dreviniu jau nebėr. Parodydavom vieni kitiems savo eiles, net pagalvodavom ir apie pirmuosius rinkinius. Kada nors... J. Juškaitis už mus kitus buvo aukštesnis visa galva, bet mes pavydo jam nejautėm – didiesiems talentams pavydėti yra ir beprasmiška, ir kvaila.

Salomėjos Nėries nesmerkėm, rašliavą apie Staliną ir kitus „šedevrus“ buvom nurašę lengva ranka – ne iš debesio mes iškritę, žinojom, koks buvo metas. Bet labiausiai grožėjomės Aisčio, Brazdžionio ir Miškinio poezija.

Gaudavom ir knygų, ir žurnalų, almanachų, antologijų – „Naujosios Romuvos“, „Kūrybos“ numerių, skaitėm abejus „Vainikus“ (ypač antruosius), „Varpus“, vokiečių metais net du kartus pasirodžiusius. Buvo pakliuvęs į mūsų nagus ir „Lietuvių archyvas“ („Bolševizmo metai“), tik neprisimenu ar visi keturi tomai. Bet ir Krėvės, ir Dovydeno liudijimai apie „laisvanorišką“ išjungimą į SSSR vienoje iš tų knygų tai buvo.

Bene didžiausias „knygnešys“ buvo J. Tumelis, tas baisus knygčius. Kartą jis parsinešė iš kažkur tik kelioms valandoms pasiskolintą Aisčio „Seserį buitį“. Sėdom prie stalo ir nusirašėm – puslapį po puslapio – Juozas tą kurs jo pusėje, aš tą, kurs mano. Didžiai reikšmingos mums buvo tos knygos, būtent šie leidiniai mus labai siejo.

Buvom sumanę išleisti Universiteto jaunųjų poetų almanachą – „Šviesų rytą“ (pavadinimas gal kiek nusižiūrėtas į Nėries pirmosios knygos pavadinimą), net viršelį šiam leidiniui buvau nupiešęs. Deja, tas mūsų sumanymas įstrigo ir nieko iš to mums neišėjo.

Mus labai traukė autoriai, kurie sovietmečiu buvo daugiau negu nepopuliarūs. Jonas, mokėdamas vokiečių kalbą, žavėjosi Rilke, Juozas parūpindavo Cvetajevos, Achmatovos, Pasternako, Mandelštamo leidinėlių ar nuorašų. Kaip tik tada teko patirti, kokia graži yra senoji kiniečių ir japonų poezija. Žinoma, tai buvo vertimai į rusų kalbą. Du Fu, Li Bo, japonų ir kinų nedidelės antologijos dar ir dabar mano knygų lentynoje. Už tai dėkingas esu Juozui.

Įspūdingos būdavo literatūrinės išvykos – į Anykščius, Kauną,

Druskininkus, čia pat – į Pedagoginį institutą. Gražu buvo Kaune, skaitom ten apie visokias meiles, gamtas ir panašiai, o štai kažkas – ne iš mūsiškių – pradėjo apie traktorių, vagojantį kolūkio laukus. Salėje – cha, cha!.. Džinas iš butelio jau buvo išleistas. Ėjo penkiasdešimt septintieji.

Apie Vengrijos įvykius? Nieko ypatingo, nieko herojiško mes tada nenuveikėm, ką mes galėjom nuveikti. Bet pašurmuliuoti tai pašurmuliavom. Pavyzdžiui, ir Rasose, ir Operos ir baletu teatre. Rasose buvo giedamas Lietuvos himnas. Čia, be abejo, jau rimta.

O teatre tai štai. Iš tremties buvo neseniai grįžęs solistas Antanas Kučingis. Guno „Fauste“ turėjo dainuoti „Mefistofelį“. Bet staiga jo pasirodymas buvo „nukeltas“, ir „Faustas“ pakeistas „Pilėnais“. Ar labai mes ten žinojom, kas tas Kučingis? Viena ausim gal ir buvom girdėję, J. Tumelis tikriausiai tai ir abiem, bet mums pasitaikė gera proga. Didžiausiu būriu (ne tik literatai, ne tik) iš „Tauro“ bendrabučio nugarmėjom į teatrą. Be sunkių paltų, tik su švarkeliais – teatras, sakyk, tik už kelių žingsnių (šiandien ten Rusų dramos teatras). Pro suglumusius budėtojus prasiveržėm į trečią aukštą ir pradėjom triukšmingą „Pilėnų“ boikotą. Šios operos uždanga vaizdavo tvirtus, geležim kaustytus vartus, tad ko nesuškut: „Šalin geležinę uždangą!“ Švilpėm ir skandavom: „Faus – tą!“ „Faus – tą!“ Į scenoje pasirodžiusio teatro direktoriaus mandagius prašymus liautis atsakėm dar didesniu triukšmu.

„Pilėnų“, žinoma, mes nenušvilpėm, nes netrukus pasirodė tokie vyrukai.

Universiteto literatų išvyka į Anykščius, pas Vienuolį. Paskutinėje eilėje antras iš kairės būrelio kuratorius dėstytojas Adolfas Sprindis, penktas – Jonas Juškaitis, priešpaskutinėje eilėje trečias – Henrikas Algis Čigriejus, prie Vienuolio – Aušra Sluckaitė. Yra čia ir vietinių anykštėnų.

Nors ir neuniformuoti, bet visiems buvo aišku, iš kur jie. Kažkas iš mūsiškių riktėlėjo komandą grįžt į bendrabutį.

Nei čia heroizmas, nei čia kas, bet mes tada taip tik galėjom. Taip suvokėm.

Aš kaip labiau sangviniško charakterio per to rudenio įvykius tik per plauką neišlėkiau iš universiteto. Iš paskutinio – penktojo – kurso. Ačiū a. a. profesoriumi Juozui Bulavui, jis mane užstojo.

Bet universiteto baigimo charakteristikoj buvo įrašyta, kad man draudžiamas pedagoginis darbas.

O dirbau tą darbą nuo 1960 ligi

2006-ųjų...

Tomas Venclova į "Taurą" užsukdavo, bet mano pažintis su juo buvo tik labai labai fragmentiška.

Nebuvom šventi, po vienu, ypač dainingų ir tam tikrais lašeliais aplaisytytų Antaninių Fakulteto dekanui turėjom rašyti pareiškimus, kur labai svarbūs buvo žodžiai: "Šį savo poelgį griežtai smerkiu". O rašė šį sakinelį ir tie, kurie šiandien yra profesoriai habilituoti daktarai...

Kodėl debiutavote vėliau negu kiti Jūsų bendrarakčiai?

Vieną kitą eilėrašį tai šen, tai ten – „Jaunimo gretose“, „Švytury“ – buvau

spausdinęs dar studijų metais. Bet tai ne kažin kas. O paskui jau rašiau „į stalčių“. Ir ilgus metus. Žurnalų ir laikraščių redaktoriams savo rašymų nekaišiojau ir galvų jiems nekvaršinau. Ir kai dabar kartais atsiverčiu tų laikų aplanką, matau, kad gerai padariau. Nepatinka man toks baisiai nuo seniausiai nusivalkioti spėjęs pasakymas – *jis ieškojo (ar ieško) savęs*. Nepatinka tai nepatinka, nusivalkiojęs tai nusivalkiojęs, bet man jis, ko gero, tiko. Kol aptikau savo nelabai kilmingus paukščius. Pasirodo, kad reikia rasti ir tai, kas prieš akis šmašaluoja kasdien.

O kad vėliau – tai taip jau reikėjo. Bėgikas, jei yra bėgikas, bėga ligi galo, tai kas, kad finišo liniją perkirto jau kitas – tas vienas geriausias, greičiausias, kad per tą ribą perlėkė jau ir kiti. Reikia bėgti, nors atlapsėtum ir pats paskutinis. Meno su sportu lyginti gal nereikėtų, bet, va, ėmiau ir palyginau.

Gediminas Jokimaitis pasaulio literatūroje surasdavo daug atvejų, kai debiutuodavo tikrai solidaus amžiaus autoriai.

Sigitas Geda sakydavo: „Vieniems ateinant, kitiems nueinant“. Džiaugiuos turėjęs didelę didžiųjų talentų – Gedos, Martinaičio, Apučio – moralinę paramą. Stebėtinai palanki mano kūrybai buvo ir tebėra mano paties šeima.

Sovietmečiu nebuvote tarp dažnai minimų ar neabejotinai pripažintų. Didžiausio įvertinimo sulaukėte išleidę antrąjį poezijos rinkinį „Nedylanti lauko delčia“ (1977), - Salomėjos Nėries vardo premija – rimtas įvertinimas.

Atskleisdamas dvasinį žmogaus grožį, tęsdamas pripažintas literatūros tradicijas ir ieškodamas modernios

išraiškos, skaitytojams visų pirma įsiminėte savo ištikimybe toms vertybėms, kurios išlieka net pačių didžiausių pervartų metais. Ar tie penki eilėraščių rinkiniai, kurie buvo išleisti sovietmečiu, nesunkiai tapo kūnu – t. y. knygomis?

Minimas tai gana dažnai, pavyzdžiui: ... *ir kiti*. Tai tuose ir kituose vis maišydavaus. Ir net teigiama prasme. Korektiška ir solidarau.

O knyga, kuriai teko garbingas S. Nėries (oficialiai tada tai tokio kolūkio) premijos vardas, „Vagoje“ pragulėjo šešetą metų. Nei leidykla skubėjo, nei aš lipau jai ant kulnų. Bet nėra to blogo, kas neišeitų į gera. Užsigulėjimo priežasčių, matyt, būta visokių. Nemanau, kad jos būtų buvusios tik politinės, nors įtarti tai galima – „perkūnsargių“ savo eilėse statyti ir nemokėjau, ir nenorėjau, o ir šitame rinkiny, kaip ir visoje mano kūryboje, nebuvo nė vienos „pageidaujamos“ eilutės. Bet kad ir metas buvo jau kitas, ir „pageidavimai“ smarkiai išblėse, tokie tik šiaip sau, niekas labai, išskyrus „kovinguosius“, į juos didelio dėmesio nebekreipė.

Savo tekstais norėjau pasakyti, kad kasdienybė yra graži. Ir miela. Ir kad po slankiojančiais virš galvų grėsmės debesiais nėra reikalo niurzgėti ar į žemes kastis.

Jei būtum žmogus bent kiek tobulesnis, sakytum: svarbu parašyti! Parašyti gerai! Bus gerai parašyta – nesuk sau galvos, išeis ir knyga, tai kas, kad pats jos gali ir nesulaukti, Donelaitis savo „Metų“ išleistų tai nematė. Ir ne tik jis. Galėtum gi taip ir pagalvoti, ir pasakyti, bet kad tuštybės gyvatėlė irgi nemiega.

Studentų talka viename Širvintų rajono kolūkyje. Pjovę miežius, eina pietauti (iš kairės) Petras Dabulevičius, Jonas Juškaitis, Benjaminas Uždravis, Henrikas Algis Čigriejus.

Kol rankraštis dar ant tavo darbo stalo ar portfely, tu dar jo ponas, gali daryti, ką nori – braukyti, papildinėti, pataisinėti (nutaisinėti). Tai gana malonus jausmas. O štai tavo rankraštis jau pasirodė knygos pavidalu, viskas gerai, viskas netgi labai gerai, įvyko tai, ko norėjai. Bet jau kažko lyg ir trūksta – tas, kas turėjo ateiti, ko labai laukei, va, jau ir iššėjęs.

Ir vėl iš naujo, kaip sakė Vaižgantas: „Gyvenu, kada rašau“...

Nors ir iki novelių rinkinių pasirodymo vienur kitur buvo galima perskaityti ir Jūsiskės smulkiosios prozos, tačiau kad žinomas poetas per nepilną dešimtmetį prisistatytų net su keturiomis novelių knygomis, retas reiškinyš. O svarbiausia – su čigriejiškomis knygomis. Lyg ir neįmantrūs siužetai, lyg iš nieko atsiradę rašytojo užfiksuoti praėjusio

laiko ženklai, tačiau kokia ta atminimų šviesa, tas pasakotojo tonas pagavus.

Kas svarbiausia Jums kaip novelistui? Ar prie šviežiai užrašyto teksto po kurio laiko grįžtate?

Mano novelės ne vien literatūrinė išmonė – tai šen, tai ten vis kas nors ar iš mano paties, ar mano artimųjų, ar pažįstamų, ar draugų gyvenimų. Kartais panašu į mozaiką – randu tinkamą akmenėlį įdedu. Net neapšlifuodamas. Vėl tenka prisiminti Vaižgantą, kuris yra sakęs, kad savo kūrinįs ne tiek rašęs, kiek užrašęs. Aš tai kai ką iš realaus gyvenimo ėmiau ir „nusirašiau“. Šiaip jau mintis apie ką nors parašyti atleikia gana netikėtai. Ir čia ta pati pasaka kaip su eilėraščiais. Iš savo draugo Danieliaus esu išgirdęs tokį pusiau anekdotėlį apie seniau visiems pašėliškai gerai žinomą Vasilijų Ivanovičių. Tas: „Į mūšį svarbiausia yra

įsivelti, o jau paskui bus matyti“... Kartais prisimenu šitą karvedžio patarimą.

Daug novelių turėjo būt parašytos seniai seniai – jų medžiaga per ilgai užsigulėjo storame rankraščių aplanke. Prozą be reikalo buvau ilgą laiką pamiršęs.

Kaip eilėmis, taip ir proza norėjau pasidžiaugt paprasta kasdienybe. Ji graži.

Ir dar gražu, tai žinom visi, kai atsigręži atgal – kas praėjo, jau spindi. Anot Aisčio, *praeitis pakvipus jazminų kvapu*. Kai kurios mano novelės gal ir perdaug retrospektyviškos, vargu ar skaitytojui, ypač jaunam, begali būti įdomios. Tačiau ką aš galiu padaryti – praėjęs laikas, nesakau prarastas, labai prašosi sugražinamas. Literatūra tai gali, taip ji bando pergudrauti gyvenimą ir laiką, pati pasilikdama neklastinga.

Dažni mano novelių prototipai – giminės, pažįstami, Vidugirių, Saločių, Biržų, Pasvalio krašto žmonės. Tikrai nenorėjau iš jų pasišaiptyti ar juos užgauti. Bejuokaujant visko ir pasitaiko, gali perlenkti lazda. Gyvenime yra man taip išėję. Deja. Bet manieji prototipai, save atpažinę, gal ir neturėtų labai užsirūstinti. O šiaip tai kai kas, ne vienas jau ir iš Amžinybės, gal ir norėtų kiek pakraipyti galvą: „Ė, ką tu čia prirašei? Šitaip nebuvo!“ Nebuvo tai nebuvo, bet galėjo būti. Literatūra pašėliškai savotiška liudytoja, oi savotiška – meluodama ji nė kiek nemeluoja.

Novelė – nedidelis, tik kelių puslapių darbelis, bet taip tik atrodo, kad kas trumpa, tai ir greita. Savo novelėms po parašymo visada leidžiu „susigulėti“. Kaip tam šienui, suvežtam į daržinę,

tegul išsilaksto visi vaba-liūkščiai.

Nesiskiriu su jomis tik miegodamas. Bet ir tai – nubudęs kartais prišoku, nes man pasirodo, kad, sakysim, šitą vietelę būtina pataisyti.

Tikriausiai ne vienas gali man papriekaištauti – per mažai parašiau apie ne per seniausią, bet labai rūščią mūsų praeitį. Ir per gražiai.

Galimas daiktas. Čechovas, didžiai vertindamas Dode (Daudet) meistriskumą, kiek kritiškai žiūrėjo į to autoriaus norą siužetą vis išvairuoti į gerąją pusę, nors tai ir prieštaravo realiai gyvenimo logikai. Norėčiau prisilaikyti Dode koncepcijos? Kartais juk taip ir bandau, mat nešiotis kartu su savim kažkieno nelaimės, gėdas, tragedijas man lyg ir nei šis, nei tas. Ak, tiek jau to, nepradėsiu čia postringaut apie gėrius, sumaišytus su grožiais.

Po novelių knygų vėl grįžote prie poezijos. Po naujausios eilių knygos „Žiemų pusėje giedra“ (2009) esate pavadintas ir baltu žvirbliu rūškaname lietuvių poezijos skliaute. Tai gan smagus ir, atrodo, Jums priimtinas apibūdinimas?

Žinoma, kad priimtinas, tas paukštelis man draugas nuo mažų dienų. Kai užplūsta niūresnės mintys, reikia tik prisiminti mažąjį žvirblį – didįjį optimistą. Daugeliu atžvilgių jį pralenkia ir aukštojo pilotažo, ir gražiabalsiai sparnuočiai, bet jis dėl to nesijaudina. Vietos po saule užteks visiems – po astronomine ir po poezijos saule. Mat kūryboje gali tiktai tiek, kiek tau duota. Ir nė kiek ne daugiau.

Prie eilių negrįžau, bet tik rečiau jas rašiau. Buvo metas, kai bandžiau laikytis principo *nulla dies sine linea*,

bet paskui pamačiau, kad vargu ar to reikia. Bent jau man. Literatūros, ypač poezijos, prievartauti negalima, žinau nuomone – *eilėraštis turi ateiti*. Panorės ir ateis, kantrybės, tiktai kantrybės! Be abejo, yra poetų, kurie kasdien parašo po eilėraščių ar ir daugiau (vieną toki net ir pažįstu). Ir parašo gerai. Bet čia jau jų likimas, poezijos padangėje tokie poetai yra kitos, ne žvirblių šeimos paukščiai.

Kas iš kolegų ar skaitytojų kalbų labiausiai įsiminė Jums įteikiant Petro Cvirkos, Juozo Paukštelio, Antano Miškinio literatūrines premijas? Gal tai žodžiai, kurie tam tikra prasme tapo akstinu naujiems ieškojimams ir būsimiems atradimams? O gal apie savo kūrybą išgirdote tai, apie ką niekada ir nemąstėte?

Kalbų buvo – ir visos gražios. Kaip tokiais atvejais ir dera. Gražesnių sulauksiu nebent prie grabo, tada tai jau atsiklausysiu ir visiems laikams prisiminsiu.

O Romualdas Granauskas, na ne per premijos įteikimą, vis man sako ir sako, kartais paskambindamas telefonu: „Rašyk romaną! Sakau tau – rašyk romaną!“ Kaip aš jį, Romualdai, parašysiu, aš ne maratonininkas, mokykloje buvau sprinteris. Ar tik ne Aistis yra minėjęs tokį vieną: tas romaną pradėdavęs, o aštuntajame puslapy jau ir baigdavęs... Ką jis ten, žmogus, daug krapštysis, greičiau prie atomazgos. Laimingos ar nelaimingos. Bijau, kad ir man panašiai neatsitiktų.

Kokia premija suteikė didžiausio džiaugsmo? Kodėl?

Visos premijos, didesnės jos ar mažesnės, visada malonios. Esu jų

gavęs, esu, bet kuri iš jų džiaugsmingiausiai supurtė, man sunku dabar pasakyti. Nors pati didžiausia vis išigudrina praeiti pro šalį, aš nepykstu. Taip reikia, taip yra teisinga.

Žinoma, ne kas, jei esi vertas, o neįvertintas, bet jei nesi vertas, o pervertintas – dar blogiau. Senujų laikų mąstytojais tokio, to antrojo atvejo, liepia labai saugotis. Tai štai tasai kirbantys sąmonės kamputy įkyrus peliūkštis, iškilmingesniais, kad ir tų pačių premijų įteikimų momentais, bando pagadinti gerą nuotaiką. Tik laimė, kad tokius peliūkščius mes dar mokam iš savo galvų bent laikinai išvyti.

Labai džiaugiausi, gavęs A. Miškinio premiją. Pirmiausia tai dėl paties jos vardo – Miškinis man savas nuo mokyklos laikų. O dar – ar tik ne Miškinio varna, pakilusi nuo plento ar išlėkusi iš šermukšnio, atplasnojo ir į mano eiles...

2004–ųjų Vyriausybės meno premija man buvo didžiai maloni staigmena. Ir parama visais atžvilgiais.

Kokie svarbiausi Jums kaip vertėjui kriterijai, renkantis naują kūrinį?

Kai iš Vidugirių pradžios mokyklos bibliotekėlės parsineštos knygos tituliniam puslapy rasdavau ir vertėjo pavardę (gana dažnai – Prano Mašiotas), pagalvodavau: kaip gerai, dabar ir mes šitą knygą galim skaityti. Bet man, vaikūzėliui, vertėjo darbas atrodė tik paprasta paslauga, reikia tik mokėt to ne mūsų rašytojo kalbą. O tada ėmei ir perrašei.

Tačiau kai jau pačiam teko su tuo „perrašymu“ susidurti, pamačiau, koks tai sunkus, atsakingas, bet ir kūrybingas darbas. Pastangų reikia, bet koks

Pobūvis „Tauro“ bendrabutyje. 1958 metų sutikimas. Iš kairės: Dalia Banevičiūtė, Aldona Minelgaitė, Juozas Tumelis, Jadvyga Maliauskaitė, Leonida Klingaitė, Henrikas Algis Čigriejus, Petras Dabulevičius, Paulina Kačinskytė, Romualdas Tupčiauskas.

smagumėlis apsikrauti žodynais, žinynais, ieškoti tinkamo žodžio, knyga turi atrodyti tarsi mūsų autoriaus parašyta. Tu ir esi tas autorius.

Sovietmečiu ne aš rinkdavaus, „Vaga“ ar „Vytury“ vis maloningai pasiūlydavo. Daugiausia ką nors jaunimui – ar iš „Drašiųjų kelių“, ar iš žymių žmonių biografijų. Bet į tokią literatūrą iš aukšto žiūrėti nereikia, štai Juozas Balčikonis, rimčiausias mūsų kalbininkas, versdavo pasakas, Žiulį Verną... Jam rūpėjo lietuviško žodžio skambėjimas ir vaikas su knyga.

O Janio Jaunsudrabino „Žalioji knyga“ tai jau mano. Sakiau – jei išeis „Žalioji“, džiaugsiuos nė kiek ne mažiau, negu savo išleidęs. „Žalioji“ išėjo, bet tuojau pat pastebėjau ir kelis savo paties riktus. Niekas man ir po šiai dienai pirštu į juos nebakstelėjo, bet, ką žinau, tai žinau. Jei dar kartą būtų ši

knyga leidžiama, labai norėčiau tuos kelis žodelius pataisyti. Vertimas – ne juokai, su savo tekstu gali daryti ką nori, negali su kito.

Išverčiau ir stebėtinus J. Jaunsudrabino prisiminimus „Pasakojau savo žmonai“. Beveik trečdalis šios knygos buvo publikuotas „Proskynoje“ (1991). Tai nemažos dalies latvių inteligentijos, grūdinėjantis Antrojo pasaulinio karo įvykiams, likimas. Toks panašus ir mūsų. Norėčiau, kad šie memuarai pasiektų ir lietuvių skaitytoją.

Poezijos neverčiu.

O renkantis ką verst, kriterijus turėtų būti vienas – knyga turėtų labai patikti, tokios autorium norėtum būti ir pats. Deja, dažnai verčiame, gavę užsakymą. Tokių atvejų sovietų laikais man buvo daugiausia.

Daug metų išdirbote mokykloje. Tai ne taip dažna tarp VU auklėtinių,

baigusią lituanistiką. Nejautėte dėl šito diskomforto, nepasitenkinimo?

Tarnauti dviems ponams, tuo labiau dviems ponioms – pedagogikai ir literatūrai – nėra paprasta. Bet ką padarysi. Pedagogikai nusikaltau gal labiausiai, mat jai tarnaujantis turi būti ypač rimtas, o aš – kaip čia pasakius...

Diskomforto nejaučiau – kryptingoje ekonominio profilio mokykloje dėstydamas ne kurią nors specialybės discipliną, o humanitarines disciplinas – iš pradžių lietuvių kalbą ir literatūrą, o paskui – estetiką ir kultūros istoriją, turėjau daugiau laiko atsidėti kūrybai. Bendrojo lavinimo vidurinėje tokio laiko būčiau labai stokojęs.

Čia turėjau progą pamatyti, kokie yra gražūs vadinamųjų kukliųjų profesijų (pvz., buhalterijų, maisto paruošimo technologų) žmonės. O kolegų tarpe susiradau nuostabių bičiulių, ne vienam iš jų išprusimo galėjo pavydėti ir didelis humanitaras. Štai kolega Vladas Aleksandravičius buvo mokyklos Estetikos klubo kuratorius. Ne aš, o jis, iš profesijos ekonomistas. Į klubą ateidavo labai rimtų meno pasaulio žmonių: Kernagis, Mikelinškas, Abarius, Tarabilda, Geda, Aputis. Ir dar, ir dar. Kismet su nauja programa pasirodydavo Laimonas Noreika, sakydavo, kad pas mus esanti jam tokia kaip ir generalinė repeticija. Kartą per Vasario 16-ąją (dar sovietmečiu) pilnutėlėje mūsų aktu salėje jis skaitė Maironį. Salėje būtum galėjęs išgirsti muselę. Aktorius per pauzę net pajuokavo: „Na jūs nors kiek sukrebždėkit...“

Technologinių įrengimų dėstytoja Gražina Abukevičienė, žinomo kino operatoriaus Petro Abukevičiaus

žmona, įstabai skaitovė, buvo paruošusi ir čia skaitė įdomią programą – Mėką, Mačernį, Tagorę.

O buvo sovietmetis.

Mokykloje prabėgo beveik visas mano gyvenimas. Įkėliau į ją koją, būdamas šešerių, o išėjau jau žilagalvis. Vidugiriai – Saločiai – Vilnius.

Nereikia gal čia daug aiškinti, kodėl mano novelėse gana dažnai pasirodo ir mokyklos aplinka, ir mokytojas, tas ypatingas žmogus. Turi jisai ir žmogiškų silpnųjų, bet svarbiausia – jis mano, kad šį beprotišką beprotišką pasaulį dar galima pataisyti. Jei tik vaikai nesugriaus mokyklų.

Ar niekada nekeikėte savo likimo?

Nekeikiau, nes tai beprasmiška. Tuo labiau, kad nežinai, kas tas likimas. Gal reikėtų rašyti Likimas. Atsitiktinumų virtinė yra tik atsitiktinumai, ar yra dar kažkas, tuos atsitiktinumus reguliuojantis?

Išsiruošė, sakysim, koks rašytojėlis (ar pradantis poetėlis), vėl sakysim, į Kauną, pavyzdžiui, į Icchoko Mero rengiamą literatūros vakarą. O ten pasiklausyt skaitymų, lyg neturėdama nusitvert ko rimtesnio, ėmė ir pasimaišė tokia mergiūkštė. Pasimaišė nei iš šio, nei iš to. Ir štai tau – ir tas, ir ta plūkiasi abu kartu po pasaulį jau iki savų gyvenimų rudenių. O būtų apie viens kitą niekada net negirdėję.

Juokingų dalykų iškrečia tas likimas. Likimas.

O res ridicula!

Gali kalbėti apie likimą (Likimą) mistine prasme, bet gali ir paprasčiau – tai aplinkybių kryžkelės.

Nekeikiau, nes gal ir gerai, kad prie Dailės instituto durų slenksčio jis man 1953 metais pasakė: „Stop!“ Dabar

numanau, kad būčiau linkęs tapyti tik realistiškai, kas šiandien atrodytų taip senamadiška, perimta iš Savrasovo, Surikovo ar Millet.

Ak, čia dabar tik šiaip pasakiau, kas žino, koks būčiau buvęs, bet kad vamzdžių nebūčiau stačęs, skrynėlių dėliojęs, į čeverykas žvyro pyles, tai tikrai.

Knygelės turi savo likimą. Šitą Terencijaus frazę žino visi nuo seniausiai. Ir tai ne tik knygų išlikimo prasme. Krosnius, labiau pasistengęs, gali krosnį sumūryt geriau, rašytojas gali kaktą nors ir žemę arti, parašys tik taip ir tik tiek, kiek jam lemta. Apie rašliavas, kurių gali būti be galo ir krašto, čia dabar nekalbam.

Kas Jūsų artimiausi bičiuliai? Ar lengva būti (tapti) Čigriejaus draugu?

Yra toks pasakymas – ten kelio man galas. Kitaip tariant – dažno apsilankymo pas ką nors vieta. Turiu dar tokių, nebedaug, bet turiu. Draugų turėjau daugybę, bet, kaip žinom, iš visos tos daugybės tikrų yra tik saujelė. O laikas ir tą vis praretina. Jau niekada nebesueisiu su Juozu Apučiu, Algiu Kinderiu, Antanu Katalynu, Albertu Zalatorium... Tai čia tie, kurių č i a nebėr. Deja, ir apie tebesančius kartais pasakau: senokai, senokai bebuvome susitikę. Kažkoks keistas botagas yra mus pravaikęs.

Nevardinsiu tų, *kur kelio man galas*, nes galiu kieno nors atžvilgiu būti netaktiškas. „O manęs tai nepaminėjai...“

Turiu tokią ydą, atsineštą dar iš vaikystės. Dar vaikas būdamas, baisiausiai norėdavau į svečius, o svečiuose, žiūrėk, jau ir tampau mamai

ar tėčiui už rankovės: „Tai kažin, kada mes eisim namo?..“ Išlenda ši mano yda dar ir dabar, su kuo nors smagiai sau bebendraudant. Sakau smagiai, nes mano draugai yra šio pasaulio žmonės. Ir ne abstinentai.

Bet už susitikimus, kokie tie smagūs bebūtų, yra ir dar kai kas svarbiau. O būtent – žinojimas, vidinis džiaugsmas, kad gyvena dar štai toks ir toks. Yra! Gal šiandien ir nesusitiksim, nesusitiksim ir ryt, bet tavo bičiulis, tavo bendramintis kažkur yra.

Kartais poetas ir prozininkas Čigriejus tampa ir vakaro vedėju. Ta proga prisiminkime kad ir Liongino Abariaus knygos „Ėjau aš keleliu“ pristatymą Vilniaus mokytojų namuose. Kokiais atvejais sutinkate priimti panašias pareigas?

Kai tie autoriai yra mano draugai ir kai jų kūrybą vertinu be jokio apsimitinėjimo.

O Lionginas? Lionginas yra mano Lionginas. Ir nieko daugiau čia nebeprasakysi.

Kokios naujos knygos laukti – novelių ar eilėraščių?

Pakračiau parakinę – che, parako žiupsnelis, rodosi, dar yra. Yra ir apsakymų, ir eilėraščių. Ir J. Jaunsudrabinio prisiminimai.

Kad tik planai nesubliūkštų.

Vis par to alo...

Kalbėjosi
Leonas PELECKIS-KAKTAVIČIUS

HENRIKAS ALGIS ČIGRIEJUS

AVELĖ

Epizodėlis iš nelabai dar senų laikų

Jono Paušos traktoriukas su priekaba smagiai pupsi į bulvių lauką. Smagus ir pats Jonas, jo dantyse gera cigaretė. Jonas vis apsidairo – tokie gražūs rudenio laukai ir jau besispalvinantys miškeliai. Jau. Buvo tik žalia žalia, o štai jau ir gelsva, ryt poryt gal bus didesnė šalnėlė, ir klevai paraudonuos, kaip sakoma, užsiliepsnos it ugnį. Važiuos Jonas pro tuos raudonus su traktoriuku irgi raudonu. Gerai prižiūrimu. „Su šitokiu traktorium aš galiu važiuoti net į šokius. Kiti su žiguliukais, motociklais, o aš... O kas man? Būtų tokio kaip ir juokelio“.

„Durniaus juokai prasti“, - suskambo Jono galvoj kažkieno žodžiai. Ar tik ne tėvo? Jono tėvas mat baisiai nemėgsta visokių išsidirbinėjimų, jis rimtas žmogus. Nors ir... „Į ką kažin aš nusidaviau – tėvas rimtas, motina dar rimtesnė. Poterių ji daug nekalba – daug kalbėti, sako, nereikia. Bet tik nereik prasidėti su visokiom makliorstvom...“

Protinga moteris.

-Ė, vaikūzai, ko ne mokykloj?- pamatęs jau besiruošiančius kraut bulvienojų

laužą kelis vaikus, šūkteli Jonas. Kokios čia jums dabar atostogos? Na varliūzai!

-Ne atostogos, o pamokų nėr. Mokytoja išvažiavo.

-Ar išvažiavo, ar serga? Gal serga? Padžiautų ant virvelės kelnyčių nematėt?

-Ne.

Vaikai anekdotu apie mokytojos kelnytes dar negirdėję. Barzdotas tas anekdotas, gal jau ir nebegirdės.

-O kur ji išvažiavo?

-Į Biržus.

-Ko?

-O ką mes žinom?

-Į miliciją, į miliciją, Baniienė sakė, kad į miliciją,- nedidukė šlakuota Simona patikslina informaciją.

-Į miliciją?- Jonas sukluso.- Ko ten?

-Baniienė nežino, tik sakė, kad mokytoja, kai vakar vakare gavo šaukimą, tai labai verkė. Daiktelius, sakė, savo dėliojo. O šįryt anksti išvažiavo.

Jonas išspjovė nebaigtą rūkyt gerą cigaretę. Paširdžiais nuvingiavo keista srovelė. Ir negera nuojauta su įtarimu. Rodos, pagrįstu. Bet galgi ne. Ką tu žinai, kas ką dėl ko iškvietinėja.

Bet kodėl dabar verkė?

Laužas jau linksmai pleška, vaikai dūkinėja po nugulusius dūmus, studentai talkininkai, per daug vargintis nesistengdami, irgi randa kokių pasismaginimų. Merginos tik klykauja. Mat joms be klykavimų bendrauti neišeina. Parodyk pirštą, jos jau ir juokias. Arba parodyk kokį peliūkštį – suspiegia, kad net eina per kaulus. O rodos, šiais metais čia atsiųsti būsimeji daktarai. Iš Kauno. Taip jiems ir reikia.

Bepigu jiems dabar šūkauti, o Jonui ta negera nuojauta jau smarkiai sugadino taip gražiai prasidėjusią rugsėjo dieną. Viskas buvo gerai – ir motina nebe taip kosčioja, ir tėvukas, spintelės dureles atsidaręs, vėl kažko ieško. Atsigavo seniokas, dabar jam reikia kiek kitokių vaistų lašelių. Jonas jau buvo nutaręs pavakary jam tų parūpinti. Ką jau čia – ar baisus daiktas, kad žmogus, savo amželi gražiai nugyvenęs, dabar susimano stipresnio užlašinti ant kirmėlės. Ne, nėra čia nuodėmės. O tų kirmėlių, metams bėgant, tai vis dėlto prisiveisę. Koks tu bebūtum rimtas. Dabar Jono tėvas po kokios taurelės ir visai plačiai nusišypso, vis ką nors iš jaunystės dienų prisimena.

Banienė sakė – taip ir taip. Verkė, daiktelius savo dėliojo, negali būti, kad Renutė nebūtų ko nors kalbėjusi. Kodėl verkė, ko bijo. Baniienė liežuvių, rods, nenešioja, bet kai ką žino. Mokyklos sargienė ir mokytoja negali taip sau lyg niekur nieko.

Po darbo būtinai reiks užlėkt į mokyklą.

Ne po darbo, o tuojau pat. Kai tik studentai nuvažiuos į valgyklą pietauti, tuoj į mokyklą, tuoj susirast Banienę. Žinia geresnė, žinia blogesnė, o žinot vis tiek reikia.

Ir gal net kažką daryti. Kažką kažką. O ką?

„Matai, brolyti, kaip negerai, kai nori būti per daug gudrus“, - Jono galvoj vėl kažkieno balsas. Lyg būtų tėvo, bet lyg ir ne.

Pietų metas artėjo labai lėtai, rodėsi, kad nebeateis. Bet, pagaliau nuvežęs į sandėlį paskutinę priešpiet priekabą, Jonas išskrido pas mokyklos sargienę. Ne tuo gražiuoju raudonoju traktoriuku, o dviračiu. Geru klederu.

Banienė tokią gražią dieną, žinoma, darže. „Čia mano kurortai“, - sako ji. Kvepia krapai ir kiti naudingi daržo žolynai, drugiai tik šokinėja jų viršūnėmis. Moteriškė nusisukusi, pasilenkusi pagaliuku kažką baksnoja. Gal kokį kurmį nori iš savo teritorijos išgarbinti. „Na, moteryte, tu dar ne visai sugriuvusi, eterio be perstojo dar negadini...“

O gal nieko jos ir neklausti? Apsisukti ir nuvažiuoti. Jono, klederu atvažiuojančio, užsiėmusi savo darbu, rodos, ji negirdėjo. Ką jau čia pradėt – kaip yra, taip yra, kaip bus, taip bus.

Bet ne, jei jau atvažiavai.

-Labdien, dėdina.

Banienė pašoko.

-A, Jonas, sveikas, Joniuk. Į svečius pas Renutę? Renutės nēr.

-Girdėjau, o kur jinai?

-Išvažiavo į Biržus, milicija kviečia. Vakar gavo raštelį, labai prisakyta tenai pasirodyt. Ligi pietų.

-O kažin ko?- Jono balsas kiek virpteli.

-A balažin – gal dėl tų lupatėlių? Na tų, kur kažkoks glušas buvo aveles apraišiojes. Dėl tų „pionierių“. Glušas, visiškas berazumis, rado mat juoką. Prieš porą savaitių gal. Žinai gi.

-Žinau žinau, aš pats jas paskiau ir nuraišiojau.

Tai, vadinasi, Regina jo bobai neišdavė. Ji tai gi žino, kieno čia darbas, kai Jonas jai pats pasisakė, abu tada prunkštė.

-Verkė mergaitė, sakė, kad čia ją kviečia ne paprasta milicija. Tai mat.

Greit greit dumti į Biržus, nėra dar labai vėlai, susirast ten tą prakeiktą kontorą ar kaip ji ten vadinasi, išiveržti į kabinetą ir sušukti : „Ne ji čia šitaip pridirbo, čia ašen!..“

O dalykėliai šičia štai šitokie. Pavasariį mokyklą vizitavo švietimo skyriaus komisija. Asmuo, tiesa, tik vienas, bet atstojantis kelis. Pasakojo pati Regina. Atvažiavo, - sakė, - tokia pakarailla garbanotais juodais plaukais, juodom akim, žiūri į tave, pergrežia kiaurai. Bet šiaip tai nieko – per daug nesikabinėjo. Viskas gerai, viskas neblogoi, tik va, - sako, - drauge Pajerskaite, kaip čia pas tave su tais pionieriais? Kodėl tavo vaikai ne pionieriai? Ką? Bijai? Tai kad nebēr ko bijoti – niekas nebesišaudo, niekas nebesigauja. Ko tau bijoti? Aš ir šiaip, ir kitaip. Na, išvažiavo. Bet po savaitės – raštas. Iš švietimo skyriaus. Ir ne bet koks, o grėsmingas. Grėsmingas man pasirodė. Galiu net ir darbo netekti. Kviečia į skyrių.

Skyriuje taip ir taip – reikia pionierių organizacijos. Reikia! Ką man daryti?

Įdavė tokius popierius, paaiškino, kaip užpildyt. Įdavė ir kaklaraiščius. Kalbėkis dabar su tėvais. Pabandžiau parvažiuoti su vienu, pabandžiau su kitu – kraipo galvas, labai nesispardo, bet aiškiai matyti – nenori. Nenori, ir ką tu jiems. Bobutės sako: ką tu, ką tu – nebegalėsime savo vaikų nusivesti į bažnyčią – partiniams tenai negalima. Tokia Mareckienė tai net užriko: „Tu man iš vaiko kamunisto nedarysi!“

Na ir surašiau aš visus, niekam nieko nebesakydama. Visus dvidešimt. O kaklaraiščius sudėjau į dėžutę ir paslėpiau klasės spintoje, apatiniame stalčiuje. Tegul sau guli, nežino apie juos nei tie vaikai, nei mamulytės, nei bobulytės. Aš nė bū bū. Pamaniau – tiek jau to: bus kokia šventė, atsigrūs kokia komisija, užrišiu tada tas lupatėles kokiai valandai ar porai... Tiek jau to.

Bet ir reikėjo apie tai papasakot Jonui. O tam vėl įsireikė cirkų. Ir pagalvot: „Ė, Renutė - mergiotė ne kvaiša, juokus supranta“.

Taip, Renutė supranta, bet kiek tokių, kurie nesupranta pašėliškai. Nenuojėgų gi devynios galybės.

Ir labai mat reikėjo išvogt tuos kaklaraiščius, ir avelėm po kaklais nakčiai suvartytomis į didžiąją kolchozo daržinę po kaklais suraišiot. Ir Broniuoką, avelių ganytoją, šventą, sakyk, žmogų, beveik mirtinai nugąsdint. Išleido rytą iš daržinės ir vos nenugriuvo – avelėms gerklės perpjautos... Na ne visai visoms, bet daugumai. Broniukas gerai neprimato.

O gražumo tai irgi buvo – laksto po lauką avytės. Laukas toks žalias, avytės baltos, lupatėlės raudonos...

Mokytojai, žinoma, šaltukas per nugarą lakstė. Ir gal net labiau nei Broniukui.

Ligi vakaro šitaip, kol aveles reikėjo sugint vėl į daržinę. Daug kas matė ir daug kas juokė. Ir pats tas Broniukas: „Kažkas čia baisiai velnių priėdęs, ar tik ne tu, Jonai? Ką?“

Betgi dabar, Jonai, tik šok ant dviračio ir mink į Biržus. Dar tik vidudienis. Ir matai koks gražus dangus, danguje debesėliai kaip kokios baltos avytės. Tik, žinoma, be kaklaraiščių.

Mink, dumk, kad gudrus. Studentai jau bus papietavę, o kito vežiotjo šiandien nėra. Aleksis susilaužė koją, kiti vėl prie kitų darbų. Pasakyk kontoroje, kad tau labai įsireikė į miestą, ten mokėsi, kaip atsakyti.

Prie sandėlio stoviniuoja Zuoza.

-Jonai, ateik ši vakarą į dvarelį, bus talkininkių. Ot, panos!

-Žinau geriau už tave. Su jom aš prie bulvių.

-Tai ateik.

-Kad ne, Petrai. Blogai man šiandien, kažkokį biesą, matyt, būsiu suvalgęs. Taip suka nežmoniškai. Gal nuo tų prakeiktų grybų vakar... Kad tik nenudvėsčiau.

-Še tai tau, nebežinai, kuo gydytis? Gal jau tu viškum? Ateik vakare, sakau – bus mergų.

-Ne, - sako Jonas, - čia, Petrai, šnapšė nebeпадės, reikėjo iš karto... Čia jau

kas kita.

Taigi taigi – visai čia kas kita.

Petras Zuoza pakraipė galvą. Žinokis.

Bet neišlėksi ir į Biržus nei dabar, nei po darbo. Po darbo tuo labiau. Ką ten beveiktum, šaukštai jau tikriausiai būtų popiet.

Taurūs sumanymai, rodos, eina šuniui ant uodegos. Teks dabar laukti. Ir balažin kiek ilgai.

Kaip žiauriai mus pjauna laukimai.

Studentų talka – gerai, bet tų pervargint nereikia. Saulutė krypsta į vakarus, ir jau leiski jiems pailsėti. Išsėsis, savaime suprantama, jie savotiškai, bet tai jau jų reikalas.

Išvertęs paskutinę priekabą, į mokyklą Jonas išlėkė, kojom žemės nesiekdamas, dviračio, to jo kledaro, pasirodo vieno rato padanga subliuškusi, kada besutaisysi.

Graziai šiugžda pelynai, pakraščiais lyg miglėlės, lyg dūmai, vakaro saulės kiek parausvinti. Žemė dar šilta, visai dar kaip vasarą. O Jonas lekia.

Mokyklos languose saulėlydžio atspindžiai. Ir aišku – nei klasėje, nei mokytojos bute, kuris šalia klasės, nieko nėra. Nėra, mokytoja negrižusi.

O svarbiausia – ką tu žinai, gali ir visai nebegrįžti.

Būk tu, rudenie, gražus kiek tik beišgali, Jonas tavo gražybių nebenori matyti. Jis dabar sėdi ant mokyklos laiptelių ir vis mato ne tuos rudenėjančius laukus, o avelės su raudonais kaklaraiščiais. Gardaus buvo juoko, bet pasijuok tu dabar.

Ir padaryk tu man šitaip! Ir dar savo draugei, savo Renutei.

Jis žiūri į vakarų pusę, kur gėsta ne tik saulėlydis, bet ir menka vilties žarijėlė.

Bet pala pala, kas gi ten? Virš dar apyšviesių pelynų viršūnių lyg ir pažįstama figūrėlė. Ateina į šitą pusę. Renutė, tikrai ten ji.

Jonas pašoko ir tiesiai į atvingiuojantį per pelynus taką.

-Renute!

-O ką?

-Renute!

-Renute Renute, aš pati žinau, kad Renutė. O ką?

-Renute, tu ant manęs pyksti?

-Pyksti pyksti? O tu tai nepyktum? Ko tu čia dabar?

-Tavęs laukiu. Kaip tau ten buvo?

Ir Jonas tik dabar pastebėjo, kad mokytoja laikosi nelabai tvirtai. Ir šypsosi ji keistokai. Kvapelis nuo jos toks savotiškas, ar tik ne konjakėlio.

-Cha, - sako Renutė, - cha. Buvo visaip.

Ir šypsosi.

-?!

-Gerai gerai, kad jau taip nori, tai apsakysiu. Va taip: nuvažiavau aš į miliciją,

ten mane kvietė. Nuvažiavau, tokiam kambarėly laukiau laukiau, laukiau laukiau. Galvoju – kas čia dabar? Kiek aš čia kirksosiu? Pagaliau pasikvietė. Sėdi tokie trys. Maniau, kad dabar jau baigta. Pradės tardyti, o gal net ir mušti. Bet ne. Visi trys civiliškai, vienas tai iš švietimo skyriaus – toks Šimas. Žiūri jie į mane, ir matau lyg ir juokiasi. Na, pamaniau – gal tada nieko.

Renutė atsikvėpė, atsikvėpė ir Jonas. Taip sakant sinchroniškai.

-Ir tikrai. Ilgai jie manęs nelaikė ir nieko beveik neklausinėjo. Paklausė tik, ar aš žinau, kas tai padarė – kas užrašiojo tuos kaklaraiščius – garbingus pionierių kaklaraiščius. Garbingus! Pasakiau, kad nežinau.

-Renute...

-Tai va. „Nežinai, - sako, - tai nežinai, bet kada nors vis tiek sužinosi. Kada nors. Ir tada pasakyk tam, kad jis didelis didelis avinas. Tikų jam su tom avelėm“. Va kaip pasakė. „O dabar, - sako, - eik. Eik ir žiūrėk – juokai šia nelabai kokie...“

-Ir viskas?

-Ir viskas. Išėjau, kartu su manim ir tas Šimas. Juokė žmogus, bet ir purtė galvą. „Gerai, - sakė, - kad kiti jau dabar laikai, kad taip anksčiau, tai net ir baltąsias meškas galėjai pamatyti“.

O kai su Šimu atsisveikinau, tai tuoj į kooperatyvą. Ten Modestas Stundžia, kaip jis pats sako, - vyrbuh. Pažįsti ir tu gal Modę.

-Iš matymo.

-Mes tai kartu mokėmės. Tai va – tuoj aš visa raudona kaip išvanota pas jį į kabinetą. Modestas išsižiojo. Sveikas,- sakau,- einam, Mode, pastatyk tu man šimtą gramų konjako... Pinigų aš turiu, bet man vienai nei šis, nei tas, sakys – geria boba. Einam, tu gi viršininkas – išeini kada nori ir kur nori. Modestas tuoj: „Kakoi vopros?..“

Nuėjom į restoranėlį, tą netoli pašto, atsisėdom, žmonių nedaug. Atsipučiau. Modestas tuoj užsakė po pusę taurės armėniško, sausainių, kavos. Aš paprašiau ne kavos, o limonado. Atnešė mums to visko, aš papasakojau jam, kaip čia kas, kodėl aš čia šitokia... Jis kad juokė. Sėdėjom netoli baro, girdėjau, kaip kasininkė su padavėja šnekėjos. Manė, kad mes negirdim. „Su kuo čia, - sakė tas Modestas, - tokia nematyta?“ „Nematyta vištelė, prie konjako jai limonado reikia...“

-Oi, bobos.

-Pala pala, o pasiklausyk, ką dar sakė: „Sakai – vištelė, bet graži vištelė, norėtum ir tu tokia būti...“

-A, tai tos moterytės turi akis. Nedurnos...

Atėjo graži rugsėjo naktis. Jonas ir Renutė sėdėjo ant mokyklos laiptelių labai susiglaudę ir nemačiom šypsojos – smagu juk po rupiom lyg pupos žvaigždėm suktis kartu su žeme apie negirgždančią jos ašį.

Henrikas Algis ČIGRIEJUS

JULIUS KELERAS

Gimiau 1961 m. Vilniuje, kur mokiausi muzikos, literatūros. Studijavau, daug metų gyvenau užsieny. Dauguma čia pateikiamų eilėraščių radosi iš turbūt kaip niekad asmeninio santykio tarp „tu“ ir „aš“. Nelabai tikiu kitokių santykių realumu ir todėl kitokių santykių galimybė manęs nedomino. Norėčiau, kad skaitytojas tai pajustų ir perskaitytų ne vien žodžius ar išvelgtų estetines mano intencijas. Jei bent sekunde jis užsimastys apie savo artimąjį, apie tą „kitą“, mano tikslas bus pasiektas.

Autorius

nematoma

mažytės kraujo pėdos
veda į tą vienintelį
kambarį, kur iš vienintelio
lango matyti vienintelis
sodas

kur tu esi, jei tavęs
nematyti niekur?
kur tu buvai,
jei ties tavo nematomom
lūpom bitės nektaro ieško?

nebėra reikalingos

tu esi ženklas, pagaliau grįžęs iš šviesmečių,
vienas pienas ir sniegas, kritęs tą naktį
dykynėj, kai kažkur toli gimnastikos salėj kažkas
atsainiai repetavo savęs nesuprantantį Hamletą

veidrodis tėra tik lašas, kurį tu išgeri
rytmetį, kurį vonioj matuojies prieš aušrą,
tada, kai mažas berniukas tau nusišypso
iš pusiau sulenkto svetimo laikraščio

iš pusiau sulenkto laikraščio, kur ačiūdiev
nėra tavo vardo, kur nėra išsamiai
aprašytas tavo sapnas apie bunkerį,
kuriame po visko išsigelbsti tik aktoriai

galų gale, manding, verta nors trumpam
patikėti tikrove, nors ilgam verta panirti
į sapną, kur maža, ryžiais maitinta mergaitė,
laukdama tavęs užsnūsta ir lieka laiminga

tu esi ten, kur vis dar atsiveria durys,
kur viena žvaigždė atsiskyrus krenta veidu
į sniegą, kur nėra, nebėra jokių repetacijų,
nes vasaros įkaršty kaukės nebereikalingos

ten, aname krante

mirtininkas plaukiantis tamsėjančiais mirties kanalais,
daugsyk perrašytais gamtovaizdžiais,
perdainuotom lopšinėm, nubučiuotais veidais,
kraujo dėmėm ant nuolat nutrintų riešų

jis plaukia tikėdamas tuo, ko nematė veidrody,
kas seniai pranyko už posūkio, bet gali
pasikartoti, kiekvieną akimirką gali išnirti
kaip kažkada paskandintas vaikystės kamuoliukas

jis plaukia kaip svetimo eilėraščio eilutė,
gal net geriausia, labiausiai pavykus eilutė,
kaip atgijusi aplamdyta vaikystės iliustracija,
kur nykštukai vis dar bėga slėptis nuo Mėlynbarzdžio

bėga slėptis nuo paradinių įėjimų, ryškiai
apšviestų gatvės fasadų, nuo neblunkančių
fotografijų, kur galima braidyti po nupjautą žolę
ir justti, kaip temsta, atsargiai be gailesčio temsta

jis kalbas su srove, nuolat ant kūno tupiančiais
paukščiais, o tuo tarpu jo pasroviui nešamas kūnas
piešia nuogą moterį: vienintelį, nuogą, apleistą
kūną, vis dar vilties persmelktą kūną ten, aname krante

kai verksiu

daili dėžutė, kurioj tau kažkas
atsiūs negyvą lakštingalą
švelniai dažytom lūpom –
negyvą prisiminimą iš pievos

kur paauglystėje ieškojai
vienatinio keturlapio dobilo
mirusio tėvo, ramiai snaudžiančio
įsaulę: rankos po galva, akys

užmerktos lyg nesiruoštų
mirti, lyg sakytų – nebijok,
ši ramybė čia ir kitur liks,
kaip ir mes, amžina

daili dėžutė, kurioj tau atsiūs
kažkas balsą iš praeities, iš
neišvaikščių katakombų,
kur sugaut išdaviką indėnai netrukdavo

nepamiršk, sakiau juk –
niekada nesakysiu, kai verksiu,
net jei tas laikas ir liko
anoj dėžutėj

skaitant

atsiversiu, nustosiu laukt tavo veido,
nustosiu kvėpuot atminimą,
liesti jį pirštais tarp pažįstamų žodžių –
apsirengęs civiliais rūbais
pereisiu mirštančių minią
ir atsistosis eilėj prie duonos

ar prieisiu, ar gausiu, neaišku – galbūt pasibaigs
ne tik duona, vanduo, net ir oras –
prabusiu, eisiu pirmyn, ten, kur
baigiasi gatvės, supančiotas, užkimšta
burna, nieko nebesapnuodamas

dar kitam puslapy tu manęs nematyk, nelauk,
tarp eilučių neperskaityk, vis dar sunkiai pabusiu:
balsas ir kūnas, raidžių chloroformas –
žmogus nešantis žvakę
skaitysimai knygai bus man artimesnis

bus artimesnis už tai, ko nereikėjo
įrodyt, kas laikinai tebuvo tiesa, išprausta
tarp eilučių, kas dar nebuvo kvėpavimas
nei atminimas, tik varganas sekundei
nutvieksto nežinomo sparno šešėlis posūky

svajonė

ant antklodės išraižyti tavo vardą
kad jį matytų visi migruojantys
paukščiai, netgi tie be periferinio
matymo, netgi tie, kurie ką tik apako

ką tik trumpam apako nuo tavo veido lange,
lūpų bespalvio dažo, silueto
horizonte, kur nėra ir negali būti
melagingų, pernelyg tobulų gamtovaizdžių

kur nėra, tikrai nėra žmogžudžių nei budelių,
meiliai besišypsančių fariziejų, o mirtis
tėra tik atsitiktinis šešėlis, kurį tu lūpom nuvalai
nuo žiemot pasiliekančio Vilniaus balandžio

nežinomai, dingusiai, būsimai

miego šaly banalybė nebus
išganyta,
jai neliks vietos
baltose atminties spintelėse

jaukiuose atminties flakonuose,
vis žydrėjant pavasariui
skliaustus įrašyta bus
tik gimimo diena

o gėlės?
ne, jos ne tau, ne džuljetai,
ne laurai - jos bus skirtos
nežinomai, dingusiai, būsimai

juodo kiaušinio

jei įžengsi į rūką,
pirmiausiai dairykis inkilo -
jį reikia išgelbėt
kol dar nepadėtas kiaušinis

po to eik tiesiai, kol
išgirsi balsą mergaitės,
žaidžiančios aklą vištą,
juosta užrištom akim

paimk ją už rankos,
kol dar nepamatė,
kad rūkas yra pavojingas
ir gali kažkas atsitikti

kol ji pirštais drėgnais
iš vilties ir baimės
dar nesurado inkile
tiksinčio juodo kiaušinio

tiktai aš ir tik tu

man reikia daiktavardžių, kad
jie prisišauktų veiksmazodžius,
kad jie drauge nertų į vandenį
neužsimerkę, be šypsenų,
saugančių prožektorių tinklo

man reikia, kad išnirę jie pamatytų,
kad taip nieko ir neįvyko, kad kranto
linija vis vien per daug aštri,
kad maištaujantis kraujas ošia taip pat,
kaip ir prieš tūkstančius metų

man reikia sukurti tave, sugalvoti be
žodžių, iš nieko sudėti, iš atspindžių
balose, skruzdžių, linguojančių
per įkaitusius Vilniaus šaligatvius –
iš kažko, ką žinau tiktai aš ir tik tu

tik tuos

dabar tariau tik tuos, kuriuos
pasiekia širdis, kurių sielos
nesuvyniotos į šiugždantį,
sidabrinį saldainio popierių

kurie yra trapūs, silpni, perregimi
kaip kopūstinukai, kaip žemyn
plazdanti žvakės šerdis – mergaitė,
palinkus prie bato, raišteliumi netyčia išėjus

kurie yra nėra nuprausti, išlakuoti
kaip tuščios medinės dėžutės, svetimi,
nepažįstami įrankiai kirsti žydinčiai,
pusiau nudžiūvusiai slyvai po langu

KŪRYBINIS SMALSUMAS PAREMTAS KŪRYBINE DRĄSA

Už jūrų marių gyvenantis originalus kūrėjas Kostas Ostrauskas ne tik dramas rašo, nors kaip tik jos – didysis šio literato *arkliukas*. Ne mažiau žavi jo tekstai apie kitus kūrėjus. Vienas tokių pavyzdžių – Kaziu Binkiui skirtasis.

„Jeigu jis ir nieko nebūtų parašęs, jo svoris ir įtaka mūsų literatūriniam gyvenimui vis tiek būtų jaučiama. Šiuo atveju jis primena tuos prancūzų bohemiškuosius intelektualus, kurie, net ir turėdami didelių kūrybinių gabumų, patys dažnai beveik nieko nesukuria, bet, apsupti kurioje nors Paryžiaus kavinėje ar restorane jaunųjų gerbėjų būrelio, savo šnekomis juos inspiruoja, uždega ir nejučiom apdalina kūrybinėmis mintimis. Šia prasme Binkis yra labai daug prisidėjęs prie bendrojo mūsų to meto literatūrinio gyvenimo judrumo. Jo įtaka, aišku, turi gilesnes šaknis, - jis veikė ir savo kūryba“, - apgailėstaudamas, kad neteko tokios „tikrai šaunios ir įdomios asmenybės“ nei matyti, nei pažinti, rašo K. Ostrauskas.

Pats K. Ostrauskas lyg ir nepanašus į K. Binkį. Kai kurie jo charakterio, būdo bruožai (pavyzdžiui, kategoriškumas, kuri, deja, turėjau progą pajusti) dargi priešingi. Tačiau tame išties įdomiame kūrėjuje nesunku išžvelgti kažką *binkiško*. Kažką labai binkiško. Nors pats K. Binkis apie ostrauskišką stilių (turiu omenyje, žinoma, jo postmodernistines, avangardistines, su absurdo prieskoniais dramas), ko gero, atsilieptų panašiai kaip Castor&Poolux.

Reta proga: turime galimybę susipažinti su nauju K. Ostrausko dramos kūriniumi. Tiems, kurie dar nespėjo šio autoriaus pažinti, keliolika sakinių, daugiau mažiau apibūdinančių 85-mečio jubiliejų pažymintį žymiausią lietuvių avangardinės dramos kūrėją, literatūros istoriką ir kritiką.

Dvidešimt penkerių metų dramaturgas – ne toks jau dažnas reiškinys. Debiutantui K. Ostrauskui buvo kaip tik tiek. Kas vis dėlto tapo svarbiausiu akstinu gimstant pirmajai pjesei „Pypkė“? Darbas Jaunimo teatre Kaune, susidomėjimas dramaturgija studijų metais, pamatytas spektaklis? Kodėl jau pirmuoju savo kūriniu neabejotinai pasukta avangardizmo pusėn? Regis, viskas susidėjo draugėn. Tačiau ne paskutinėje vietoje – prigimtis, kuri ilgainiui padėjo tapti savito teatro kūrėju.

K. Ostrauskas, 1952 metais baigęs liuanistikos ir slavistikos studijas Pensilvanijos universitete, minimas kaip vienas paskutiniųjų Vinco Krėvės studentų. Ar buvęs profesorius turėjo kokios nors įtakos tampant savitu kūrėju? Ko gero, taip.

Teko skaityti „Aiduose“ (1957, lapkritis) publikuotą K. Ostrausko straipsnį „Vincio Krėvės kūrybinis veržlumas“. Išidėmėjau tokius žodžius: „Suvedę draugėn visus tris bruožus, kuriuos minėjome kalbėdami apie tematiką, t. y. kūrybinį smalsumą, gilumą ir drąsą, gauname štai kokią formulę: gilus kūrybinis smalsumas paremtas kūrybine drąsa“. Toji formulė lydėjo visą gyvenimą.

Nors K. Ostrauskas yra liuanistikos (kai kurie šaltiniai tvirtina – filosofijos) mokslų daktaras, Pensilvanijos universitete ilgokai vadovavo muzikos bibliotekai. Tačiau didžiausi jo nuopelnai – universiteto bibliotekoje (kartu su dr. Vincu Masiūnu) kaupti lietuviškų knygų ir kitų leidinių lobiai. Ne viena proga konstatuota: tai – viena iš turtingiausių liuanistikos bibliotekų, esančių už Lietuvos ribų.

Na, o ką bendro turi K. Ostrauskas ir muzika? Atsakymas labai paprastas: tėvas – žymus vargonininkas, chorvedys. Namų aplinka daug davė būsimam kūrėjui.

K. Ostrausko dramų pjesių nesumaišysi su kitų autorių kūriniais. Pirmaisiais mokytojais buvo dramaturgai simbolistai I. Bergmanas, G. Hauptmanas, dalinai - B. Sruoga, tačiau neilgam. Labai greit priartėta prie absurdo teatro, intertekstualinių improvizacijų žaismės, prie postmodernių formų. Ir nors tuos iki tol lietuvių literatūroje negirdėtus dalykus ne iškart priėmė skaitytojai, atlikėjai, žiūrovai, jaunas kūrėjas žinojo, ko siekia.

Kokie, kreipiant lietuvių dramaturgiją modernizmo pusėn, buvo svarbiausi autoriaus tikslai? Pirmiausia – užsiauginti sparčiais tempais besikeičiančio pasaulio vertą žiūrovą-skaitytoją, su kuriuo būtų įdomu diskutuoti, dar – gilintis į iracionalias situacijas, be to, tiesiog noras išreikšti save kaip kūrėją.

Tie tikslai keitėsi, autoriui tampant vienu ryškiausių avangardistinės literatūros atstovų.

Pastaraisiais metais nesu pastovus teatro lankytojas. Kelis syk nusivylęs tuo, ką mačiau, darau

poros-trejeta metų pertraukas, o vėl sugrįžęs į teatrą dažniausiai nusiviliu. Žinoma, vilniečių galimybės didesnės. Tačiau iki šiol, lyg kokio etalono, negaliu pamiršti vieno spektaklio – S. Becketto „Belaukiant Godo“; gastrolių metu parodyto Šiauliuose beveik prieš tris dešimtmečius. Šiek tiek keista, bet jo neužmiršo ir sūnus, kuriam tuomet buvo vos šešeri. Ir dar labiau keista prisiminti, kaip po pirmojo veiksmo į salę nebesugrįžo žinomas matematikos profesorius.

Turbūt nesuklysiu teigdamas, kad dauguma K. Ostrausko kūrinių labai arti šio čia paminėto Samuelio Becketto kūrinio.

K. Ostrausko kūriniuose yra ir tikrų istorinių asmenybių. Lyg ir ne taip sudėtinga suprasti, kas svarbiausia buvo, kaip dramų autoriui ir personažų kūrėjui, rašant „Balį iš Baibokų“, „Vyskupą Antaną“, „Shakespeariana“, „Vaižgantą“ ir kt., bet, nors rasi čia ir tikros dokumentikos, ne mažiau ir paradoksaliai perkurtų dalykų, realybės, kaitaliojamos su fantazija. Tame chaos – nenusipėjamas Ostrauskas, kūrėjas, kurio nepakartosi.

Ne viena proga tvirtinta, kad dramoje K. Ostrauskui rūpi tik žmogus ir jo likimas, o ne istorija. Regis, taip ir yra.

Įvairūs režisieriai yra statę K. Ostrausko dramas, pjeses. Vienų pastangomis dramaturgas liko patenkintas, kitų – nelabai, o kai kam nepavyko išpėti jo kūrybos mįslių. Ir tai nenuostabu. Gal todėl ir pats K. Ostrauskas neretai yra aktyvus tokio proceso dalyvis.

Tarp režisierių, kuriam artima buvo K. Ostrausko kūryba – ir kolega Antanas Škėma, žuvęs autokatastrofoje grįžtant iš Čikagoje vykusio Santaros-Šviesos suvažiavimo, kuriame vaidino savo paties režisuotoje K. Ostrausko pjesėje.

Tarp artimų bičiulių buvo ir Marius Katiliškis, gerai vertinęs K. Ostrausko darbus. Teko skaityti apie trijų tautiečių susitikimą Čikagoje, kuriame buvo ištarti lemtingi žodžiai: „Mariau! Apie tavo kūrybą rašys disertacijas“. Labai toliaregiški buvo literatūros mokslininko K. Ostrausko žodžiai.

Algimanto Mackaus knygų leidimo fondas vertas pagyrimo jau vien už K. Ostrausko išleistas knygas, kurios iš esmės skiriasi nuo ankstesnės lietuviškos dramaturgijos. Kai ką iš jų parsivežiau iš JAV 1989-aisiais (regis, tai buvo Kazio Bradūno dovana), tuomet, kai Lietuvoje naujos spalvos tik vėrėsi naujam gyvenimui, kitką vėliau atsiuntė bičiulis Vytautas O. Virkau. Daug ką pradžiugino, o ir nustebino tos knygos.

Kodėl vis dėlto ir šiais laikais Lietuvoje K. Ostrausko dramoms ir pjesėms nėra labai dažnai statomos? Kaip šiaulietis pamenu „Čičinską“, miesto dramoms teatre pastatytą režisieriaus Rolando Atkočiūno (1994), tik girdėti teko apie Vilniaus senjorų teatre suvaidintą „Vaižgantą“ (1995) bei literatūrologės Elenos Nijolės Bukelienės namų teatre sukurtą spektaklį „Kaliausės mirtis“ (2004). Daugiau informacijos neturiu. Belieka apgailestauti, kad nepasitikima žiūrovu, kad tėvynėje dirbantys režisieriai kapituliuoja, galvodami, jog žiūrovas gali nesuvokti postmodernaus teksto prasmę.

Vytauto Didžiojo universiteto studentui, parašiusiam darbą iš lietuvių dramaturgijos srities, K. Ostrauskas yra paskyręs 300 dolerių vardinę stipendiją. Ją yra gavęs jau ne vienas gabus jaunuolis.

Šviesios atminties profesoriaus Vytauto Kubiliaus teigimu, „Ostrauskas parašė pirmutinę lietuvišką postmodernistinę dramą *Ars amoris* (1991)“. Ar tikrai tai pirmoji tokio pobūdžio K. Ostrausko drama? Ar nė vienai iš anksčiau parašytųjų netiktų toks apibūdinimas? Man regis, kad šiuo atveju kur kas tiksliau yra pasakęs Bronius Vaškėlis: „*Ars amoris* tiek turinio, tiek braižo prasme reikėtų laikyti labiausiai ostrauskiška autoriaus knyga“.

*

K. Ostrauskas, paklaustas, ką šiuo metu rašo, kokie ateities kūrybiniai planai, atsakė labai liūdnai: „Jokie. Sugriuvu sveikata ir, atrodo, visai neketina atsitaisyti. Tad tik stengiuos žūt būt galutinai sutvarkyti neseniai baigtos savo naujos – ir paskutinės – knygos tekstą“.

Turėkim viltį, kad ne paskutinės.

Leonas PELECKIS-KAKTAVIČIUS

KOSTAS OSTRauskas

TRISKAIDEKAPHOBIA

Stalas.

Ant jo – šampano taurės.

Vienoj ir kitoj stalo pusėj po šešias kėdes.

Gale – krėslas.

Už jo ant sienos kabo užrašas:

**ILGIAUSIŲ METŲ!
ŠIMTO NEGANA!**

*Įeina
dvylika MOTERŲ ir VYRŲ
ir
susėda prie stalo.*

- Na tai švęsim!
- Uliavosim!
- Jubiliatą šėnavosim!
- Šimtas metų!
- O tas šimtas...
- ...ne juokai...
- ... - nusičiaudei...

- ... - ir good-by.
- Tad nelaukim...
- ...nežiopsokim...
- ...Jubiliatą apžegnokim.
- Kuo greičiausiai!
- Kuo greičiau!
- Ims, ko gero, sukvailios...
- ...Dievui dūšių atiduos...
- ...ir, žiūrėki, jau kapuos.

Tyla.

- O jei šitaip...
- ... - neduok Dieve! -
- ...kas tada?
- Puota dar net nepradėta...
- ...ir jau amžiams užraukta.

*Visi
susimąsto.*

DVYLIKA (*staiga*). Na tai kur tas Jubiliatas?

*Trenkia
būgno dūžis.*

Prasiveria durys.

*AUTORIUS ir REŽISIERIUS
įneša JUBILIATĄ, pasodina į krėslą
ir
ateina į priekį prieš publiką.*

- AUTORIUS. Aš Autorius.
 REŽISIERIUS. O aš – Režisierius.
 KAŽKURI MOTERIS. Ko judviem čia reikia?
 AUTORIUS. Kas nors turėjo atnešti Jubiliatą.
 KAŽKURIS VYRAS. Pats negalėjo ateiti?
 REŽISIERIUS. Jau nevalioja.
 AUTORIUS. Vos tiktai gyvas.
 JUBILIATAS. Ačiū, mielieji, dėkoju...

*AUTORIUS ir REŽISIERIUS
nusilenkia ir išeina.*

- JUBILIATAS. ...dėkingas iki grabo lentos...
 — Tik jau, susimildamas, be grabo...
 — ...ir be tos lentos.

JUBILIATAS
sėdi ir šypsosi.

DVYLIKA
šnekasi tarpusavy.

- Ačiū Dievui...
- ...jis dar gyvas.
- O kad gyvas...
- ...tikras dyvas.
- Tai kaip sakėm...
- ...kaip šnekėjom...
- ...švęskim...
- ...trankiai baliavokim...
- ...Seniui šlovę atiduokim!
- Garbaus amžiaus susilaukė.
- O kas jau čia taip labai garbinga?
- Koks čia jo nuopelnas?
- Paseno iki panagių...
- ...ir tiek.
- Viena koja jau Anapus...
- ...o kita dar vos tik Šiapus...
- ... - jau Anapilis čia pat.
- Ana pilis?
- Kokia pilis?

JUBILIATAS
tebesišypso.

JUBILIATAS. ...ačiū... ir dar sykį dėkui... taipogi ir jums, brangieji... ir atsiminkit: iš savo patirties... ilgo bei nuotykingo gyvenimo galiu aiškiai... tvirtai... nedviprasmiškai... užtikrintai pasakyti: gyvenimas vertas gyventi... net ir senatvėj susirietus... net jau ir Smertį nykščiu prisilietus... (*Pasižiūri į delną*) ...aišku kaip ant delno... tik paklauskite... apsidairykite... kol akys girdi... kol ausys mato... – o gal atvirksčiai?... – (*Apsidairo*) Mozartas... Šekspyras... Michelangelo... ach, kas per angelas... ir t.t. ...etc. ... (*Nusižiovauja*) ...jokios abejonės... (*Bando uždainuoti, bet tuoj pat užspringsta*) ...gyvenk ir norėk – niekam blogo nelinkėk... ačiū, brangieji...

dėkoju... Viešpatis jums atlygins šimteriopai...

DVYLIKA. Be abejo.

JUBILIATAS
ima snūduriuoti.

Pasigirsta lopšinė.

BALSAS. „Schlafe, mein Prinzchen, schlaf ein!“
MOTERIS. „Mik, mano Prince, užmik!“
BALSAS. „Es ruh'n Schäfchen und Vögelein.“
KITA MOTERIS. „Jau ilsis avytės ir paukšteliai.“
BALSAS. „Garten und Wiese verstummt.“
TRĖČIA MOTERIS. „Sodas ir pieva nutilo.“

BALSAS. „Auch nicht ein Bienchen nur summt.“
 KETVIRTA MOTERIS. „Net ir bitutė jau nebedūgia.“
 VISOS MOTERYS. Ak, Mozarto lopšinė...

Staiga
JUBILIATAS
pramerkia akį, trenkia kumščiu į stalą...

JUBILIATAS. Nė velnio!..

...ir bando atsistoti.

JUBILIATAS. Joks čia Mozartas...

— O kaipgi...

— Köchel-Verzeichnis 350.

JUBILIATAS. ...ir ne Verzeichnis, o Bernhard Fleiss. (*Iškėlęs "reikšmingai" pirštą*)
 Bernardas Fleisas. Tai va.

— Kas toks?

— JUBILIATAS (*primygtinai, kiek tik valioja*). Fleissas, ne Mozartas.

JUBILIATAS
vėl krinta į krėslą
ir
tuoj pat užmiega.

— O kas jis?

— Muzikologas?

— Ir, atrodo, neblogas.

— Gal ir neblogas...

— ...bet kad jau miega.

Visi
žiūri į JUBILIATĄ.

JUBILIATAS
ima knarkti.

— Ne tiktai miega...

— ...bet jau ir knarkia.

— Tai kaip mes jį gerbsim?..

— ...kaip šėnavosim?

Tyla.

DVYLIKA. Štai kur klausimas.

Vėl
visi žiūri į JUBILIATĄ.

JUBILIATAS (*per sapnus*). ...o! mano jaunyste... mano kvailyste... o! mano gyvenime...sapnų sapnai

sapnuos...

— Ne tiktai knarkia...
 — ...bet ir sapnuoja.
 JUBILIATAS. ...taip... taip... gyvenk ir norėk... Sofoklis... Aristotelis... Dantė... Šekspyras...Bachas...
 Mozartas... Beethovenas...
 KAŽKURI MOTERIS. Vien tiktai vyrai?
 JUBILIATAS. ...Leonardo... Michelangelo... Newtonas... Einsteinas... Balzacas...
 KITA MOTERIS. Nė vienos moters?
 JUBILIATAS. ...Džoisas...
 — Kas toks?
 — Joyce?
 — James Joyce?
 KAŽKURIS VYRAS. Iš tiesų: nė vienos moteriškės.
 — Male chauvinist pig.
 JUBILIATAS. ...oh Molly, my Molly... (*Labai "jautriai"*) "...yes when I put the rose in my hair like the
 Andalusian girls used [...] yes and how he kissed me under the Moorish wall..."
 — Ką jis čia vapalioja?
 KITAS VYRAS. A, štai, ponios, ir moteriškė atsirado.
 JUBILIATAS. "...and then he asked me would I say yes to say yes my mountain flower..."
 KAI KURIOS MOTERYS (*užsimerkusios*). Yes... yes...
 JUBILIATAS. "...and first I put my arms around him yes and drew him down to me so he could feel my
 breasts..."
 TOS PAČIOS MOTERYS. ...ah!..
 VIENA MOTERIS. Dirty old man.
 JUBILIATAS. "...all perfume yes and his heart was going like mad..."

*Kelios
 MOTERYS*

*vos neapalpsta
 – vienos ekztazėj, kitos pasipiktinusios –
 daugiau mažiau.*

JUBILIATAS. "...and yes I said yes I will yes." (*Atsidūsta*).
 VISI VYRAI. Žino, Senis, ką sapnuoti.
 JUBILIATAS. ...taip... taip... ir James Joyce... visi trylika... visi тринадцатка...tredecim... treize... tredici...
 dreizehn... thirteen... tretton...
 — Kas čia per litanija?
 JUBILIATAS. ...тринадцатъ... trzynastcie... trřspadsmıt... kolmteist... tizenharom... (*Pauzė.*
Staiga) Trylika.

Tyla.

*DVYLIKA
 susižvalgo.*

DVYLIKA. Trylika?

*Ilgą tylą –
 tik JUBILIATAS knarkia.*

*Visi
 DVYLIKA
 kiekvienas peržvelgia skaičiuodamas kiekvieną.*

- Vienas.
 - Du.
 - Trys.
 - Keturi.
 - Penki.
 - Šeši.
 - Septyni.
 - Aštuoni.
 - Devyni.
 - Dešimt.
 - Vienuolika.
 - Dvylika.
- DVYLIKA. Dvylika.

Vėl tyla.

- Ačiū Dievui.
 - Tik dvylika.
- KAŽKURI MOTERIS. Taigi, dvylika. (*Parodo į JUBILIATA*) O kas ten sėdi?
- Sėdi...
 - ...miega...
 - ...ir sapnuoja.
 - Ir dar knarkia.
- DVYLIKA (*pasibaisėję*). Tryyy-liktas!

*Vėl
būgno dūžis.*

MOTERYS. O! Dangau!
VYRAI. O! Pragare!
VISI DVYLIKA. Mirties skaičius!

Kai kurie persižegnoja.

- Kai trylika sėdi užu stalo...
- ...vienas netrukus Dievui dūšią atiduos.

*DVYLIKA
vėl susižvalgo.*

Ilga tyla.

- Taip pasakyta.
 - Taip parašyta...
 - ...kraujo krauju...
 - ...mirties nagu...
 - ...taip užrašyta.
- DVYLIKA. Vienas netrukus dūšią atiduos.

Tyla.

DVYLIKA. Tačiau kuris?

*Visi
DVYLIKA
dairosi vienas į kitą.*

- Kuris?
- Geras klausimas.
- O koks atsakymas?
- Taip pat turėtų būt neblogas.

Vėl tyla.

KAŽKURIS VYRAS. Bet kodėl būtinai kuris?..

KITAS VYRAS. ...o ne kuri?

DAR KITAS VYRAS. Taigi, kodėl ne kuri?

- Štai dar vienas geras klausimas.
- Ir vėl turėtų būt neblogas atsakymas.

*VYRAI žiūri į VYRUS,
MOTERYS – į MOTERIS.*

KAŽKURI MOTERIS. Gal geriau nesismulkinkim?

KITA MOTERIS. Pasilikim prie esmės.

DVYLIKA. Taip ir padarykim.

*Pro duris kyšteli galvą
AUTORIUS...*

AUTORIUS. Visi dvylika pasilieka prie esmės.

...ir vėl dingsta.

Ilga tyla.

- Sako, kai laikrodis...
- ...saulėi dar nenusileidus...

Pro langus tvieskia saulė.

- ...trylika išmuš...
- ...kažkuris...
- ...kažkuri...
- ...nueis į kapus.

*Kažkur
laikrodis ima mušti valandas.*

Visi
DVYLIKA
pastyra.

Netrukus vėl skaičiuoja.

- 1.
- 2.
- 3.
- 4.

JUBILIATAS (*pabusdamas*). Laikrodīs muša?..

- 5.
- 6.
- 7.
- 8.

JUBILIATAS. ...jau laikas keltis?..

- 9.
- 10.
- 11.
- 12.

Tyla
— ir tuojau pat —
— tartum perkūnas iš giedro dangaus —
dar vienas
laikrodžio dūžis.

JUBILIATAS. Trylika!

DVYLIKA
žiūri lyg stabo ištikti
i
JUBILIATĄ.

Ilga ilga
tyla.

Staiga
visi
— tikriausiai Šventosios Dvasios apšviesti — — —

DVYLIKA. Aha! (*Tartum graikų tragedijos choras*) E-u-re-ka!

JUBILIATAS
nusižiovauja ir apsidairo.

JUBILIATAS. ...atleiskit, mielieji... buvau užsnūdęs... saldžius sapnus sapnavau... o jūs tikriausiai jau nerimaujate taures pakelti?.. atleiskit... žinote, senatvė...

Visi
DVYLIKA

duria pirštu JUBILIATO link.

-- Štai kur gero klausimo...

-- ...dar geresnis atsakymas!

JUBILIATAS. ...tačiau tikėkit... ir niekad neužmirškite... sakiau ir pakartoju: gyvenimas

vertas gyventi... prisiekiu... džiaukimės, kol dar valiojam... (*Dairosi panosėje*) ...kur čia ta taurė?..

*Įbėga
REŽISIERIUS,
priebėga prie JUBILIATO, paduoda jam taurę
ir
vėl išbėga.*

VYRAI. Štai kur kuris!

MOTERYS. Ir štai kuri!

*DVYLIKA
pakyla nuo stalo
ir,
netardami nė žodžio,
artinasi prie
JUBILIATO.*

JUBILIATAS. ...norite pirma apkabinti?.. tvirtai lietuviškai paspausti dešinę?.. malonu...džiaugiuosi...

*JUBILIATAS
padeda taurę ir vėl bando atsistoti.*

*DVYLIKA
apsupa ratu
JUBILIATĄ.*

*VYRAS ir MOTERIS
prieina prie jo.*

VYRAS. Tau tikrai šimtas metų?

JUBILIATAS. Taigi žinot... (*Parodo į užrašą*) Jubiliejus...

MOTERIS. Kur nežinosim.

VYRAS. Ilgai gyventa.

JUBILIATAS. Netrumpai.

VYRAI. Per ilgai.

MOTERIS. Daug nugyventa.

JUBILIATAS. Nemažai.

MOTERYS. Per daug.

MOTERIS. Per ilgai...

VYRAS. ...ir per daug.

MOTERIS. Kito amžių gyveni...

VYRAS. ...kito jau metus vagi.

JUBILIATAS

*žiūri suglumęs
į
VYRĄ ir MOTERĮ,
o paskui į visus
DVYLIKA.*

JUBILIATAS. Susimildami, mielieji... ką jūs čia dabar sugalvojot?.. Aš maniau...

*VYRAS ir MOTERIS
bloškia vos besilaikantį ant kojų JUBILIATĄ atgal į krėslą.*

VYRAS. Užteks!..

MOTERIS. ...ir gana!

VISI DVYLIKA. Muša tavo valanda.

*Trenkia
trankių trankiausias būgno trenksmas.*

*VYRAS ir MOTERIS
griebia JUBILIATĄ už gerklės, papurto... –
jis tik skėsteli rankomis,
atsidūsta
– kartu ir visi DVYLIKA –
– Aaaaa!.. –
– ir –
tyla .*

*DVYLIKA
grįžta ir susėda prie stalo –
lyg niekur nieko.*

- Taip, taip...
- ...jokios abejonės...
- ...nei mažų mažiausios...
- ... - gyvenimas vertas gyventi...
- ... - Mozartas...
- ...Šekspyras...
- ...ir t.t. ...
- ...etc.
- Ir Molly?

Kažkas nusikvatoja.

VYRAI. Gyvenk ir norėk...

MOTERYS. ...niekam blogo nelinkėk.

*Ateina
AUTORIUS ir REŽISIERIUS.*

AUTORIUS

prieina prie JUBILIATO ir uždainuoja.

AUTORIUS. "Schlafe, mein Prinzchen, schlaf ein!

Es ruh'n Schäfchen und Vögelein."

— Tikrai ne Mozartas?

— Tačiau Autorius neblogas dainininkas.

REŽISIERIUS. Galėtų būt geresnis.

AUTORIUS. "Luna mit silbernem Schein

Gucket zum Fenster herein."

— Pro langą šviečia mėnuo sidabru?

Pro langą šviečia mėnuo.

— Betgi tik ką saulė tveskė.

REŽISIERIUS. Nesukite galvos. Teatras.

AUTORIUS pažvelgia į REŽISIERIŲ.

AUTORIUS. Teatras?

REŽISIERIUS. O kas daugiau?

AUTORIUS. Tiktai teatras?

REŽISIERIUS. Spektaklis.

AUTORIUS (*DVYLIKA!*) Nebūtų režisierius. (*Pasilenkia JUBILIATUI prie ausies*) Miegok.

Amžių amžiams amžinai.

REŽISIERIUS. Tikrai ne trumpiau.

AUTORIUS. Ir atleisk.

DVYLIKA. Atleisk?

REŽISIERIUS. Ar ne per vėlu?

AUTORIUS. Ką padarysi, kad viskas šitaip susiklostė.

— Šitaip susiklostė?

— Taigi čia tavo, Autoriau, darbas.

REŽISIERIUS (*nusijuokia*). Tikrai ne kieno kito.

AUTORIUS. Prisipažįstu.

REŽISIERIUS. Kur neprisipažinsi, kai kitos išeities nėra.

— Tačiau ar to gana?

— Prisipažinai – ir baigta?

— Gal reikėjo kitaip.

AUTORIUS. Kitaip? Kas kitaip?

— Na, kad ir ta mirtis...

AUTORIUS. Mirtis?

JUBILIATĄ NUPURČIUSI MOTERIS. ... – purtai...

JUBILIATĄ NUSMAUGĘS VYRAS. ...smaugi...

— Nei šis...

— ...nei tas.

— Pernelyg drastiška.

AUTORIUS. Drastiška?

REŽISIERIUS. Anaipol.

— Gal kaip nors subtiliau...

REŽISIERIUS. Subtiliau?
 AUTORIUS. Būtent.
 — Sakysim, pats Jubilatas...
 — ...keldamas taurę...
 — ...iš džiaugsmo krinta negyvas.
 AUTORIUS. Iš džiaugsmo?

REŽISIERIUS
nusikvatoja.

AUTORIUS. Įdomi mintis. Ir mirtis.
 REŽISIERIUS. Nė velnio! Sentimentalu. Aš būčiau dar dramatiškau...
 AUTORIUS. Dramatiškiau? Pavyzdžiui.
 REŽISIERIUS (*skėsteli rankomis*). Nežinau... – gal kirviu per galvą... Staiga užklupot... – reikia įkvėpimo.

Kažkuri
MOTERIS
pūsteli nuo delno REŽISIERIAUS link.

KAŽKURI MOTERIS. Še. Esi įkvėptas.
 AUTORIUS (*šyptelėjęs, REŽISIERIUI*). Na? Net ir Mūza nepadėjo?

Visi
nusijuokia.

AUTORIUS (*DVYLIKAI ir publikai*). Bėda su tais režisieriais.
 REŽISIERIUS. O kokia čia bėda?
 AUTORIUS. Mandagiai tariant, kuklumo, kolega, kuklumo reikia.
 REŽISIERIUS. Kūryba, gerbiamasis, kuklumo nepažįsta ir nepripažįsta. (*Pasiskėtriojęs*)
 Sturm und Drang.
 AUTORIUS. O gal kartais girdėjai ir apie sound and fury, signifying nothing? (*Šypteli*)
 A, ta kūryba... Sakai, viskas jos vardu leistina ir pateisinama?
 REŽISIERIUS. Užuot filosofavęs, džiaukis, kad išvis ėmiausi tįsti tą tavo trylika į sceną.
 — Žiūrėk, koks gerumas...
 — ...ir kas per paslaugumas.
 AUTORIUS. Gal geriau būtum nesivarginęs?
 REŽISIERIUS. Vargo būta nemažo.
 — Na, na, gerbiamieji, tik jau nesusipeškite...
 — ...dėl tuščio nieko.
 AUTORIUS ir REŽISIERIUS. Tuščio nieko?
 — Švelniai tariant.
 REŽISIERIUS. Nieko?
 AUTORIUS. Tuščio? Negi niekas tikrai tuščias? Ar jis nėra pilnas nieko?

REŽISIERIUS
žvilgteli į AUTORIŲ ir numoja ranka.

REŽISIERIUS. Dar sykį užteks. Ir dar kartą: gana. (*Prieina prie JUBILIATO*) Laikas tau keliauti.

DVYLIKA. Palaukit...

REŽISIERIUS. Nėr čia ko laukti...

— Sakykit...

REŽISIERIUS. Viskas jau pasakyta.

AUTORIUS (*nustebęs*). Viskas? Tikrai?

— Sakykit, o kodėl jis būtinai turėjęs mirti?

AUTORIUS. Kodėl?

REŽISIERIUS. Nežinot? Trylika.

AUTORIUS. Mirties skaičius.

— Tačiau kodėl trylika būtinai nelaimė?

— Pražūtis.

— Mirtis.

— Kodėl, sakysime, ne priešingai?

— Laimė.

— Gyvybė.

— Ateitis.

Tyla.

AUTORIUS. Vėl klausimas?

REŽISIERIUS. Joks čia klausimas! (*DVYLIKAI*) Kas jūs? Autorius?

AUTORIUS (*šyptelį*). Tikrai ne režisierius.

Vėl tyla.

— Pagaliau...

REŽISIERIUS. Ir jokių čia "pagaliau". (*AUTORIUI*) Griebiam – ir nešam.

*AUTORIUS
nereaguoja.*

— ...kodėl trylika?

— Kodėl būtinai trylika?

— Kodėl ne keturiolika?

— Arba, pavyzdžiui, vienuolika?

REŽISIERIUS. Kvailas klausimas.

AUTORIUS. Tada nebūtų dramos.

— Tai gal kitokia drama?

AUTORIUS. Kitokia?

— Galų gale, kodėl išvis jos reikia?

— Iš tiesų: kodėl būtinai reikia dramos?

AUTORIUS. Kodėl?

*AUTORIUS
sutrinka.*

AUTORIUS. Dar geresnis klausimas.
 REŽISIERIUS. Kur kas kvailesnis. Be dramos nebūtų teatro.
 AUTORIUS (*nusijuokia*). Tikrai?
 REŽISIERIUS (*DVYLIKA*). O jūs per daug neįsibėgėkit. Esate tik aktoriai.
 VISI DVYLIKA. Tiktai?
 AUTORIUS (*pažvelgia į REŽISIERIŲ*). Tik aktoriai?
 REŽISIERIUS. Nei daugiau, nei mažiau.
 AUTORIUS. O kas tu būtum be aktorių?
 — Taigi, kas režisierius...
 — ...be aktorių?

*REŽISIERIUS,
 nenorėdamas girdėti,
 dairosi kažkur į pakampes.*

— Ir kas režisierius...
 — ...be autoriaus?

*AUTORIUS
 nusikvatoja.*

AUTORIUS. A! Štai kur pats geriausias klausimas.

*Visi
 DVYLIKA
 sužiūra į AUTORIŲ.*

DVYLIKA. Patsai geriausias? Nejaugi?
 — Manai, geresnis net negu klausimas, kodėl išvis reikia dramos?

*AUTORIUS
 dar labiau sutrinka.*

KAŽKURI MOTERIS (*KAŽKURIAM VYRU*). Ar tau neatrodo, kad dabar laikas Režisieriui nusikvatoti?
 KAŽKURIS VYRAS. Jokios abejonės.
 KITAS VYRAS. Trankiai ir reikšmingai.

*REŽISIERIUS,
 tartum paklausęs,
 nusikvatoja iš pačių vidurių.*

KITA MOTERIS. Na matai.
 AUTORIUS (*atsikvošėjęs*). Nusikalbėjau. Visai nusišnekėjau. Nei verk, nei juokis.
 — Nei verkiam...

— ...nei juokiamės.

VISI DVYLIKA. Tik konstatuojam.

REŽISIERIUS. Konstatuokit, ką tik norit, (*AUTORIUI*) o mudu nešam Senį velniop.

AUTORIUS. Mudu? Šį kartą apsieisi be manęs.

REŽISIERIUS
žvilgteli į AUTORIŲ,
truktelį pečiais
ir
griebia JUBILIATĄ.
Tačiau nepakelia.

REŽISIERIUS (*DVYLIKAI*). Padėkit...

— Tavo bėda...

— ...ne mūsų.

REŽISIERIUS (*AUTORIUI*). Ir ne tavo?

AUTORIUS. Tu toks kūrybingas...

REŽISIERIUS
numoja ranka...

REŽISIERIUS. Pasiusk...

...išsverčia JUBILIATĄ iš krėslu...

REŽISIERIUS. ...pasiuskit visi trylika.

... ir,
paėmęs jį už kojų,
nutempia pro duris.

DVYLIKA
pašoka visi kaip vienas.

DVYLIKA. Try-li-ka?

Tyla.

DVYLIKA
permeta akimis vienas kitą
ir
pažvelgia į AUTORIŲ.

DVYLIKA. Vėl trylika?

Visi
DVYLIKA
susižvalgo, nueina į kambario gilumą, susitelkia į būrį
ir,
žvilgčiodami į AUTORIŲ,

šnabzdasi tarpusavy.

Tartum iš po žemių pasigirsta dulstus daugiabalsis aidas:

...trylika... trylika... trylika...

AUTORIUS

žiūri iš tolo.

AUTORIUS. Kas čia dabar? (*Publikai*) Aš taip neparašiau.

DVYLIKA

tebesišnabžda dairydamiėsi į AUTORIŲ.

Pagalčiau atsisuka į jį.

Trumpa tylą.

AUTORIUS. Ko jūs ten šnabždatės? Kokios čia paslaptys?

– Paslaptys?

VISI DVYLIKA. Nejaugi?

DVYLIKA

susižvalgo ir "nusistebi" vienas kitam.

– Ar tu kažką slapstai?

– O ką aš čia slapstysiu?

– O tu?

– Aš? Neturiu jokių paslapčių.

MOTERYS (*AUTORIUI*). Tik šiaip pasišnekam.

VYRAI. Ir susišnekam.

AUTORIUS

peržvelgia visus DVYLIKA.

AUTORIUS. Gerai, kad nors susišnekat.

VISI DVYLIKA. Labai gerai.

Visi

DVYLIKA

nusikvatoja ir grįžta prie stalo.

– Tai keliam taurę už Jubiliatą.

– Ji seniai pripilta...

– ...bet vis dar nepakelta.

Tad ir neišgerta.

– O šampanas baigia, atleiskit, išsibezdėt.

AUTORIUS. Šventa tiesa.

– Nors Jubiliatas jau ne Šiapus...

– ...o Anapus...

– ...tačiau geriau vėliau...

– ...negu niekad.

– Ar ne tiesa?

AUTORIUS. Be abejo.

– Tačiau negi kelsim taurę be Autoriaus?

– Būtų nei šis...

– ...nei tas.

– Netgi ne anas.

AUTORIUS (*palūkėjęs*). Ką gi, gal ir nepakenktų. Tuo labiau, kad jam liežuvis jau visiškai išdžiūvo.

– Taigi, o kas autorius be liežuvio?

– Manai, be plunksnos?

– O koks skirtumas?

– Didžiulis: liežuvio neparašysi.

*Vėl visi nusikvatoja
– net ir AUTORIUS –
ir
paima taures.*

- Gal gerbiamas Autorius žodelį tars?
- Šia proga ypatinga.
- Lakų...
- ...iškalbingą.

AUTORIUS. Gal ir ne pro šalį. (*Kilsteli taure ir atsikosti. Pakiliai*)
Šitaip sukas amžių ratas
lyg pakaustytas, trunkus –
žmogų purto, žmogų krato,
kol nuvaro į kapus.
Tad pakelkime taures –
comoedia finita est.

*DVYLIKA
paploja.*

*Visi
TRYLIKA
atsisuka JUBILIATO krėslo link,
pakelia taures
ir
uždainuoja:*

TRYLIKA.

Ilgiausių metų, ilgiausių!..

Išgeria.

*DVYLIKA
atsisėda.*

*AUTORIUS
lieka stovėti.*

*Vėl
tas pats duslus aidas:*

...trylika... trylika... trylika...

*DVYLIKA
žiūri į AUTORIŲ.*

- Sėsk, meldžiamasai.
- Puota vos tiktai pradėta...
- ...o saulutė dar aukštai.

Pro langą vėl vieskia saulė.

- Tūpk, gerbiamasis.
- Štai va krėslas.
- Mūs' Velionį...
- ... - atilsį jam amžiniausia... -
- ...atžegnosim...

*DVYLIKA
persižegnoja.*

- ...ašarėlėm...
- ...kuo gaudžiausiom...
- ...apraudosim.

AUTORIUS dairosi į DVYLIKA.

Trumpa tylą.

AUTORIUS. Na, taip gražiai prašot, – kaip aš čia dabar atsispirsiu.

Sėda į JUBILIATO krėslą...

*Staiga
vėl trinktelė būgnas.*

*AUTORIUS
pašoka tartum įgeltas ir stovi lyg stabo ištiktas.*

*DVYLIKA žiūri į AUTORIŲ,
o jis – į DVYLIKA.*

*Ilgą ilgą
tylą.*

*AUTORIUS
vėl pažvelgia į DVYLIKA.*

*DVYLIKA
šypsosi "nekaltai".*

Pagalčiau šypneli ir AUTORIUS.

AUTORIUS (*pagrasinęs atleidžiai pirštu*). Ak jūs, šetonai... Visi dvylika. Visi iki vieno. Šito tikrai nelaukiau ir nesitikėjau.

*DVYLIKA
trukteli pečiais
– visi kaip vienas –
lyg niekur nieko.*

*AUTORIUS
pažvelgia į užrašą ant sienos.*

AUTORIUS. Taigi, ilgiausių metų...

Nueina ir nukabina užrašą.

AUTORIUS. Taip ir matau aš jūsų ašarėles – visų kaip vieno. Taip ir girdžiu jūsų raudas gaudžiausias – kiekvieno. Gaudžia kaip vargonai.

Sugaudžia vargonai.

AUTORIUS. Requiem. (*Palūkėjęs*) Man. (*Nusikvatoja*) Ačiū.

Vargonai nutyla.

AUTORIUS. Ne tiktai ačiū, bet ir dėkoju – nuolankiausiai.

Trumpa tyla.

AUTORIUS. Žinokit, gerbiamosios ir gerbiamieji: be autoriaus nėra ir aktorius. Žinokit ir neužmirškite. Nėra ir nebus.

Pasiima užrašą ir išeina.

*DVYLIKA
taip ir lieka sėdėt kaip sėdėję.*

2005

E p i l o g a s

*DVYLIKA
atsistoja.*

Trumpa tyla.

DVYLIKA. Vėl dvylika.

Kiekvienas vėl peržvelgia skaičiuodamas kiekvieną.

- Vienas.
- 2.
- Trys.
- 4.
- Penki.
- 6.
- Septyni.
- 8.
- Devyni.
- 10.
- Venuolika.
- 12.
- DVYLIKA. Dvylika.
- Ačiū Dievui.
- Ir dievams.

Pasigirsta muzika.

*DVYLIKA
suklūsta.*

- A, čia tai jau tikrai Mozartas.
- Jokios abjonės.
- Serenada pučiamiesiems.
- K. 361.*

– Aišku kaip ant delno.

Kažkur prabyla
BALSAS
 – *gergždžiantis, švokščiantis –*
tartum iš po žemių.

BALSAS. Taip. Kaip ant delno. Tačiau, pasirodo, dar ne viskas jums aišku.

DVYLIKA
susižvalgo.

– Kas čia?
 – Kažkas girdėtas.
 * Finalo (Molto allegro) paskutiniai 59 taktai.
 – Atrodo, Jubiliasas.
 – Jubiliasas?
 – Negali būti.

BALSAS. Ne tik gali, bet taip ir yra. Taip, gerbiamieji, Jubiliasas. Tas pats. Ne kas kitas.

Tyla.

– Balsas iš numirusių?
 BALSAS. Tikrai ne iš gyvųjų.
 – Žegnokimės.

DVYLIKA
persižegnoja – visi kaip vienas.

BALSAS. Taip, Mozartas. K. 361. Serenada pučiamiesiems. (*Palūkėjęs*) Bet ar žinote, kiek tų pučiamųjų?

DVYLIKA
vėl susižvalgo.

BALSAS (*trankiai, kiek tiktai valioja*). Tryyyyy-lika!
 DVYLIKA. Trylika?

Visi
DVYLIKA
pastyra.

BALSAS
nusikvatoja
ir
nuaidi kažkur požemiuose.

DVYLIKA
stovi tartum sustabarėję,
o
pučiamieji
– visi trylika –
pučia kaip pūtę.

EDUARDAS JUCHNEVIČIUS

RIKIUOTĖ

Netrikdomi praėjom pro postą patikros, pabėgėliai padorūs gerbė pratisai.
 Kam uždengei ranka žodžius, kas jų prasmėj tau tąsyk nepatiko?
 Garsų gale įstrigo netekties kalba, nes ja kažkas pabandė mums prisiekti.
 Nežymūs poslinkiai apraizgo melo šaknimis išdžiūvusių pušų kamienus.

Genetinė drova išdraskė išminties erčias ir vakaras užpildė diendaržio kvadrata.
 Kada keistuolis žengs į atpirkimo ringą, jo gyvastį parengsiu mirčiai.
 Mada užpildo nuomonių erdves, kaip lengva pražiopsoti potekstės esybę.
 Esu tau nuoširdus; tik baugiai žodis kuprinas ant kieto ir medinio slenkščio.

AKMUO ŽOLĖJE

Nuo grindinio pakyla akmenys juodi.
Kaip negalia išiskverbia į būtį.
Realūs kontūrai išnyksta saulės šviesoje.
Žydrieji gėjai vaikšto netolies.
Akloji nendrė styro išdidi drėgnuos laukuos.
Apnikę miegantį sapnai tūli.
Ritme retam eilėraštis apanka,
Kaip neregį jį klysdamas vedu.

Žolė virš akmenio nepaliesta jau veši.
Lemtis ant pykčio ašmenų – gyva?
Nusineša akmuo nuo grindinio pakeltą savo dalią
Ir norisi išlikt.
Tu negrižai, nes traukinių stoty sulaukei savo moters.
Saulėgražos sužėlė lūpų kampuose,
O įgeidžių duobėj jau želia godos.

Na, kam man karūna,
Kai akmenys žolėj taip gausiai labinas?
Akligmatvio gelmėj sustojo laiko mašina,
Netikro kūdikio riksmė – jo viltys.
Tamsu akių šviesoje, akloje gausoje
Žolė maskuoja smūgį.
Ant kerplėšų užtiško ašarų vanduo,
O žilas vyras dangstosi delnais.

Jau veši žolės lauko kelyje.
Virš lizdo šimtasiūlio kyla vėjas.
O grindinio gale – karstai, jų medis
Mišku dar kvepia.
Kaip noris blizgesį nuplėšt,
Nes negalia jau skverbiasi į būtį.
Nuo grindinio pakyla akmenys juodi.

RAITELIS

Tamsos-šviesos erdvėj tapytojo plaštakė gena viltį velniškam rate.
Raitieji, regis, užima pastovią terpę, jų siluetais rykštės žaidžia.
Žaizdoj įstringa virpantis geluonis, plaštakė krinta it paprastas drugys.
Drauge dragūnai joja pasitikti prieš, ten užu tilto jų gausa juoda.

Jo misija slapta apraizgo juokdario kepurės aurą. Šalia arklys pozuoja.
Išsivadėję skysčiai svaigsta praeitim, nes ateities plaštakė budi manyje.
Mone kaire ranka pastums raudoną kardinolą, o šis arklidėj šlapinas. Tabu.
Ant taburetės guli paslapties drabužis, jo nepamirš vilkėjusi niekinga Mis.

Žmogaus mirtim vaduojasi kūrėjas. Jo irštvoj guli tuščias butelys.
Betliejūj skursta tikinti persona. Sūnus tik Dievą mini savo kelyje.
Keli šmėžuoja tapiniai ant sienų, lietus juos persmelkia karštu vynu.
Vienui vieni apeina apkasų kapus ir deda akmenį ant užrašo lentos.

Sidnėjaus žvakė skęsta tirščių kavoje, nes kovą imituoja nesikaunant.
Turnyro turtuose tortūrų kinis – kiniškas kankinantis kentauras.
O kantoriau, tau kilimas kaip kilpa klosčių – romus kartu su kardžuve.
Kartu pražūti nevilties metu į keltą skuba raitelis, tačiau srovė greitesnė.

TVARTAS UOLOSE

Nuolankieji skuba apverkti savo nelaimės patvarų
modelį laisvėj. Pilna puikių akmenų alkviečių tyruose,
nors keliuose – vien tik dulkės. Namisėdos lips
kalvomis į pragaištį šventą, nes kaimo gale loja
šunys... Kaimiečiui sunku atskirti šviesos šaltinį iš
vakarų, kai kalnas Nepalo snieguos.

Ištvirkę piliečiai keičia kelionių drabužį, nes piligrimais
neturi lygių sau. Sprogmenys traukia savo jėga, tačiau
jų jau niekas nelaiko paslėpęs. Ateina pranašo laikas,
sustoja rodyklių
įmintas laikas, o tūkstančiai metų čia pat išsibarsto
delčioj.

DAINIUS SOBECKIS

Skaičiai

vienas – po saule pasklido naujiena – du –
 šiandien pienas riebus – trys – priešas
 iššiepė dantis – keturi – maldininkai
 nekalti – penki – draugas guli patvory –
 šeši – vaikai gatvėj basi – septyni – kažkas
 skęsta vandeny – aštuoni – žinia nemaloni
 – devyni – ko tu žemę rausi – dešimt –
 geriau buvo neimt – vienuolika –
 pranašysčių nebaigtų – dvylika –
 kiaušysčių iškrėstų – trylika – draugų
 apvogtų – keturiolika – gerų darbų –
 penkiolika – nerastų daiktų – šešiolika –
 išdaužtų dantų – septyniolika – darbų
 prarastų – aštuoniolika – sutaisytų suolų –
 devyniolika – prarastų naktų – dvidešimt –
 kitą kart neimt – dvidešimt vienas – kirvis
 kiekvienas – dvidešimt du – kudašių nešu –
 dvidešimt trys – gal išbristi pavyks –
 dvidešimt keturi – ar namų neturi –
 dvidešimt penki – durimis trenki –
 dvidešimt šeši – basomis nešini –
 dvidešimt septyni – ar vien tuom gyveni –
 dvidešimt aštuoni – nieko nėra dubeny –
 dvidešimt devyni – ką ten kapšely turi –
 trisdešimt

Egzaminas prieš pirmąją komuniją

apmokymai baigti
laukia didysis gyvenimo išbandymas
egzaminas

jau tada pirmoji komunija
be vyno
(vynas tik protestantams)

pas gražų kunigą
sulaukiau klausimų

kiek sakramentų
kokie trejybės asmenys
kas išganytojas
kurie pirmieji žmonės
po saule ir mėnuliu

atrodė jog jau atsakiau
tačiau paskutinis klausimas
sukniso viską

"vaikeli tai kas gi
bažnyčios galva"

nunarinęs galvą
akis nudelbęs žemyn
pagarbiai atsakiau

"tėtis"

Pirmoji komunija

štai ir sulaukiau pagaliau
tikrosios šventės
šiandien tikrai priimsiu
pirmąją komuniją

bažnyčioje tvyrojo
nuotaika šventa

juk čia atleidžiamos
kiekvienos nuodėmės
ir kristaus kūno
paragauti galima

čia irgi atlaukti
eilėje reikėjo

jaučiausi pakylėtas
dvasioje
jau artėjo tas
lemiamas momentas

uždėjo plotkelį
ant liežuvio galo
pasakė
"kristaus kūnas"

užčiaupiau burną
nieko neatsakęs

ragauju

nei duona
anei kas

galvojau
bent kūno skonio
bus

Kortom palošti

turiu tokią svajonę
gėda prasitarti

kortom palošti

ne šiaip sau
ne su velniu

su dievu

žinau
kad pralošiu

bet juk įdomu

Svečias

neklauskit mano vardo
laikinas svečias
šioj žemėj esu

gyvenu
niekam nė motais
negyvensiu
nebus niekam svarbu

esu vienas iš daugelio
nepastebimas
nematomas

žmogus
iš knygos romano

jei norit
kažkaip mane pavadinti

vadinkit
mane vardu
praeinantis

BIRUTĖ TERESĖ LENGVENIENĖ

(1942 - 2010 12 08)

MANO KAIME

Mano kaime iš ryto geria,
Nuramindami širdį gramu.
Iš bėdos šunį runkeliais šeria,
Bet nevaro jo iš namų.

Mano kaime varo degtinę
Už tvoros, po kaštonais žaliais.
Ardami keikias žodžiais rinktiniais,
Bet nedaužo arklių pagaliais.

Čia švelnumų niekas nerodo
Ir nebando gerais apsimest,
Bet kieme skambant žiemvidžio gruodui,
Katei leidžia troboj atsivest.

Mano kaime romija paršą
Be lyrizmo... Taip reikia, ir tiek!
Bet po to glosto paausius vargšui:
„Pakentėk. Jei gali, pakentėk“.

Kartais, rodos, pro pypkės rūką
Nuo blevyzgų langai subyrės,
Bet vardadieniams ant atvirukų
Ieško lyriškų posmų Nėries.

Čia kuo gali, tuo ir vaišina
Prie stalų, klijuote padengtų.
Ir šarvoja kaimynas kaimyną
Ant paties nuobliuotų lentų.

KADA BUVAI?

O kada TEN buvai – ar beatmeni?
Pats jauti, kad imi sudiržėti.
Nusimesk nuo širdies šitą akmenį
Ir nuvežk JAI skarelę rožėtą.

Rasi laukiant neprariektą kepalą,
Rasi langus, kiaurai pražiūrėtus,
Gonkų laiptus, išstumdytus pašalo,
O prie jų – porą batų molėtų.

Nusilenki pakrypusiam kaminui
Ir liūdnei papilkėjusiam stogui.
Atsigerk vandenuko, užskaninto
Per metus sucukrėjusiom uogom.

Metai viską be gailėsčio dilina.
Paskubėk! Juk gali pavėluoti.
Toks gyvenimas... Ilgimės, mylime,
O užbėgame tik apraudoti.

*

Kiek čia tėra tos mano Lietuvos –
Trakų pilis, pajūris, Vilnius, Švėkšna...
Dar – akmenuotas duburys
Ašvos,
Dar – gandro lizdas

Ir triukšmingas kėkštas.
Čia viskas sava,
Kur apsidairai.
Ir viskas aišku,
Kaip ant vaiko delno.
Nors vargo – marios,
Skurdo – ežerai,
Bet šalimais –
Didingas Kryžių kalnas.
Ir man čia visko į valias.
Ir nieko man iš svetimų nereikia.
Manęs netraukia
Svetimi keliai.
Aš – savo Lietuvos,
Aš – kaimo vaikas.

GYVENIMO PRASMĖ

Iš taško A į tašką B vos vos suspėji.
Arba – atgal iš taško B į A.
Ir vis prieš vėją, amžinai prieš vėją
Ties juoda priešų apkasų riba.

Esmi, kaip veršis vežamas parduoti.
Kaip mažulytis vabalas esmi.
Kokia prasmė taip žemėj makaluotis?
Ir ar yra gyvenime prasmė?

Bet tu esi! Tau ničnieko neskauda.
Kažką turi. Ir išgeri kažką.
Nors kartais išlupa likimas baudą,
Bet kai užmoki, bent žinai, už ką.

STEMPLIŲ KAIMO KAPELIAI

Čia sugulė jau kelios kaimo kartos
Iš taip pažįstamų menkų sodybų.
Tokie maži mažų kapelių vartai,
Bet brėžia tokią ryškią ribą.

Venckai, Šauliai, Zaremba ir Oželis...
Visi vienodai prispausti granitų.
„Tebus lengva Tau Lietuvos žemelė“, -
Visiems vienodai bronzos užrašyta.

Skirtingai atvedė duobėtas kelias
Į amžinąjį kaimo guolį.
Tegul visiems jiems bus lengva žemelė,
Nors užkloti raudonu moliu.

KLYDIMAI

Ir gamta turi savo liniją!
Tai ji praneša paukščiams: „Sugrįžkit!
Jau upokšniai iš džiaugsmo ištvino,
Bunda kraujas žolytėj pernykštėje“.

O vis tiek būna metų paklydusių:
Kartais sausis pavasariu dvelkia
Ar žalius ąžuoliukų lapus
Spalio sniegas į nuometą velka.

O paskui vėl voratinkliai klosis
Ir neliausis šiauriniai vėjai...
Aš – žmogus, ir nuklyst nuo tiesiosios
Man lengviau nei pasnigti rugsėjy.

Bet kiekvieną klydimą nešiosiuos
Tartum žaizdą ar slegiančią žinią.
Ir todėl vis tvirčiau žinosiu,
Kaip svarbu išlaikyt savo liniją.

RAMŪNAS JARAS

ABSURDO NOVELĖS

Obuoliai

Žmogus sėdėjo vakare ir žiūrėjo televizorių. Teta Žapolka televizoriuje kalbėjo:

*- Žurnalizmas yra powerfull. Tai iš tiesų yra valdžia. Iš pradžių rašote taip, kaip viskas ir yra iš tikrųjų, o paskui imate pamažu keisti tikrovę: pradžioje nedaug, įpindami vieną kitą detalę, pavyzdžiui, paminėdami, kad mieste, gatvėje trūksta vienos bordiūro plytelės. Paskui keičiate daugiau. Pranešate, kad šaligatvis toje vietoje neasfaltuotas. Paskui, kad kitoje. Paskui parašote, kad šaligatvio ten iš viso nėra, kad žmonės neturi kuo vaikščioti. Tada jau **biškį** skandalas, tačiau iki to reikia **davesti**, visa tai reikia daryti nuosekliai ir pamažu. Ir pamatysite, kaip jūsų straipsniai veikia: žmonės ten mažiau vaikščios. Paskui rašykite, kad gatvė ten praplatėjo, kad ji*

Ramūnas Jaras gimė Kaūnė (1971), baigė Liėtūvos mūzikos akadėmija (2000). Sūkūrė grūpės „Echidna aukštyn“ (1990) ir „Endichė vis.sat“ (1996), yra avangardinės mūzikos fėstivalio „Didėilis Pasaūlis“ organizatoriūs (nūo 1996). Pirmaji albūma „Paskūtinė požėmiū mūzika“ išīėdo 1993. Dabar aktyviai kūria klasikinės mūzikos stiliūjė (nūo 1996). Jo novėlės slapyvardžiū pūblikūotos „Jaūnimo grėtosė“ (1992). Slapyvardžiū rašė „Rėspūblikos“ diėnraščio priėdūi „Trintūkas“.

persikėlė į kitą namų pusę. Ir tai veiks. Parašykite, kad kuris nors ten einantis žmogus mirkčioja visu kūnu: tai atsiranda, tai išnyksta, tačiau taip greitai, kad nesimato to mirkčiojimo. Paskui sulėtinkite mirkčiojimą ir tegul visi mato, kas dedasi ir stebisi. Paskui dar sulėtinkite mirkčiojimą ir sustabdykite jį tada, kai žmogus išnykęs. Tegul jis tada pats leidžia savo laikraštį, kad toks gudrus ir taip vėl atsiranda visuomenėje. Oo, nėra teisingesnio apsisprendimo gyvenime kaip žurnalistika!

Teta pažiūrėjo už kadro, kur jai mojavo redaktorius ir pasiklausė kažko ausinėje. Tada tęsė:

- Ir mes taip pat nerekomenduojame jums dabar žiūrėti Valeros analo, kur žinios parengė apie mus reportažą. Tai, kad mes dabar emėme mirkčioti, iš tiesų yra techninė probl ma. Jei kalb tume daugiau apie Valeros kanalą, gal med gpa ti, bt pir iai no et mg pa i.

Žmogus savo žmonai:

- Girdi, žmonele, mieste nėra vienos bordiūro plytelės...

Obelis už lango tarė tokius žodžius (nusikalbėjo taip):

- Obuoliai – jie panašūs į žvaigždes.

Absurdas

- Absurdas, - tarė žmogus, trenkdamas galvą į sieną, - absurdas, kodėl negali žuvys misti spurdančiais lęšiais. Pirmąkart, kai juos įmečiau į akvariumą, jie mane labai nustebino leisdami į dugną, spurdėdami, o žuvys, jos mane stebina dar labiau: jos neminta jais, nors instrukcijoje aiškiai parašyta, kad tai vertinga maisto medžiaga.

Žmogus dar kartą trenkė galva. Kuo daugiau jis trankė, tuo labiau nuo smūgių draikėsi jo plaukai ir iš galvos virš ausų lindo rusvos geležinės stygos.

Žmogus nenorėjo savęs skriausti: jis trankė galvą, nes nerado kitos

išeities. Ir anaipol ne lęšiai jam rūpėjo. Tačiau stygos jau išdygo.

Iš kur jos atsirado? Žmogus atsitraukė nuo sienos, jausdamas, kad stygos tempia jį link akvariumo.

Ir stygos įlindo į vandenį ir susijungė su žuvų protais.

Ir žuvys prabilo į žmogų:

- Tu juk žinai, kaip mes bijome trečiojo pasaulinio karo. Tas karas sunaikins mūsų akvariumą. Išpylus pilną šampūno butelį į mūsų vandenį, mes irgi visos išdvėstume. Žmogau, padaryk ką nors, išgelbėk mus.

Žmogus, nors prieš tai ir nebuvo atsigręžęs į žuvis, dabar visiškai nuo jų nusigręžė ir patraukė atgal prie sienos.

Absurdas, - tarė jis ir tvojo galvą į sieną, taip ištraukdamas iš vandens didesnę dalį žuvų, - absurdas, - tarė jis ir žuvys nukrito ant žemės, o žmogus atsigulė prie sienos, veidu į kampą. Jis ruošėsi čia ir užmigti.

Garvežys

Ji kretėdama sėdėjo prie lango - pilki suknios kraštai lietė žemę. Kelio dulkėse dundėjo vos matomi lekiantys raiteliai. Ji sukosėjo dulkėms įsismelkus į kambarį ir uždengė langą skraiste. Kambarys paskendo tamsoje, lango oda virpėjo.

Dulkes tirštino kylantis rūkas.

Atsivėrė trobos durys ir įžengė Petras. Pasitrynęs dulkėtą kaklą sėdo prie stalo. Motina pasisuko į jį, pastūmė jam dubenį. Petras nutraukė nuo dubens lentgalį ir paėmė bulvę.

Pasirodė Povilas. Jis atrėmė muškietą į krosnį ir atsisėdo ant suolo.

Petras:

- Visada laikyk ją prie savęs.

Povilas prisitraukė muškietą.

Pasigirdo stiprėjantis džeržgesys ir švilpimas, virtęs čaižiu žviegimu.

Petras atitraukė nuo lango skraistę, o paskui kiaulės odą. Į kambarį įvirto dūmai ir garai. Trūkčiojo sustojusio garvežio ratas. Kūrikas keikėsi daužydamas droselį. Raitelių nesigirdėjo.

Jie lupo bulves nekalbėdami. Šnypštė garvežys, žvengė žirgai. Motina parėmė galvą ranka:

- Kaipgi, kaipgi jūs taip, vaikai...

Povilas atsikrenkštė:

- Mes josime. Kitaip mus užmuš.

Ji persibraukė akis. Povilas gūžtelėjo pečiais:

- Man patinka šaudyti. Bet man tikrai patinka ir Petro gaidukas.

- Kas bus, kai kas sužinos? - paklausė motina.

- Nesužinos.

- Ar tarausit viename pulke?

- Taip.

Motina žiūrėjo į juos, paskui mostelėjo ranka.

- Eikit...

Povilas sėdėjo žiūrėdamas į stalo medį.

Jie išėjo iš trobos.

- Argi tai žirgas? - tarė Petras, mostelėdamas į arklių, kuriuo atjojo.

Povilas stovėjo liežuviu braukydamas dantis, paskui nusispjovė ir grįžo trobon, taukštelėjo šūvis. Povilas išėjo laukan ir užsoko ant arklio.

- Jojam, - tarė Petrui.

Mokytojas Ruslanas

Mokytojas Ruslanas baisus: daužo mokinių galvas ir mėto juos šen ir ten, šen ir ten! Mokyklos kieme kad spirs krūmelį! Koridoriuje kad sugniauš puodelį nuo kavos! Net fizinio mokytoja nuo jo slepiasi rūbinėje, nors buvo laikas, kai ji purtė Ruslaną už abiejų pečių ir rėkė, kodėl triauškini puodelius,

kodėl neuždarai tualetu!

Tai dėl vaikystės: mokytojas augo stambaus ūkininko šeimoje, nuo mažumės valgė riebią duoną ir pieną, pamatęs ilgaplaukius berniukus siūlė jiems kirptis aštriomis ir ilgomis žirkėmis. Berniukai jį paskui tiksliai cituodavo humoreskose. Bet ar jos pasiekė Ruslaną? Ne. Jis neskaitė knygų ir jokių žurnalų.

Nors ir dėstė menus. Apie dailininką Šagalą: nuo aštuntos ryto kalbėjo, kaip rypuodavo Šagalas, kaip lazdele atsikovodavo vietą autobuse. Kiek yra dukart du. Kas yra panteros kojinių.

Bet tik jei koks mokinys Ruslanui atrodydavo per daug apsimiegojęs ar laidydavo lėktuvėlius, mokytojas jį pričiupdavo. Net direktoriui einant pro šalį mokytojas Ruslanas dažnai nei iš šio, nei iš to surikdavo ir direktoriaus dokumentai iškrisdavo. Kartą net sukrito į berniukų tualetu skyles.

Dažnai bendražygiai padėjuodavo, už ką mums tokia koronė, tas mokytojas Ruslanas.

Kartą pro mokyklos duris atėjo ir mokytojų kambaryje atsisėdo visam tam pabaiga. Mokytojas Ruslanas irgi tuo metu kaip tik traukė į mokytojų kambarį. Štai jis jau praveria duris, štai vidun jau kišasi jo aukso spalvos batas... Ir jį staiga apšviečia nepaprasti spinduliai, kurių pilnas mokytojų kambarys! Mokytojas Ruslanas dengiasi akis!

Nuo tada mokytojas Ruslanas glosto mokinių galvas ir jų nemėto. Kieme nespiria krūmelio, koridoriuje negniaužo rankoje puodelių. Fizinio mokytoja vėl purto jį už abiejų pečių ir rėkia.

Nes pabaigos vardas, tas vardas buvo Liudmila.

Naktinė Kavinė

- Virtinė švieselių, juda gan greitai, - sakė žmogus, sėdintis toliausiame nuo kavinės langų kampe, nukreipęs žiūronus į langą, pakėlęs

antakius. - Dieve, kaip gražu, keista: vidury nakties...

Virėja virtuvėje šyptelėjo kryptelėjo ir galvojo į ūsą:

- Visko dėjau jiems į maistą, visko. Grietinė mano laikoma ant žemės, ne indeliuose, spjoviau jiems į maistą, mindžiau jų sasyskas kareivišku batu, kelio rodyklėmis tryniau bulvinius blynus be mėsos; ką nori gali daryt - jie naktį dažniausiai atsivelka girti; bonkomis, kurias jie paskui gėrė, voliojau jų paštetus - bandydama sulieti alų su mėsa, gauti atsakymą į Liaudaitienės lygtį...

Padavėja už prekystalio galvojo:

- Ji įpuolė pro duris naktį, priėjo prie su dviem moterim sėdinčių girtų vyrų ir kalbėjo, jos akys buvo nepasakyčiau kad užvertos, bet ir pati ji nebuvo labai graži, išbalusi, išstypusi.

- Greičiausiai tai buvo jos posūkis į kitą sferą, - tarė padavėjos kita dalis, - naktis, - pridūrė, - yra tokia graži ir didelė, žmonės yra apdumta rasė, nes naktį nuo žemės paviršiaus kilti į kosmosą ir pasiekti visatos ribą paprasčiau, nors ribos ir nesimato, o dieną, kai žmonės dairosi į vienas kitą, dieną nesimato net kad ribos nesimato...

- Taigi, ji kalbėjo kaltindama, - tęsė žemesnė padavėjos dalis, - stovėdama tiesiai; išgirdau tiktai: „tu sėdi čia su jomis, tai ir sėdėsi?“ Ji linkčiojo galva, niekinamai šypsojosi. „Tada aš padarysiu štai ką“, - nusiėmė žiedus, barkštelėjo juos ant stalo ir išėjo. Naktis yra didesnė, dievaži...

- Fui, - kalbėjo išstypęs policininkas savo kolegai už dešimties kilometrų nuo naktinės kavinės, - durys, pro kurias įeini į vidų, stalo koja, kuri paliudys apie prieš pusantrų metų ant žemės parvirtusį alkoholiką, tykstantį seilėmis ir alaus nuolaužomis, fui, kam kalbėt apie tai, nešvari vieta, nešvarus maistas, oras, vieta atsisėdimui, žmonės ten renkasi tiktai pagiringi, jie rėkauja netausodami jėgų, keikiasi. Tik naktis išmintingesnė ir kilnesnė, kuri supa kavinę, bet per atstumą, neliečiantį net stovėjimo aikštelės. Mažiems berniukams ten ne vieta... Aš turbūt neturėčiau būti policininkas...

Policininko kolega, apkūnus ir ūsuotas, klausėsi labai retai linktelėdamas galvą.

Kavinės lankytojas, sėdėdamas su kitais lankytojais, kalbėjo:

- Kaaaroče. Neįsivaizduoju, iš kur ji atsivilkio. Seklių tarnyba? Įgriuvo čia, aiškina. Čia tu viską padarei, - jis sušuko į veidą patenkintai ir atleidžiai besišypsančiam draugui, - tu kažką kalbėjai, kad jai sakysi, kad mes čia einam. Tu jai viską pasakei.

Išstypusi ir negraži mergina neaišku ar užverktomis akimis tarė taksistui:

- Savanorių penkiasdešimt šeši.

- Tai traukinys, - tarė žmogus nuleisdamas žiūronus.

Parnidis

Lietuvą puolė iš jūros, jie gulėjo atsišaudydami.

- Traukiamės! - sušuko jam už nugaros. Sprogo bomba, išrausdama kopoje milžinišką duobę. Jis netikėdamas papurtė galvą.

- Parnidis! Jie naikina Parnidį! - suriko kareiviams, bet niekas neatsakė. Jų vietoje buvo tamsa.

- Vardan gamtos ir viso, kas šventa!.. - sušuko jis spausdamas gaiduką.

Jo kulkosvaidis vienišas blyksėjo tamsoje, į krantą lipant svetimiems kareiviams.

Granata sprogo prie pat jo veido.

Bukas jo kūno strampgalys be rankų ir kojų bumbtelėjo žemèn už keleto metrų.

Jis apsidairė tylioje migloje ir pamatė snaudžiantį Parnidį. Nusišypsojo ir ištiesęs pagaliuką pakuteno jam šoną. Parnidis krustelėjo ir atsigrėžė:

- Was ist passiert, - tarė jis.

Parnidis. Variantas Nr. 2

- Kodėl jie neišjungia kopų apšvietimo?

Sukaleno automatas – kaip per pratybas.

- Jie lipa į krantą!

Šalmas kairėje linktelėjo:

- Pradedam.

Paskui suriko:

- Ugnis!

- Mes per arti! – sušuko šalmas dešinėje.

Tada sušvito sprogimas, išrausdamas apšviestoje kopoje milžinišką duobę.

Jis papurtė galvą.

- Parnidis! Jie naikina Parnidį! - suriko, bet kareivių vietoje buvo tamsu.

- Jie sumals viską į dulkes!.. - sušuko jis spausdamas gaiduką.

Kulkosvaidis vienišas blyksėjo tamsoje.

Sviedinys sprogo prie pat jo veido. Bukas jo kūno strampgalys be rankų ir kojų bumbtelėjo smėlin.

Jis apsidairė tylioje migloje ir pamatė snaudžiantį Parnidį. Nusišypsojo ir ištiesęs pagaliuką pakuteno jam šoną. Parnidis krustelėjo ir atsigrėžė:

- Was ist passiert, - tarė jis.

Ramūnas JARAS

EVELINA DACIŪTĖ

viešnia

Dideliam puode maišiau, kas dar vakar pieva lėkė
 Barsčiau Svanetijos druskos, čiobrelių, mairūnų ir krapų
 Prosenelė iš paveikslo nužengė. Pirma sunkiai, nes slėgė
 Rėmas įlūžęs. Paskui ėjo spėriai, energingai. Tarsi ne iš kapo

Prisėdo prie stalo. Pirštai suniro tampriai it maldai
 Papasakos dabar ką nors tokio, pamaniau. Atsiduso
 Atleisk, kad taip įėjau – iš anksto nepranešus, nebeldus
 Iš ten, kur esu, tai sunkoka. Nevažiuoja iš ten autobusai

Ir lėktuvai neskraido. Iš niekur sunku siųsti laiškus
 Tik sapnais ir ženklais ateinu. Karveliu, juodu katinu
 Įskilusiu veidrodžiu, dužusiu daiktu. Nebuvo aišku?
 Gal ir buvo. Dažnai jie mane dienų žadino

Evelina DACIŪTĖ gimė 1975 m. Vilniuje. Baigė M. Daukšos vidurinę mokyklą. Vilniaus universitete įgijo žurnalistikos bakalauro ir ryšių su visuomene magistro laipsnius. Jos eilėraščius yra spausdinęs „Literatūra ir menas“. Šiuo metu gyvena ir dirba Kinijoje.

Varpai 2011

O mane pažadino tavo viralas, juokiasi skambiai ji
Aštrumas ne visai lietuviškas, iš kažkur atsivežtas
Iš kelionių sakai? Porą kartų lydėjau stoty
Atsisveikinimas rūgštus kaip neprinokęs agrastas

Tu, matyt, nepameni, kaip kadaise tau jį ridenau
Juokeisi mažas putlus kūdikis iš žalios uogos
Aš žiūrėjau ilgai ir staiga trigubai pasenau
Supratau lyg seniai būč žinojus – savo atšokau

2010 m. birželis

prie rojaus sodų

Mazgelis ant virvutės – nepamiršk užmiršti
Atmink, kad mirsi ir sapnuoki, jog esi
Per smakrą bėga kriaušių sultys tirštos
Ir iškilmingai karstą neša duobkasiai šeši

Trumpam įsisvajojau, kad tai mano palankinas
Jame ilsiuosi trunkiai ir aistringai nusišokus
Ir šventas Petras, grožio įstabaus blondinas,
Kažką ausin man kužda, garsiai juokias

Prie rojaus sodų susirinkęs kontingentas
Mane pakalbina, pasiūlo dieviško nektaro
Tokios spalvos, kaip sode persirpę serbentai
Ir groja Jamesas Brownas net be honoraro

2010 m. birželis

naktis koncertinė

Tačiau tie, kurie nepaiso savo pačių sielos virpesių, neišvengiamai turi būti nelaimingi.

Markas Aurelijus. "Sau pačiam"

Naktis koncertinė ir sielos virpesių simfonija

Žvaigždėm nulyta šiandien gausiai

Šis jausmas – šokis lengvas ar sunki agonija

Kur prasidėjo gruodį, baigės sausį

Šis jausmas – kelias išskirtinėm aplinkybėm

Nors ilgas, bet prisodrintas lengvumo

Jis tarsi jaunas vynas su brandaus savybėm

Per daug anksti įgijęs subtilumo

Neprasidėjęs baigias šitas pasirodymas

Koncertų salėje tyla ausis sprogdina

Ir manekenės dūžta krisdamos nuo podiumo

O mano pirštai tavyje žvaigždes sodina

Jos auga ir atsiskiria nuo odos

Pakyla, skrieja, prie dangaus prilimpa

Ir vėl šviesu kaip dieną Dievo soduos

Skreite rankas Jis suneria – jam taip patinka

2009 m. sausis

nuvilnijo

Nuvilnijo atodūsiais vakaras
Darniai plaukė pakrante skenduoliai
Ėjo moterys drasios į karą
Traukė giesmę simbolišką uoliai

Liko vyrai rymoti prie lango
Ir aplipę vaikais tarsi obelys
Plaukė sesės kaip ežero bangos
Vėjy skraidė kvietimai į pokylius

Grįžo jų į namus gal tik keturios
Atsisėdo ant didelio suolo
Ir be meilės ištirpo lig vakaro
Nesulaukusios kviečiant į guolį

Ėjo metai kaip tąkart tos moterys
Vyrai jau ir užmiršo ko laukę
Tik prieš miegą kalbėdami poterius
Moters vardą garsiau Dievo šaukė

2008 m. liepa

angelą radau

Seniai ieškojau angelo. Radau, atrodo.
Jis kostiumu labai senu, nutritu
Namai jo – mano namo stogas
Ir šiaip kaip angelas labai nerimtas

Užuot padėjęs pagalvę man krentant
Jis stumia šalto vandens vonią
Rytai matau kaip Vilnele jis brenda
Ir tamsoje baugina miesto žmones

Fantasmagoriškus sapnus man siunčia
Bei vokus su laiškais be žodžių
Ir ne sekmadienį, o šabą švenčia
Ir dažo paakius kaip *gotas suodžiais*

Lotyniškom sentencijom dažnai burnoja
Sparnus džiovina mano vonioje
Ir štai matau, kad vėl nuo kalno moja
Pasikviečia va taip ir... dingsta minioje

2008 m. kovas

kaštonai

Vilniuj kaštonai išsprogo
Šiomet kaip niekad masiškai
Sėdim ant čerpinio stogo
Ir diskutuojam dvasiškai

Dalinamės knygų siužetais
Šventųjų Raštų istorijom
Knygom naujausiom poetų
Ir užsimiršę kvatojamės

Juokas virš Vilniaus aidi
Gyventojai spėja – griaustinis
Tai jų nereikšmingos klaidos
Ne pirmos, ne paskutinės

Akimirka žodžiai baigias
Ant stogo ilgiau jų pakanka
Kaštonai – pavasario snaigės
Žiedais švelniai krenta į ranką

2007 m. spalio

P.S. Mano pirmi poetiniai bandymai radosi išmokus rašyti. Iš tų laikų prisimenu eilutes: „Mama pasakė „ačiū“ ir pakūrė pečių“. Žodžiu, nieko, kuo galima pasigirti. Vėliau koks tuzinas eilėraščių gimė paskutiniaisiais metais mokykloje, jie ateities kartoms irgi neišliko. Pamenu tik, kad lietuvių ir literatūros mokytojos paskatinta dalyvavau jaunųjų literatų konkurse ir to laikotarpio eilėraščių recenzijoje buvo žodis „siurrealistiniai“. Dar, tiesa, pamenu eilutę apie „boružę, kuri, ištempusi gyslą, sukabins ant jos skalbinius“. Šią eilutę „įklįjavau“ į kažkurį vėlesnį eilėrašį – it senobinę nuotrauką į naują rėmelį.

Po mokyklos baigimo nerašiau. Gėriau gyvenimą dideliais gurkšniais, studijavau, dirbau - pradėdant šou verslu ir žurnalistika, baigiant telekomunikacijų bendrovėmis ir vaikų teises ginančia organizacija. Viskas buvo „baisiai“ įdomu. Vaikų gimimai atvėrė kitą mane, pristabdė ir išlukštėno. Rankose atsirado teptukas, paskui tarsi iš niekur pradėjo „eiti“ eilės. Neįkyriai, bet nuosekliai jos tapo kasdienybe. Labai kasdieniškai iš vieno kūrinio „eilėraščius kepu kaip sausainius“ joms prilipo *sausainių* pavadinimas.

Manau, kad rašyti gali kiekvienas. Tik vieno nepastūmėjo, kito – nepasodino, o trečiam tuo momentu po ranka lapas ir rašiklis nepapuolė.

gimiau kaip iš akušerio vadovėlio galva į priekį stengiausi pagal visas taisykles miegoti rėkti ir nupjautų šaknų ropodama ieškoti viską į burną dėjavu gyvenimo sunką prispaudus liežuvium košiau skausmą nurydama per nespalvotą televizorių Beriozka olimpiadą žiūrėjau kaip Miška į dangų pakilo neskrodamas debesų juos iššaudė kad būtų giedras dangus turbūt kad kreivos mintys nelįstų bet kažkas kitas sulindo druska tarp dantų vis girgždėjo nors daug limonado Dieušės gėriau butelius pieno ir kefyro priduoti vis tempdavau kad iš spekuliantų cukraus vatą nusipirkčiau vis tiek niekaip tos druskos užmušt negalėjau tarsi amžinai mirkčiau natūraliuose mineraliniuose šaltiniuose kažkur Druskininkuose bet tikrai su tuo miestu nieko bendro neturėjau gyvenau kitam Lietuvos kampe vidurinę baigiau taip pat pagal taisykles tik nuoskaudos liko galėjo gi bronzos medalį duot bet tokio nieks nesugalvojo o juk taip gerai nusirašinėjau nes mokytis irgi pagal nerašytas taisykles tingėjau todėl iškart į Vilniaus Dailės Akademiją įstojau ir nieko neveikiau tik piešiau paskui mobiliaką nusipirkau aišku tai buvo žymiai vėliau turėjau išlaukt kol atsistojo Lietuva tuomet ir pradėjau sms'int pirmuosius ketureilius įprotis liko tampytis telefoną kad galėčiau užrašyti iš nežinia kur atplaukusias eiles ir pasiųsti jas su savim ir visais dalykais kurių gyvenime dar nesu išbandžiusi ir turiu didžiausią slaptą svajonę jų taip ir neišbandyti nes nehumaniška šaudyti į tai kas seniai nebegyva aplink tik mauzoliejai praeičiai pučiamos dulkės nuo susikurto įvaizdžio ir pageltonavusios reklamos pakliūti kažkur anapus

RASA KUTKAITĖ

**laikraštyje aptiktas skelbimas
prie skyrelio *dovanoju***

gal yra norinčių kabėti ore

be virvės ant kaklo
ir be sparnų

tarsi oro balionas
į kurį nuolat kažkas pučia ugnį

pragaras galvoje
karališkos aksomo akys įdėmiai žvelgia
putoja gerklės žiežirbom springdamos

gal norėtų kažkas būt mano vietoj
aš pasislinkčiau
man per karšta

nepatinka pelenų oda
ugnies liežuviais suraižyti grioviai
kieti žvynai per kuriuos nieko nebejaučiu
nei rankos nei kojos nebejuda

matau kad glosto
nuo kiekvieno prisilietimo kriokliai iš akių srūva
su krauju
nes dažnai nusidažo raudoniu
tai kas kyla

ir leidžiasi
tik aš pavargau nuo tų bangų
pykina
bet gal yra kas mėgsta suptis tarsį vaikystėj
kuri tęsiasi amžius

aš atiduočiau
savo gyvenimą

gal kažkas džiaugsis kaip vaikas
purpurines rąsas iš delnų gerdamas
pasiimkit
aš dovanuju

akys užrištos klausimų juosta

iš kur tiek triukšmo akiploty
kliedesių nėrimo liežuviu

smaugia gerklų varinių trimitų garsai
nėra nei vieno
nuo šaknų iki aureolės gyvo

turbūt visi skendi agonijoje
nori išrėkti kad dar kataruoja
ropoja į viršelius
nugrimuoti iki pažastų
prakirptom šypsenom

palaiminti
bet nualinti kūdikiai

išvirkščios sielos
supjaustytos įvaizdžio šukėm

iš kur tiek skausmo
užmaskuoto išblyškusio sielvarto

lyg kažkas kino juostą suktų atgal
judėjimo greitį paspartinęs
akys į priekį
bet vaizdas atbulas
viskas matyta
nurytas maistas kyla į viršų
plėšia akiduobes

kur pabaiga
kur tos Dievo aparų ištakos

ar žiotys kuriose užmigome
ir sapnų burnoj
išskalavę gyvenimą džiaustome

pripildyti

šis indas išbertas
troškimų spuogais

dugne
neišsipildžiusių svajonių tirščiai

jokio tyro vandens iš jo neatsigersi
dumblu apauga
pieno baltumo mintys

akimirksniu
raizgosi
lipa į viršų
tūkstančiai gyvačiukų
dvišakiais liežuvėliais
lūpas bučiuoja
kai jas priglaudi prie indo briaunos

lenda per gerklę į vidų
ir taip begales kartų

iš vieno indo į kitą

gitaristo mintys

(skaityti skambant *paradise lost*)

pasmaugčiau tave jau nurimusią
triukšme esančia tylos styga
taip jog atrodytų
kad gyvybės nėra mirtyje

žinau kad mirtis laikina
akmenyje tik senas tavo vardas
slepiesi nuo savęs po raukšlėta žemių krūva

nesugers tavo nuodėmių karsto lenta
liksi gyventi
skausmas neišplėš praeities
liks išgraviruoto vardo vibračija
naujose lastelėse

regiu nebylią šypseną marmuriniam veide
dar nežinau ar yra prasmė šitame rate
sukausi apsvaigęs jame
kai buvai arti
kai jutau tavo sielą savo delne

dar neišeik
skausmas ir neviltis plėšo mane į skiautes
esu ant bedugnės krašto
ties čia ir ten

kriskim kartu
lyg dvi akmens svorio ašaros iš Dievo akių
dugno nėra kai esu su tavim
gelmė atvira
pražūtis sutrypta kol tavo siela šalia

kokiu balsu viską išrėkt
kad sužinočiau kur dabar mano vieta

kaip pradėt groti kitą gyvenimą
kai nebejaučiu pirštų
sustingęs ir apledėjęs trupu erdvėje

juk nuo šiol stovėdamas čia
esu labiau miręs nei tu
būdama po žeme

susikūriau tave iš medžio šešėlio
vėsios upės odos ir sapnų kvapo

pirštų galiukai
laumžirgių sparneliais blakstienas šiurena

paukščio sparnas
tyliai
ritmingai mosuoja prie veido
gaivastingas tavo kvėpavimas

sėlina balzganas rūko šešėlis
skverbias po įkaitusia oda
ir vėstu
ir tirpstu kaip paliktas ant saulės korys
aplipus žiedadulkėmis

DEIMANTĖ BANDZEVIČIŪTĖ

Deimantė Bandzevičiūtė (g. 1989) – Vilniaus pedagoginio universiteto studentė, filologė. Kilusi iš Kaišiadorių rajono, Žaslių. Plataus akiračio ir plačių užmojų žmogus. Domisi daile, kinu, teatru, muzika, o labiausiai literatūra. Rašo eilėraščius, taip pat straipsnius, interviu, trumpus esė, kritinius straipsnius. 2005 – 2008 m. dalyvavo literatų klubo „Gija“ veikloje. Yra dukart epistolinio rašinio konkurso ir respublikinio vertimų ir iliustracijų konkurso „Tavo žvilgsnis“ iš anglų bei rusų kalbų prizininkė. Jos kūrybiniai bandymai įtraukti į moksleivių kūrybos almanachą „Mes iš Kaišiadorių krašto“, juos spausdino „Žalioji pasaulis“, „Studentų era“, „Šiaurės Atėnai“.

Svajonė

Svajonę reikia puoselėti
išvesti pasivaikščioti
kartas nuo karto
ją reikia sušukuoti, nuprausti
kartą per mėnesį
nukirpti nagus
Kodėl?
Kad nekrepštelėtų, nenuskriaustų
nepabėgtų
nuo manęs.

Namai

Kas vakarą aš bijau,
kai iš namų
ima bėgti
daiktai
neatsisveikina
skelia antausį
rodo bjaurius gestus
keikiasi slaviškai.
Kas vakarą aš bijau,
nes namai vėl užrakinti.

Arbata

Arbatos
trupiniai
ant
bemiegės
nakties
pamušalo
įsisiurbus
į lūpas
išgertas
gyvenimas
surink
trupinius, kad
neištrokštum.

Artimas skausmas

skausmas būna sūrus,
tai ji suprato,
kai išsukuoti prisiminimai
nuvarvėjo ant lūpos.

Iš seno medžio
ją stebėjo pelėda,

o ji pjaudama
silkei galvą
pamanė, kad galėjo tapti
patologe.

Prisiminimų nebeliko
ant lūpos –
juos paaukojo Budai.

Ji džiaugėsi atradusi tėvą.

Pasaka apie (ne)mažąjį prinčą

Aš pamaniau,
koks beprotis
gali taip šaukti,
jį net išgirdo
planetos B17, L12 ir D8
tik dabar supratau –
tai buvo protestas
prieš visatos mažuosius berniukus.
Pirmąkart pamatęs
tuščią rožę –
įsimylėjo.
Ir niekada netikėjo žmogumi,
todėl prisijaukino lapę.
Pasikorė ant baobabo,
kurį norėjo nukirsti
tai, kas svarbiausia –
matoma akimis.

Paukščių pėdos pusnyj
du piligrimai ieško kelio
į savo šventyklą
ar suprasi kada nors mano
malda, Viešpatie?

Vienas iš tų vakarų

Tai vienas iš vienišiausių vakarų,
kai apelsinų spalvos katinas
susirango ant kelių
kartu stebime
tėvą kalbantį su televizoriumi.
Netradiciškai –
buriuos iš arbatos likučių.

Tai vienas iš vienišiausių vakarų,
kai gali veltui laukti skambučio
pabandyk išspręsti šį rebusą –
neverta,
gęsta Pasaulio diena
porcelianinėje lėkštėje.

Snaigė

Paklausk
snaigės
ar negelia,
kai sklando
ore
ir
kai
leidžias
ar
jai
neskauda,
kai
gležną
gyvybę
atiduoda
šaltai
žemei.

SUMESTINĖ

JURGA BRASTAVIČIŪTĖ

Didžioji dauguma tekstų tėra žaidimas žodžiais be jokio tikslo ar prasmės, nes būtent žaidimas žodžiais man labiausiai patinka. Na, tikiuosi, bent šypseną sukels.

Autorė

*

prisimenu seną žaislą
medines kaladėles
raides
kaip savo nuveikto darbo
prasmės nesuvokiantis vaikas
atsitiktinai sudėlioja pirmuosius žodžius
taip suaugę dėliojame savo gyvenimo dienas
mėnesius
metus
nesustodami nė perskaityti
žaidžiame kaip vaikai
tik pamiršę žaidimo džiaugsmą

*

tavęs, tavin
skausmingai klykia noras
save paleisti ir palikti
aistroj nuskęsti sveiką protą
visus negalima
visus nereikia
jėga išplėšti
palikti vien tik deginantį šėlsmą
ir jame kentėti

Jurga Brastavičiūtė gimė 1982 m. liepos 29 d. Vilniuje. Baigė VU, ekologijos ir aplinkotyros magistrė (2010). Šiuo metu dirba vertėja.

prarasti valią
ir leistis laužomai kaip žaislui
tačiau mylėti
visados mylėti

*

klaidžiojančiais aidais
žaidžia vakaras
ir groja dūžtančių taurių preliudai
apgirtusiais balsais
pasitinkamos žvaigždės
nuo liūdesio, nuo džiaugsmo
nuo meilės ir nuo skausmo

o žvaigždės tiesiog žiūri žemyn
šaltos savame tolyje

*

visa tai, kas dėstoma
yra niekai
visa tai, kas pasakoma
greit pasimiršta
visa tai, kas teigiama
virsta melu
visa tai, kas jaučiama
yra tik dabar

visa tai, kas yra dabar
greit išnyksta

*

pakviesk mane
pasivaikščioti į tylą
aš nepamiršiu
pasiimti savęs
pakviesk mane
kad žvaigždėms lyjant
turėtum į ką
susidėti svajones

ir kai jausi
kad tau nieko nebeliko
pasikviesk mane
ir aš duosiu tau
dalį tavęs

*

tik begalinis laukimas
ir taurė
ir virš jos
besisklaidantys cigaretės dūmai
ir laikrodis
skaičiuojantis minutes ir valandas
ir pamažu mirštanti viltis

viską sudedi į laukimą
ir širdis
lėtai nustoja plakti
tereikia vieno nusivylimo
ir pradedi pamažu prarasti save

niekas nesikartoja
tik laukimas
niekas neišlieka
tik viltis
nieko nereikia
tik meilės
ir nieko neišvengsi
tik mirties

.

*

auštantis dangus
vėjas žiedlapiuose
pažadina tylintį vandenį
nubėga raibuliais
dar neįmesti akmenys
jau išsisklaidęs rūkas
aplimpa tilto poliūs
pereiti ar nepereiti

o galbūt perplaukti
spalvomis tviskantį
gyvą vasaros rytą
į šaltį ir į prieblandą
kad atėjus žiemos nakčiai
ir sniegėms užgulius akis
galėtum pasakyti
mačiau viską

*

buvo ar nebuvo
sustojusi akimirka,
ar išslydęs
vos rastas atsakymas
neatnešė paguodos

grįžo ar negrįžo
lietaus nuplautos ašaros
ar apsiniaukęs dangus
neatleido šypsenai

einame ar neiname
pažinti gyvenimo
ir ar kada nors galime
tiesiog būti

*

Reikia pasirinkti
tylą arba triukšmą,
reikia pasirinkti
gyvenimą arba buvimą.
Visos taurės pilnos arba tuščios,
tik ta, kuri kažkieno rankose,
pusiau pilna arba pusiau tuščia.

O gal galima matyti
besiskleidžiantį žiedą,
ir matyti krentančius lapus
ant to paties augalo
ir tuo pačiu metu?

GRIGORIJUS KANOVIČIUS

AR ATMENI, KAIP LAIMĖ MUMS ŠYPSOJOS?..

Apsakymas

Mūsų kiemas buvo didelis ir nevykęs. Per karą išlikę namai, dar prieš penkerius metus priklausę ponui Zbignievui Moravskiui, garbingos šlėktų giminės palikuoniui nevykėliui, tapo apleistais ir ginė ant naujų gyventojų, suvažiavusių iš įvairių pasaulio kampelių, - iš Raudonosios armijos išlaisvintų konclagerių ir getų, iš Dievo užmirštos Rusijos gilumos (lyg ir iš Mgi, o gal iš Lysvos ar Toržkos) ir iš partizaninės, valdžios apskelbtos broliška, Baltarusijos – juodą melancholiją ir įtarimus. Šituose pilkuose, senovinės akmens statybos namuose su apsilaupusiomis sienomis, kurias išgraužė atsitiktinės skeveldros, rodėsi, kaip tikino ponia Tereza, gal vaiduokliai, o gal vokiečių kareiviai-dezertyrai.

Ponia Tereza kartu su senu, pusakliu pudeliu Edgaru gyveno po mumis, pirmajame aukšte, vieno kambario, perdirbto iš sandėlio, bute, iš kurio diena

iš dienos vakarais kieme sklido prieškariniai lenkiški šlageriai apie amžiną meilę, susitikimus ir išsiskyrimus, apie ištikimybę ir išdavystes.

- *To cudovny piesienky iz majontka wielmožnoj pani Moravskoj*, - tikino Tereza mano mamą. – *Kijedy pani Moravska zbijiegla, to všistko zostavila mnijie* (Tos nuostabios dainelės – viskas, kas liko iš ponios Moravskos daiktų. Kai ponia Moravska išbėgo, ji jas paliko man).

Dar ponia Tereza tikino mano jausmingąją mamą, kad kartą, grįždama prieš vidurnaktį iš darbo – o dirbo mūsų kaimynė indų plovėja stoties restorane, - ji pamatė aukštą, ūsuotą vyrą su cilindru, juodu atsilapojusiu paltu, su sunkia lazda rankoje. „Pone Moravski!“ – lyg ir pašaukė jį Tereza. Bet tas šmurkštelėjo į tarpuvartę ir nubėgo į savo laiptinę...

- *Jak Buga kocham* (Prisiekiu Dievu), - prisiekinėjo bobelė. – Tai buvo jis!.. Ponas Zbignievas... Kai aš buvau dar o-ho-ho, jis mane, *pšeprašam*, ne kartą bandė... pats suprantate, ponia Gene, ką bando vyrai padaryti su dailia ir negalinčia apsiginti moterimi...

Ponas Zbignievas neva pribėgo prie savo laiptinės, pastovėjo po savo langais, paskui pasuko prie kito namo, prie to, kuriame apsigyveno tas storas rusų pulkininkas su žmona ir sūnumi-dviratininku, tylutėliai senais raktais atidarė duris, pakilo kopėčiomis ir po minutės ar poros nusileido žemyn jau be cilindro, be galvos apdangalo ir pradingo šalimais stūksančiuose griuvėsiuose. Jo žili pasišiaušę plaukai, ponia Gene, judėjo vėjyje kaip baltos vėliavos dalelės.

- Palauk, palauk, Tereza. Betgi ponas Moravskis, sako, seniai seniai miręs, - pasakė mama. – Sako, Rusų kapinėse jam iš marmuro ir paminklas pagrindinėje alėjoje stovi.

- Ponia Gene, kuo jūs labiau tikite – manimi ar nebyliu marmuru? Apsipažinti, *jak Buga kocham*, aš negalėjau... Per visą savo gyvenimą aš dar nė vieno, kuris mane, *pšeprašam*, bandė suvilioti, nesumaišiau... Visus atsimeinu... visus iki vieno... Pagal balsą, pagal plaukų spalvą, pagal eigastį...

Įdomu, kodėl jis išėjo iš laiptinės be cilindro?.. Gal cilindre buvo bomba... Argi jūs negirdėjot, kad Vokiečių gatvėje, prie Didžiosios sinagogos buvęs šeimininkas iš keršto susprogdino savo dviaukštį namą.

- Bomba?! – išsigando mama.

- Gal jis nori, kad draugas pulkininkas su žmona ir sūnum-dviratininku išlėktų į orą?

Ponia Tereza, kuri iš restorano pas savo gražuolį Edgarą visada grįždavo kiek išgėrusi, galėjo pripasakoti bet ką, bet gandai apie tai, kad mūsų kieme be gyventojų ir valkataujančių kačių, triukšmingai ir aistringai iki aušros užsiimančių meile, dar gyvena ir kitos būtybės – gal vaiduokliai, gal dezertyrai, ruošiantys prieš visus gyventojus kažką baisaus ir neatitaisomo, stiprėjo ir pilnėjo.

Nors ponია Tereza reikalavo, kad mama dėl Dievo saugotų nuo visų giliausioj paslapy žinią apie prisikėlusį iš numirusių Zbignievą Moravskį, kuris neva kiekvieną naktį apvaikšto savo valdas ir savo sunkios, iš ažuolo padarytos lazdos, galu reikšmingai stuksi į tamsos ir baimės pripildytus langus, visas kiemas tik tuo ir buvo užimtas, kad aptarinėjo iš ano pasaulio atklydusį vaiduoklį. O ir kaip galėjo neaptarinėti, jei ponია Tereza, reikalavusi išsaugoti paslaptį, pati tą reikalavimą ne kartą pažeidė.

- Reikia pranešti ten, kur reikia, - komunalinėje virtuvėje prie primuso karštai įtikinėjo mano mamą kaimynas – našlys Joslas Gordonas, kuris iki karo mažame ir jaukiame kaip bičių avilyje Vievio miestelyje turėjo bakalėjos krautuve. – Tegu aiškinasi. Vaiduoklis, ne vaiduoklis. Ponas Moravskis ar grafas Potockis... Valkiojasi čia visokie...

Joslas mįslingai glostė apskritą, pliką, panašią į mokyklinį gaublį galvą ir užsigalvojęs apversdavo didelėje keptuvėje savo mėgiamiausią valgį – bulvinius blynus, kuriuos iškepavo iki traškėjimo, arba kiaušiniene ant saulėgražų aliejaus iš keturių šviežių kiaušinių su supjaustytais olandiško sūrio gabalėliais.

- O kur, Joslai, reikia? – skatino Gordoną mama, žinodama jo įprotį bet kam bet kokia proga dalinti nemokamus patarimus.

- Kur, kur... – vos ne dainuodamas kartojo Gordonas. – Jums ir eiti niekur nereikia – broliui tik šnibžtelkit, ir jo kontora tuoj atsiųs seklius. Išnaršys visą kiemą, ir capt vaiduoklį už sprando. Tokia jų tarnyba: už sprando ir į rūšį.

Joslas dėjo į indelį blynus, taisėsi prie stalo tiesiog virtuvėje, traukė iš kišenės nutrintą žydišką kepuraitę, greitakalbe, tarsi barstydamas kiemo vištoms kruopas, kalbėjo malda ir neskubėdamas ėmėsi maisto. Sočiai pavalgęs, jis kišo *šlikę* kišenėn – nevaikščiosi juk su ja Stalino prospekte ar tarpuvartėm, kur neapykanta žydams dar neataušo – ir savo dusliu baritonu traukė:

Ver vet mir bagleitn

in main lectn veg?

(Kas mane palydės

į mano paskutinę kelionę?)

- Nesijaudinkit, Joslai. Palydės, palydės, - šypsojosi mama. – Ačiū Dievui, Vilniuje dar liko viena kita tikrų žydų pora – jie ir išneš, ir palydės.

Gordonas ant jos nepyko, pats šypsojosi į ūsą ir pradėdavo kokią nors kitą savo mėgiamą dainą:

Tiomnaja noč.

Tolko puli svistiat po stiepi...

(Tamsi naktis.

Tik kulkos stepėje švilpia...)

Kartais jis savo įkyriu dainavimu-burbėjimu save migdė ir užmigdavo už virtuvinio stalo, ir mama rytą atsargiai žadino jį, kad nepavėluotų į darbą, - spaustuvę „Vaizdas“, kur pagal atsiųstas iš Maskvos matrices buvo spausdinama vienintelė visai Lietuvai popierinė „Pravda“ su aršiniu, dailiai sušukuotu Stalinu, vilkinčiu generalisimo mundurą, pilną ordinų blizgesio, kuri kasdien vos prašvitus primindavo skaitytojui, koks jis laimingas.

Išsigelbėjęs Joslas spaustuvėje tarnavo lyg ir tiekėju, o gal kukliu sandėlininku.

Mama atviraširdiškai gyrė Gordono kulinarinius ir muzikinius gabumus, dėkojo jam už patarimus – jis juos kepė dar meistriškiau, kaip blynus, bet į brolių, tarnavusių ne spaustuvėje, o taip vadinamuose organuose, dėl besivaidenančio pono Moravskio nesikreipė; Šmulė-bolševikas suimant tokius vaiduoklius, kaip jo šviesybė ponas Zbignievas, jokių reikalų neturėjo – jis, jeigu ir užsiiminėjo vaiduokliais, tai kitokiais, ne su cilindru ir ne su lazda rankoje, o su valstietiškom sermėgom ir su nupjautavamzdžiais. Šmulė-bolševikas ir pats buvo vaiduoklis – išeidavo iš namų dar neprašvitus ir grįždavo, kada visi namiškiai jau giliai miegojo.

Greitai ir pati ponia Tereza nustojo kalbėti apie pasirodžiusį nakties rūke suvedžiotąją poną Moravskį. Tuo labiau, kad niekas iš gyventojų jo juodo, aukšto cilindro prie savo slenksčio neaptiko, ir namas, kuriame gyveno rusų pulkininkas, nuo „padėto sprogmens“ į orą neišlėkė. Bet ponios Terezos atšalimo priežastimi buvo jos pudelis. Neramias, greitas, kaip įsismarkavę lietūs, mintis poniai Terezai dabar užgožė sunegalavęs Edgaras, kuris atsisakė būti ir gerti ir kuriam mūsų kaimynė negailėjo savo širdies. Visą savaitę ji blaškėsi po miestą, kol surado Užupyje veterinarą ir atvedė jį į Stalino prospektą.

- Pone, pone, - pergyveno ji. – Ką aš darysiu, jei jo neliks? Edgarai, Edgarai! *Kochany moj!* Kam aš be tavęs šiam baltam pasauly reikalinga? Kam? Susiras kitą bobą, kuri sutiks stoties bufete už grašius plauti indus.

Mama visai ramino ponią Terezą – Edgaras, girdi, pasitaisys ir los ant viso kiemo geriau nei anksčiau ir bėgios pas rusų pulkininko kalę, bet mūsų kaimynė laužė rankas ir visam kiemui skandavo:

- Edgarai! Edgarai! Kam tu, *kochany moj*, mane palieki?

Veterinaras apžiūrėjo Edgarą, išrašė brangų vaistą, prisakė savaitę sergančio šuns neišleisti iš namų, ateityje neprileisti jo prie šiukšlių dėžių ir

sankaupų, paėmė už vizitą dešimtinę ir, prieš atsisveikindamas, pasakė:

- Kiek žmonių per karą pražudė ir dar pražudys. Leisk, Dieve, nors šunis išsaugot, kad būtų kam ant mūsų kapų ateit. Pagarba!

Ponia Tereza už tris ikrų dėžutes išsirūpino nedarbingumo pažymėjimą ir visą savaitę prasėdėjo su savo numylėtiniu namuose. Kai Edgaras kiek sustiprėjo ir įveikė savo nusistatymą prieš maistą, ponია Tereza paprašė mano mamos (man, septyniolikmečiui, prižiūrėti savo pudelį nepatikėdavo), kad ji, jai nesant, pašertų šunį iš vakaro išvirta koše ir nors ketvirčiui valandos išeitų į Lukiškių aikštę pasivaikščioti.

Mama atsargiai leisdavosi į pirmąjį aukštą, sugirdydavo Edgarui pono veterinaro išrašytus vaistus, šildė košę ir dar sušerdavo sveikstančiam šuniui nesuvalgytą šeštadieninę veršieną.

Sunerimusi ponია Tereza stengėsi kaip nors atsidėkoti mamai, žadėjo jai stoties bufete pigiau gauti armėniško konjako, latviškų minogų (jų, ponია Gene, tik-tik iš Rygos atvežė, šviežutėliai!), klaipėdietiško ungurio, Tolimųjų Rytų silkės, siūlėsi prieš šventes išplauti grindis ir langus.

- Aš visada buvau jūsų pusėje. Visada. Dargi tada, kai visi nuo jūsų nusisuko.

- Kokioje pusėje? – apsimetė nesupratusi mama.

- Žydu, - driokstelėjo Tereza. – Neatsitiktinai Jėzus Kristus buvo iš jūsų. Tik žydas gali už kitus prisiimti sau tokias kančias.

- Ne kiekvienas, ne kiekvienas, - atvėsinos jos įkarštį mama. – Užvis geriausia, kai nereikia nei kankintis, nei kitų kankinti... Mes visi turime būti vienoje pusėje, tada ir kraujo, ir nesąžiningumo nebus.

- Turime! – garsiau nei paprastai šūktelėjo indų plovėja. – *No tak nigdzie nie biendzie* (Bet taip niekada nebūna). Žmonės niekada nebus vienoje pusėje! Todėl padėti reikia ir jums, ir mums, ir jiems...

Nesuprantama buvo, ką ponია Tereza turėjo omenyje – gal žydus ir lenkus; gal poną Moravskį, per akimirką praradusį visą savo turta, jam

atitekusi kaip palikimą nuo kilmingojo dėdės-turtuolio; gal vokiečių belaisvius, pasirodžiusius mūsų kieme iškart po to, kai ponas Zbignievas neva paliko prie pulkininko Fokino durų savo cilindrą, pripildytą dinamito ir šlėktiškos neapykantos tarybinei valdžiai.

Mama gailėjosi ponios Terezos, niekada neklausinėjo jos apie praeitį, nors ir spėjo, kad ji buvo toli gražu ne linksma ir nelabai išmintinga. Įtarusis Šmulė-bolševikas, pasitikėjimą vadinęs kapitalizmo atgyvena, dargi užsimindavo, kad ponia Tereza pagal turimas jo žinias kurį laiką praleido netoli nuo Šventos Dvasios vienuolyno, esančio ant Subačiaus ir Didžiosios gatvių kampo, karininkų viešnamyje ir aptarnavo okupantus, bet mama atsisakydavo tuo patikėti ir tyliai, bet piktai prieštaravo:

- Šmule! Ar tu turi liudininkų? O gal apsimetęs okupantu, pats ten žaidei? Bordelis, bordelis! O kas, sakyk, aplink?.. Ne tas pats bordelis? Tas pats... Kasdien arba kas tave... arba tu kažką... – ji nutraukė frazę, nusijuokė. – Ir vis už duonos kąsnį...

Brolio tarnyba jai nepatiko. Jis buvo nuo galvos iki kojų pripildytas paslapčių, į klausimus neatsakinėjo, nužvelgdavo klausiantįjį veriančiu, tyrinėjančiu žvilgsniu, bet užtat pats noriai ir kantriai klausėsi, čiupinėdamas ūsus, užaugintus stalinine maniera. Jis jausdavosi nejaukiai, kada jam matant ilgam nutildavo, ir tartum juokais, tartum rimtai tvirtino:

- Tyli tik šnipai.

Ne prie širdies Šmulė-bolševikas buvo ir plikiui Gordonui. Mama įtarė, jog po išlaisvinimo iš geto į niūrijų pastatą Stalino prospekte, kur dėdė gavo neblogą algą, kvietė ir vargšą Joslą.

- Nesuprantu, - skundė Gordonas Šmulę. – Kam žydui tokia nežydiška profesija? Visais amžiais gaudė mus, o ne mes... Nuo caro Erodo laikų ne mes kažką vijomės – vijosi mus... Kodėl gi mūsų broliui, Gene, taip prasmirdo siuvėjo amatas, kodėl jis užmetė adatą ir prisisegė prie užpakalio pistoleto dėklą? Ką, žydams be šito jau nebėra ką prie užpakalio pasikabinti? Vietoj to,

kad kitus medžioti, geriau sėdėtų su jūsų vyru ir ramiai siūtų kam nors kelnes...

- Lengva pasakyti – sėdėti ir siūti kieno nors kelnes. O kas gaudys tuos, kurie žudė žydus? Pagal tave tegul vaikšto laisvėje?

- Apsaugok Dieve! Aš už tai, kad savi medžiotų savus: lietuviai – lietuvius, rusai – rusus, totoriai – totorius. Kam mums į svetimą medžioklę lįsti?..

Mama nežinojo, ką atsakyti. Daugiau nei svetima medžioklė, caras Erodas, vijęsis žydus, ir dėklas ant brolio Šmulės užpakalio, ją dabar labiau jaudino kieme pasirodę vokiečių belaisviai.

- Jūsų, Joslai, tai nestebina – vokiečiai pašonėje ir nešaudo į mus? – ji kreipėsi į Gordoną.

- Mane stebina kitkas – kodėl mes nešaudom į juos, - piktai burbtelėjo Joslas.

Belaisvių buvo bene penkiolika.

Du konvojininkai užmaukšlintomis ant lygių jaunų kaktų pilotėmis, su ištikimais „PPŠ“ rankose ir kerziniais batais, nuo kurių dvokė smala, kasryt atvarydavo į kiemą nedidelę netvarkingą koloną – atstatyti sugriautą pono Moravskio tvirtovę, kurioje valdžia ateityje ruošėsi sutalpinti sostinės vykdomąjį komitetą su visais jo skyriais. Iš paskos į kiemą įvažiuodavo „Studebakeris“, pakrautas šiurkščiais maišais su cementu, statybinėmis medžiagomis, čerpių ir keraminėmis plytelėmis, laužtuvais ir kastuvais.

Pirmomis dienomis konvojininkai nieko iš gyventojų prie vokiečių ir iš tolo neprileido. Sargybiniai rūsčiai iškeldavo automatus ir visa gerkle šaukė:

- Atgal! Kam, *vašu matj*, pasakyta – atgal! Dar žingsnis, ir šausim!

Belaisviai niūriai apžvelgdavo drąsuolius, dažniausiai tai buvo kiemo vaikiščiai, ir pradėdavo tingiai kapstyti griuvėsiuose. Skubėti jiems nebuvo kur ir dėl ko. Laimei, visi baisumai jiems pasibaigė ne kulka į pakaušį ir kalneliu be kuolo ir kryžiaus, o laužtuvu ir kastuvu.

Pusiaudienį konvojininkai varė belaisvius pietums. Maitino juos, regis, blogai, lieso davinio pasisotinti nepakako, ir todėl, grįžus į statybvieta, vokiečiai kišo per langus ir balkonus galvas ir vos ne chorą, kaip geraisiais laikais kažkur kaimeliuose prie Minsko ar Smolensko, šaukė:

- *Mazlo!*

- *Kliep!*

- *Jaiki!*

Tokiomis minutėmis Joslas Gordonas, buriantis virtuvėje virš kiaušinienės iš keturių šviežių kiaušinių, kvėpėjusios ne vištienos kvapais, o pirmųjų kūrimo dienų šiluma, krūpčiojo, šluostė nuo savo apaugusios retais plaukais kaktos stambius prakaito lašus, žvelgė pro langą ir, kreipdamasis į pusalkanius, apiplyšusius karo belaisvius, pradėjo juos garsiai erzinti:

- Mazlo! Kliep! Jaiki! *Un a friše make vilt ir nit?* (O šviežių pyragaičių jums nesinori?) *Efšer cum farbaisn farlangt ir gebrotene kadoches mit mandlen?* (Gal užkandžiui pageidaujate keptos karštligės su migdolais?)

- Joslai! – nedrąsiai gėdijo jį mama. – Ne visi gi jie išgamos...

- Visi! Visi! – įsikarščiaavo Gordonas. – Teprasmenga jie skradžiai žemę! Aš per juos žmoną... parduotuvę praradau... sodyboj pas lietuvi už dešimt caro červonsų keturis metus rūsyje pratūnojau... – virė jis, iškeldamas rankas į dangų. – Dieve, Dieve, dėl jų, bjaurybių, tokia gražuolė sudegė!.. Tokia kiaušinienė! Visus juos reikėtų prismaugti... visus... Kiaušinių, girdi, užsinorėjo!..

Pirmoji, kuri išdrįso prieiti prie belaisvių, buvo ponია Tereza. Nutaikiusi patogų momentą, ji įsitrynė į koloną, tik ką grįžusią po pietų ir kyštelėjo kažkokį ryšulėlį pirmam pasitaikiusiam dešiniaflangiui – liesam vokiečiui suskilusiais, kaip atodrėkio ledas upėje, akiniais ant virvutės ir atsisagsčiusia – jau nereikalinga – miline, ir iškart pasuko atgal.

Vienas iš konvojininkų, tas, kuris buvo vyresnis laipsniu, metėsi iš paskos, įsikibo į ją, pabandė sukryžiuoti rankas, bet ponია Tereza sumaniai

išsisuko ir staiga viso kiemo akivaizdoje pakibo ant kaklo sargybiniui ir įsisiurbė į jį savo dažytomis, neabejingomis nuodėmei lūpomis.

Konvojininkas bandė ištrūkti iš jos glėbio, kaip jaunas arklys iš gardo, bet jį jo nepaleido, glaudė galvą, lenkė prie savęs ir kalbėjo:

- *Moj kochany... Jieščio jiedien raz... jieščio jiedien... Ty co – nie chcieš?*
(Dar vieną kartą... dar vieną... Tu ką – nenori?) *Pienkny moj... Milośc moja...*
(Gražuolis mano... Meilė mano...)

- Paleisk, paleisk, - kareivis mindžikavo kojomis ir pasimetusiu balsu šaukė savo porininką: - Ivanai, Ivanai!

Ne kulka gi turėjo atplėšti jį nuo tos išprotėjusios, kaštai bučiuojančios bobos...

Porininkas Ivanas, atrodo, nesiryžo palikti savo posto. O gal pavydėjo laimingajam. Juk tiek metų jie nė su kuo nesibučiavo! Kiek metų bobos kvapo nejautė... Tik dūmai... tik purvas... tik kraujas... Tegu atsibučiuoja. Tegu... Labai čia svarbu – vokiečiui barankyčių pakišo... džiūvėsių.

Kol sargybinis bandė išsivaduoti iš ponios Terezos nelaisvės, į balkonus išlindo gyventojai, kurie neatsitraukdami žiūrėjo į jų bučiavimąsi, kaip į kadrą iš trofėjinio filmo apie aistringą ir nedalomą meilę kažkur Paryžiaus ar Romos priemiestyje.

Tuo tarpu liesasis vokietis su suskilusiais akiniais ant virvutės traukė iš ryšuliuko riestainius, ir jo pusalkaniai, nuplyšę pulko draugai grandine, kažkaip neįprastai lėtai, tarsi per kokias apeigas perdavinėjo jas vienas kitam ir su tokiu pat pabrėžiamu iškilmingumu jas nešė prie lūpų ir neskubėdami kramtė. Tai buvo akimirka jų keisto, tylaus vieningumo tarp vienas kito ir gyventojų, akimirka susitaikymo su tais, su kuriais visai neseniai susitaikyti, regis, buvo neįmanoma, netikėta apsivalymo akimirka; viskas, kas buvo išdraskyta, sunaikinta, subombarduota abipuse neapykanta, staiga susilipdė, susiglaudė, sutapo; belaisviai tyčia lėtai kramtė riestainius, ir kartu su jų triauškėjimu jiems grįžo kažkas be reikalo atimta ir seniai užmiršta.

Kai akiniuotis išėmė iš ryšuliuko paskutinį džiūvėsį ir ištiesė jį tam, kurį likęs poste raudonarmietis pavadino Ivanu, nė prieš nieką nesilankstantis Joslas Gordonas, stebėjęs kartu su manimi ir mama tai, kas vyksta, nusigręžė nuo atdaro lango ir išsigandęs paklausė:

- Nejaugi, Gene, paims?

- Paėmė! – linksmai šūktelėjau aš, ir man netikėtai tapo nejauku, tarsi aš savo kvailu džiaugsmu netyčia kažką stipriai įžeidžiau.

Ponia Tereza atsitraukė nuo savo persekiotojo ir, iškart pritilusi, nuėjo sau. Jos žingsnis – tiesus ir pasitikintis – netikėtai pasikeitė; ji ėjo neatsigręždama, tuo pačiu metu dažydama lūpas, o tūbelė su dažais jos rankoje truputį virpėjo.

Statyba po truputį judėjo į priekį – namas, kurio sienos anksčiau našlaitiškai styrojo virš pavasarinio dangaus, pažymincio pirmąsias taikias metines, jau nebuvo panašus į garsios giminės paliktą rūšį; pirmojo aukšto languose atsirado rėmai, iš naujo sudėjo grindis, įstatė duris. Atkuto po saulės spinduliais ir belaisviai, kurie ir toliau dirbo tingiai, bet kur kas linksmiau nei anksčiau.

Virš kiemo visiems netikėtai pasklido vokiškos dainos, o vedančiuoju buvo tas pats akiniuotis, į kurį atsitiktinai savo žvilgsnį nukreipė ponia Tereza.

Belaisvių dainavimas Joslą Gordoną įsiutino taip, kad jis net apetitą prarado. Vargšelių tylomis palaikė kaimynė – našlė Chaja, kuri per stebuklą išsigelbėjo Paneriuose, kur grioviuose atgulė jos vyras, dukra ir jauniausias anūkas, atvažiavęs savo nelaimei į svečius pas senelę. Ji siuvo rūbus pulkininko Fomino žmonai, kuriai ir pasiskundė dėl įsidainavusių vokiečių.

- Aš pakalbėsiu su Nikolajum Petrovičium, - pažadėjo Chajai atsargioji pulkininkienė.

Bet pulkininkas tik skėstelėjo rankomis, ir Chajai nieko kito neliko, kaip nueiti pas pačius konvojininkus.

- Neleista drausti, - pasakė tas, kurį savo bučiniai nukankino ponia Tereza. – Su daina ir darbas spartesnis... Jei nenorite girdėti, užsidarykite

langus ir duris...

- Langus ir duris? – susijaudino Gordonas. – Langus ir duris galima... O sielą? O atmintį?

Tuo metu akiniuotis vedė vieną melodiją po kitos:

Ar atmeni, kaip laimė mums šypsojos,

Ar meni mūsų svajas?

Ak, tai buvo tik sapnas, tik sapnas...

Vargšas Joslas blaškėsi po virtuvę ir iš visų jėgų gergždžiančiu seniokišku baritonu bandė perrėkti vokiečio rypavimus:

Artillieristy, Stalin dal prikaz,

Artillieristy, zoviot Otčizna nas...

(Artileristai, Stalinas įsakė,

Artileristai, šaukia Tėvynė mus...)

Našlė Chaja nedainavo – ji visai dienai užsidarydavo nuo „besišypsančios laimės“ ir nuo „artilėristų su Stalinu“ savo kambaryje ir spausdavo „Zingerio“ pedalį, o vakarais išeidavo į Choralinę sinagogą ir meldėsi ten Viešpačiui Dievui už nužudytųjų sielų ramybę, prašė, kad Jis pasigailėtų jos ir sujungtų su vyru, dukterimi ir anūku, tikindama Visagalį su ašaromis akyse, kad nėra geresnės mirties, kaip mirtis laiku, ir nėra baisesnio gyvenimo, kaip gyvenimas be tų, kuriuos myli.

Iškankintas balsingojo belaisvio, spaustuvės „Vaizdas“ sandėlininkas išsiruošė pas lietuvi-namų valdytoją ir pasiūlė tarp gyventojų pravesti apklausą, kas „už“ ir kas „prieš“, tikėdamasis, kad dauguma pasisakys už nutraukimą šitos netikėtos betvarkės. Įsidainavo, išgamos! Gerkles jiems visiems išlydytu alavu užlieti!

- Neturite jūs, draugas Gordonai, ką veikti!.. – aprėkė jį namų valdytojas Rimkus. – Rinkimai į TSRS Auščiausiają Tarybą ant nosies, o jūs čia su visokiais niekais lendate!..

Rimkui kas – jo šeimoje visi gyvi, ir jis ketverius metus rūsyje nepuvo!

- Palikite juos ramybėje. Tegu dainuoja, - pasakė mama. – Ponia Tereza sako, kad tą dainą apie besišypsančią laimę parašė žydai. Valmanas ar Kalmanas...

Joslas tik pažvairavo į jos pusę. Jis žinojo, kad jie visi išvien: ir šita indų plovėja, kuri kariausi kiekvienam vyrui ant kaklo; ir šitas rusų pulkininkas Nikolajus Petrovičius, kuris nevensia vokiečių belaisvių, kai reikia išdažyti ar išbaltinti jo nuosavą butą; ir Šmulė-bolševikas, užimtas velniaižin kuo šitoje savo prakeiktoje įstaigoje, nemokamai šeriančioje visus baime; ir mano tėvas Šleimė, kuriam pasaulyje egzistavo, kaip ir našlei Chajai, tik viena melodija – siuvimo mašinos burzgesys.

Kaip besistengė mano mama nuraminti Gordoną, kiek beįtikinėjo, kad negalima visų kirpti pagal vieną kurpalį, Joslas nenurimo. Dėl visko, kas vyko, jis kaltino pasileidėlę ponią Terezą. Juk dėl jos sukasi ir sukasi šita nesibaigianti vokiška plokštelė, užvesta balsingojo akiniuočio – maža jai prieškarinių lenkiškų šlagerių, duok dar ir vokiškus! Neatsitiktinai neriasi iš kailio, kuo nors skanesniu stengiasi pavalgydinti savo vokietaišką ir jo draugelius, kad tie – neduok Dieve – nenusilptų.

Tiesą sakant, indų plovėjos dėmesys tam ilgšiu vokiečiui (ji jam dargi naujus akinius nupirko – raginiais rėmeliais) trikdė ir mamą. O visiškai jos mintis sujaukė ponios Terezos klausimas – ar gali tarybinė pilietė ištekėti už karo belaisvio.

- Nežinau, - atsakė mama. – Nesidomėjau – tekėti dar kartą nesiruošiu.

- O kas žino? – įkyriai tardė toji. – Jūsų brolis nežino?

- Jo geriau neklausti.

- Kodėl?

- Jis labai užsiėmęs.

Mama pradėdavo susijaudinusi mirksėti akimis, stengėsi pasukti kalbą kita linkme, bet ponია Tereza vėl tęsdavo.

- Tas belaisvis turi du vardus – Karlas-Heincas, - pranešė ji kartą. – Iki

karo jis buvo operetės solistas Drezdene. Dainavo Edviną „Silvoje“.

Mano mama supratimo neturėjo nei apie Edviną, nei apie Silvą, nežinojo, kas yra solistas, bet klausinėti šito kaimynės nepradėjo. Drezenas tai Drezenas! Solistas tai solistas!

- Karlas-Heincas tarnavo armijos ansamblyje... Jis nieko nežudė... Jis ir jūsiškai moka dainuoti... žydiškai... Tik nedrįsta...

Mama stebėjosi, iš kur ponias Tereza tiek visko apie jį žino. Joslas kalbėjo, kad ji ne tik moka bučiuotis su konvojininkais, bet ir vaišinti juos portveinu su spurgomis.

- Ar norite, ponias Gene, aš jo paprašysiu... Man jis neatsakys – sudainuos. Jūs tik šeštadieniais nieko neišmeskite... jie visas jūsų atliekas su malonumu suvalgys... ir žuvį, ir kukulaičius su įdaru, ir cimusą.

- Pasiilgo apkasuose košerinio maisto? – pasišaipė mama, bet neatsisakė.

Savo žodį ponias Tereza tęsėjo. Įkalbėjo savo Karlą-Heincą šį tą sudainuoti žydiškai. Kieme, girdi, dauguma – žydai, tegu pasiklauso.

Ir Karlas-Heincas uždainavo.

Nė viename kieme, nė viename mieste, nė vienoje Europos šalyje tokio turbūt nematė.

Karlas-Heincas, Drezdено operetės solistas, stovėjo vidury kiemo, griuvėsiais tapusio šviesiausiojo vaiduoklio – pono Zbignievo Moravskio triaukščio namo fone, virš vakarėjančio pavasarinio dangaus – bendro stogo visiems: nugalėtojams ir nugalėtiems, žudikams ir žuvusiems, teisuoliams ir nusidėjėliams, ir dainavo. Iš jo gerklės, kaip iš tik ką pragręžto gręžinio, veržėsi daina.

Nenumaldomas ir neperkalbamas Joslas Gordonas užgesino primusą, iki galo atvėrė langą ir iškišo savo nuplikusią galvą, įrėmintą reta garbanota žile.

Mano tėvas sustabdė savo „Zingerį“ ir, išgąsdindamas apmirusias meilės guolyje kates, nusileido akmeniniais laiptais žemyn ir sustingo, kaip atliekant valstybinį himną.

Našlė Chaja išėjo į balkoną trečiajame aukšte ir, prilaikydama vėjyje besisklaidančios juodosios skarelės, kurios niekada nenusiimdavo, kraštus, persisvėrė per metalinę atbrailą.

Šmulės-bolševiko uošvė žlibė Taibė išvedė į balkoną savo anūkus.

Daktaras Chaninas, gyvenantis pirmajame aukšte, atsiprašė nėščios pacientės (kiemo šmaikštuoliai juokavo, kad likusios gyvos vilnietės žydės iki gimdymo sąžiningai gimdo daktarui gerus pinigus), išlindo kartu su ja pro duris ir įrėmė žvilgsnį į dainininką.

Mama stovėjo po ištempta per kiemą virve, ir vandens lašai krito nuo šlapių skalbinių ant jos išblukusios suknelės, kaip ašaros.

Ponia Tereza pridengė ranka savo numylėtinio žiobtus, bijodama, kad pudelis netyčia savo lojimu nesugadintų dainos.

Nuobodžiaavę konvojinkai kiek išsigandę spoksojo tai į dainininką, tai į pritilusius klausytojus.

Karlo-Heinco balsas tai kilo aukštyn, tai prasmegdavo į kažkokią prarają.

Gebenčt fun got

iz der, vos chot

a za idiše mame

(Palaimintas Dievo tas,

kurio mama žydė)

Nusiėmęs akinius ir primerkęs akis, Karlas-Heincas dainavo su kažkoku gailėstingu įtūžiu, ir virš suakmenėjusio kiemo, virš gyventojų, virš iškankintų, nelaisvėje atskirtų nuo gyvenimo belaisvių, virš beveik visiškai sunaikintų žydų gimtojo miesto, virš laisvę mylinčio, ištikimo Dievui ir Jam nesilenkiančio Vilniaus sklido ne Silvos, kuri tai atsiminė, tai neatsiminė, kaip jai ir jos mylimajam Edvinui kažkada nusišypsojo laimė, vaiduoklis ir ne pono Zbignievo Moravskio, renkančio naktimis į cilindrą savo skriaudas ir viltis, vaiduoklis, o šešėlis nemirtingosios „idiše mame“ – žydės motinos.

Motinos mano velionės mamos.

Motinos mano velionio tėvo.

Motinos Joslo Gordono, mirusios neturte, ir taip pat neprisiminusios, kaip ji atrodo, toji besišypsanti laimė...

Kiek jų buvo, praradusių sveikatą, nusižudžiusių, sušaudytų, sudegintų? Kiek buvo jų, nesulaukusių šitos šypsenos?

Karlas-Heincas negailėjo nei savęs, nei kitų:

Gebenčt fun got

iz der, vos chot...

Daina nutrūko, stojo pilna įtampos, dilgčiojanti antakius tylą.

Kiemas šluostė ašaras.

Garsiau už kitus kūkčiojo ponias Tereza, kuri, tarsi nuvažiuojančiam traukiniui, visą laiką mojavo ranka savo Karlui-Heincui.

Dargi Edgarui sudrėko akys.

Belaisviai vėl ėmėsi darbo, bet gyventojai ilgai nesiskirstė, užtruko netgi daktaras Chaninas su savo nėščia paciente, neskubėjo grįžti prie savo primuso ir pikčiurna Joslas Gordonas, Šmulės-bolševiko uošvė Taibė ir jos anūkai sustingo balkone tarsi mauzoliejuje, mano demobilizuotas tėvas rūkė vieną papirosą po kito – visi tarsi laukė dar kažko, bet, išskyrus plaktukų kaušėjimą, pjūklo džeržgimą ir prislopintą vokiečių kalbą, statyboje nieko daugiau nesigirdėjo.

Kai mama pabaižė džiauti skalbinius, prie jos priėjo ponias Tereza.

- Ką nors, ponias Genečka, sužinojot?

- Apie ką?

Ponias Tereza sutriko.

- A-a-a!.. Taip, taip... Šmulė pasakė, kad už užsieniečių negalima... Nei už vyro, nei ištekėti...

- Gaila... – tyliai pasakė ponias Tereza. – Už užsieniečių – negalima, už kitatikių – negalima. O už ko galima? – paklausė ji nuliūdusi.

- Gal ir visai nereikia, - atsiduso mama.

Kiekvieną rytą, prieš tai, kol išeidavo į stotį ir pradėdavo plauti indus, ponja Tereza palikdavo sutartoje vietoje pintinę su maistu ir su trumpu rašteliu vokiškai.

Rudenį, kai namas buvo atiduotas vykdomajam komitetui, aš kaimyniniame kieme, tarp ropių brūzgynų, radau pageltusių užrašų skiauteles. Jose sunkiai įskaitomu braižu lotyniškais raidėmis su klaidomis kiekviename žodyje buvo išvedžiota: „tu... laimė... šypsojosi... Ar atmeni... tik sapnas...“

Po to, kai neliko belaisvių, ponja Tereza ilgai nesurado sau vietos, neslėpė nuo kiemo kaimynų savo ilgesio tam akiniuočiu belaisviui, bet paskui palaipsniui apsiprato, tik savo garbanotąjį pudelį kažkodėl pradėjo vadinti ne Edgaru, o kitaip – Karlu-Heincu.

- Pas mane, Karlai-Heincai! – šaukė ji ant visos Lukiškių aikštės: - Pas mane, *kochany*?

Ir mielasis Karlas-Heincas puldavo jai ant krūtinės, ir jo smaragdinės akys spindėjo laime – tokia, apie kurią dainuojama tik operečių arijose ir nemirtinguose šlageriuose iš pusiau išsitrynusių prieškarinių plokštelių.

Iš rusų kalbos vertė

Leonas PELECKIS-KAKTAVIČIUS

JURGIS JANKUS

NIEKAM NEREIKALINGI

Romanas

Tęsinys. Pradžia – Varpai-2006 (20).

Varpams suteikta išimtinė teisė spausdinti šį romaną.

22.

Grįžę iš paelbio, pamatėm už pirties, toliausiam kiemo kampe, prie pat spygliuotų vielų užtvartos susitelkusį būrį žmonių. Kai priėjom arčiau, pamačiau, kam jiem buvo reikalingos dvi statinės. Mikas iš jų padarė tikrą rūkyklą. Lietuvoje, savo lentpjūvės kampe buvo pasistatęs mūrinę šalto dūmo rūkyklą. Išsirūkydavo savo ir kaimynų mėsą, o kai vienais metais Hitleris uždraudė Lietuvai žąsis vežti į Vokietiją, pabandė net žąsis rūkyti, ir tokio skanėsto apylinkė niekada dar nebuvo ragavusi. Ir šį kartą, kai vakare įsišneko, vyrai pasiskundė, kad nežino ką daryti su žuvimis. Elbėje žvejoti niekas

nedraudžia, galima, esą, ir šį tą pagauti, bet kas iš to: virtos neskanios, kepti nėra riebalų.

- Rūkykit, - tuoj pasakė Mikas.

- Lengva pasakyti, bet kur rasi rūkyklą, - atrėmė vyrai Miko mintį, bet Mikas buvo ne iš tų, kurie savo mintį paleidžia vėjais.

- Duokit plytų, rytoj pat pastatysiu.

Vyrai net nusikvatojo.

- Jeigu gali pastatyti iš medinių, pritašysim. Pušų galim kirsti, kiek tik norim, - kažin kuris pašiepė.

- Nesijuok, gali prireikti ir pušų. Rytoj pasidairysim.

Pasidairę už latvių stovyklos užtiko krūvą išmestų statinių. Mikas pasirinko porą, o dabar iš jų jau stovėjo rūkykla. Viena žemai, kūrenti, kita daug aukščiau – ant medinio rentinio pakelta žuvims. Abi - pirmosios viršų, antrosios apačią - jungė skardinis vamzdis, kurių net patvoriais mėtėsi, nes visi barakai buvo šildomi geležinėm krosnelėm. Dabar žemutinėje statinėje kūrenosi ugnis, o per viršutinės aukštutinį, skylėmis išbadytą dangtį rūko dūmai. Rūkykla buvo paruošta, ir vyrai, net kai kurios ir moterys rūpinosi meškerėmis, kiti jau žinojo, kur pas vokiečius galima gauti kabliukų ir valų. Pora vyrų jau žinojo kokiam miesteliuke galima net alaus gauti. Alus, sakė, labiau tiktų veršiukams, ne žmonėms, bet kai geresnio nėra...

- Raskite, vyrai, miežių, pasidarysim savo, - visiškai rimtai dėstė į žilausį ūkininką panašus vyras.

O gal ir buvo ūkininkas, ką kas gali žinoti.

- Va, ką tik parnešiau. Žiūrėk, gal ką gerą rasi, - bežiūrinčiam į rūkstančią statinę ir besiklausančiam aplink stoviniuojančių pastabų, pakišo pundą anglišku laikraščių tas pats vyras, kuris vakar šaškėmis žaidė ir nenorėjo mūsų įsileisti.

- Ačiū už rūpestį, pone pirmininke, - pasakiau.

- Nieko, nieko. Vis tiek kiekvieną dieną reikia nueiti pas Senį. Kad to užtektų. Būna dienų, kai reikia po du ir po tris sykius sukarti, - rimtai ėmė aiškinti, ir iš kiekvieno žodžio varvėte varvėjo pabrėžimas, kokios jo pareigos svarbios ir sunkios.

Knietėjo paklausti, kokia kalba juodu su Seniu susišneka, bet pagundą nurijau. Jis dabar pirmininkas, ir tegu.

Kai laikraščiais nešini sugrįžom į kambarį, Benas pro šypsni pasakė:

- Pas Senį... Kai su mumis šneka, visada dedasi už Senį visa galva, jeigu ne dviem, didesnis, o nuėjęs tik šiaip taip su latve susigrabaloja ir parsineša tik tą, ką latvė duoda. Pažiūrėk, ar laikraščiai nebus kokio mėnesio senumo.

Ne, tokie seni nebuvo. Pora net naujesnių už vakar skaitytą. Renku žinutes ir diktuoju Benui. Jis jas tiesiai mašinėle užrašo. Vėl išverčiu straipsnį apie Europos lūkesčius ir Anglijos vietą kada nors atsigausiančioj Europoj. Viskas,

atrodo, jau galutinai išspręsta, tik belieka nuvalyti griuvėsius ir tose pačiose vietose statyti naujus miestus, visiškai nepanašius į kada kur nors buvusius. Visi nori sužinoti, ką nugalėtojai galvoja apie mus, kada pasakys rusams išeiti iš mūsų žemės, kad galėtumėm grįžti namo ir rūpintis savo reikalais. Ne, apie mus ir mūsų reikalus niekur nėra menkiausio žodžio. Persakau, ką radęs, Benui, ir abu piktai juokiamės. Mūsų visiškai nėra. Mėginam atspėti, kiek čia tu nesamų esam. Ne mes vieni. Ir latviai, ir ukrainiečiai, ir estai, ir lenkai, ir dar kažin kiek kitų, kurie negali arba nedrįsta grįžti į namus. Jeigu negali, tai tavęs ir nėra.

Netrukus tikrai pasigedau knygu. Živilė laimingesnė, ji prisikrovė į tėvo vežimą, ką tik norėjo, susikrovė ir mano pasirinktas. Galėjau juk ir aš dar ką nors į kuprinę įsikišti, nebūčiau pasiutęs, bet įsikišau tik ispaniškas, kurias jau beveik atmintinai mokėjau ir galvojau, kad, sutikęs ispaną, jau galėčiau susikalbėti, bet kur jį surasi, o apie knygas nėra kalbos negali būti. Klausinėju savųjų. Radau vieną moterį, kuri turėjo Vaičiulaičio „Valentiną“ ir dar Aleksandravičiaus poezijos knygutę. Visoj stovykloj turbūt tiek ir tebuvo, nes ir Benas daugiau nieko nesumedžiojo, o jis būtinai norėjo sumesti šiokią tokią mokyklėlę vaikams. Net elementoriaus niekas neturėjo. Kas ims knygą, kai terūpi sveiką kailį išnešti.

- Žinai, reikės mudviem vadovėlius rašyti, - sykį pasakė.

- Vadovėlius? – nustebau. – Aš net nebeatsimenu, kaip tie vadovėliai atrodė.

- Turim trejetą buvusių mokytojų. Padės.

- Tai gal patys mokytojai galėtų ir rašyti.

- Šnekinau. Nė vienas nežino net kaip pradėti.

- Aš dar labiau nežinau.

- Sueisim visi į krūvą.

- Jeigu norite, ispanišką vadovėlį čia pat turiu, galėčiau gal net anglišką sumesti, neseniai Živilei padėjau, tai dar daug atsimenu.

- O į ispanišką nusižiūrėjęs, ar negalėtum susukti lietuvišką?

- Kad čia ne vaikams. Čia tokiems, kaip ir aš pats, kurie jau žino, kas yra kalba ir ko iš jos norėti.

- Aš nėra velnio nežinau, bet mokyklos reikia. Vaikų taip palikti negalim.

Kai reikėjo ką padaryti, Benas buvo baisus žmogus. Netrukus jau darėsi smagu, kad galiu kur nors nuslypti. Jeigu nebebuvo kur kitur, pasiėmęs „Valentiną“ nerdavau į pušyną ir vėl pradėdavau skaityti nuo pradžios, o kartais net nuo bet kurios vietos, kur pasisekdavo atversti. Taip bevartydamas pagalvojau, kad svetimomis kalbomis užsidegęs, kažin kiek savosios bemoku. Ėmiau žiūrinėti žodžius, sakinius. Kuo daugiau žiūrinėju, vis labiau įsitikinau, kad neblogai būtų ir savo kalbos gramatiką gerokai pavartyti, bet iš kur tu ją gausi. Buvau pagalvojęs, kad „Valentinoje“ galėsiu rasti visą

medžiagą, iš kurios galima bus sulipdyti Beno trokštamus vadovėlius, bet atsimušiau kaip į sieną ir net su skausmu pajutau, kaip dar vienu atveju esam nuo visko atskirti ir kaip niekam nereikalingi daiktai į pašalį numesti. Teisybė – badu numirti neleidžia, bet ir savitą gyvenimą nėra kaip pradėti. O reikėtų. Kaip nors reikėtų.

- Tai ką čia prispaudęs laikai? „Valentiną?“ Jeigu ji tokia pat daili, kaip vardas, tai geriau nė nereikia.

Iš karto krūptelėjau, paskui pakėliau galvą: šalia stovėjo Mikas.

- Žinai, kad daili, tik ne taip, kaip tu galvoji.

- O ką žinai, kaip aš galvoju?

- Nereikia žinoti, užtenka girdėti.

Atsisėdo šalia, paėmė knygą, pažiūrėjo, pavartė ir numetė atgal.

- Tik tokia. O aš pagalvojau, kad iš kur nors pagavai tokią, kurią reikia pasislėpus skaityti. Tą gali ir savo kambary skaityti, nebent mes per didelį triukšmą keliam.

- Triukšmo kaip ir negirdžiu. Tarpais reikia nuo Beno pabėgti.

- Na?

- Kartais darosi įkyrus su visokiais savo sumanymais. Tai jam padaryk tą, tai tą.

- Tai nebesutariat?

- Gal ir ne visiškai taip. Sutariam. Tik kartais, kad nereikėtų kokio žodžio leptelėti, verčiau pasislepiu.

- Gal to nesakyk kitiems.

- Kodėl?

- Čia jį visi labai gerbia. Mano, kad tik per jį pateko į tą pusę. Jis jiems kaip žydams Mozė.

- Žinau. Jis pats man sakė, kaip buvo. Nebuvo lengva, bet ar jis ką lėmė, ir pats nežino.

Mikas išsiėmė iš kišenės sulankstytą angliško laikraščio skiautę ir ėmė rūpestingai ją atlankstyti. Maniau, kad atnešė man ką perskaityti, gal net ką apie Beną, bet išlankstė tik kelis žiupsnius smulkiai supjaustyto tabako.

- Ar dar turi cigaru? – pakėlė akis nuo tabako.

- Gal du ar tris.

- Tikrai? Sakiau, kad nešvaistytum.

- Ką veiksiu, kad toks neklaužada gimiau, - nusijuokiau.

- Tu nesijuok, - iš kitos kišenės išėmė keletą keturkampiais suplėšyto laikraščio lapelių, vieną atsiskyrė, sulenkė dvilinką, praskėtė ir į sulinkimą ėmė žiupsneliais dėti tabaką. – Bepigu, kad neįpratai rūkyti, tai negali suprasti, kas yra tabako badas. Ir dabar atėjau čia, kad galėčiau ramiai parūkyti. Išeik ant vieškelio ir pamatysi vyrus, slampinėjančius pagrioviais: nuorūkę ieško. Prisirenka, išlukštena tabaką, susisuka suktinę ir slepiasi miške, ko toliausiai,

kad draugai net dūmo neužuostų. Aš irgi baigiu. Dar pusanatro turiu, o toliau reikės kentėti. Gal bus į gera. Pakentėjęs gal atprasiu.

- Galėsiu savo atiduoti.

- Savo? O ką veiksi, jeigu prireiks?

- To tai ne. Knygų badą tai jau kelintą dieną jaučiu.

- Kiekvienam savo bėda.

Baigęs sukti, užsidegė. Tabako ir smilkstančio laikraščio kvapas pasklido ramiam pušyno ore.

- O tie, kur cigarus saugojo, gatavi pirštus nusikramtyti. Juk cigarų paliko dar pusė sunkvežimio. Paskutiniu akimirksniu galėjo visus ištuštinti. Čakas, paėmęs šautuvus, net liepė už gerą saugojimą pasiimti, bet jie pasiėmė tik po kelis, nors galėjo ir maišus prisikrauti. Dabar būtų ponai. Ar girdėjai, ką daro latvės?

Ne, nebuvo girdėjęs.

- Jos važiuoja į anglų kareivines su kareiviais šokti. Ne tiek šokti, kiek pasidulkinti. Iš pradžių už nudulkinimą gaudavo po pakelį cigarečių, o dabar, sako, ir anglai pradeda išgudrėti, teduoda tik po kelias cigaretes, o kartais užtenka net ir vienos. Pavaikščiok po latvių stovyklą, pamatysi, kiek latvių vaikšto su cigaretėmis dantyse. Tai vis mergų parvežtinės.

- Netikiu, - pasakiau.

- Tavo valia. Aš irgi pats nemačiau, bet taip visi šneka. Vakar Senis mūsų Džiūsna, žinai, tam, kuris mūsų nenorėjo įsileisti, pasakė, kad šeštadienį atvažiuos sunkvežimis ir mūsų mergaičių paimti. Ar Benas nesakė, kad liepė jam tą ir savo laikrašty paskelbti?

- Ne, neužsiminė.

- Ir nepaskelbė. Džiūsna išdrožė: „Jeigu nori baltosiomis vergėmis prekiauti, tai pasiskelbk ant savo durų“. Džiūsna šnekėjo ir šiaip, šnekėjo ir taip, bet Benas nė iš vietos. Nepadėjo nė tai, kad Senis už neklusnumą gali mums visokių nemalonumų pridaryti. Tada šį rytą, prieš pat man išeinant, nuėjo į mergaičių baraką ir pranešė, kad šeštadienį dailiau pasipuoštų ir važiuotų pas anglus pašokti. Net prižadėjo šeštadienį pirtį iš ryto joms pakurti, bet tos su šluota lauk išvijo. Šaukė: „Mes ne latvės, cigarečių tau nevežiosim“. Vyrai irgi joms pritarė, nors Marcius ir nuniurnėjo: „Ko jos, kvailės, taip spiriasi? Juk ne vyžos, nenuplyš, o cigaretė yra ir visada bus cigaretė“. Tai dabar nežinia, ar tą sunkvežimį atsiųs, ar ne.

Klausiau ir nežinojau – tikėti ar netikėti. Iš knygų žinojau, kad žmonės visur tėra tik žmonės, bet asmenišką patyrimą buvo nežmoniškai toli nuo tikrojo gyvenimo atsilikęs. Kai Miko dūmas, o su juo ir smilkstančio popieriaus kvapas išsisklaidė pušyne, išsisklaidė ir mano noras Vaičiulaičio „Valentinoje“ rasti vaikų, apie kuriuos ničnieko nežinojau, vadovėliams raktą, pasakiau:

- Jeigu turi laiko, pereikim per latvių stovyklą. Noriu užteiti į Senio raštinę pažiūrėti, gal jie ten turi kokių knygų.

Pakilom. Apsukę ratą per kalvotą pušyną, išėjom į kelią kitam stovyklos gale. Tikrai, sutikom porą latvių su cigaretėmis dantyse, ir niekas nekaulijo dūmo. Pamėgintų kas mūsų stovykloje taip užsirūkyti. Aną dieną puskarininkis numetė pusę cigaro, tai kone peštinės kilo, kai prie jo puolė keturi ar penki vyrai. Aprimo tik, kai žilaūsis Žilvainis ėmė sarmatyti. „Gėdos turėkit, - sakė, - piemengalys pamatė žiopsančius, numetė kaip šunim kaulą, o jūs tuoj rietis. Pamatytumėt, jis tikrai dar abiem galais iš jūsų tebesijuokia“. Vyrai nurimo, bet nuėjo tiesiai į pušyną kaip nors tą puscigarį pasidalinti.

Priėjo raštinę. Šį kartą suoliukas buvo tuščias. Man būtų buvę daug patogiau, jeigu Senis ir šiandien čia sėdėtų. Nereikėtų eiti į vidų.

- Aš čia pasėdėsiu, - pasakė Mikas ir atsisėdo. – Būtų gera komendanto pypkę patraukti. Ne to prakeikto popieriaus, nuo kurio dažų burna tebėra prikartus.

Kai tą pasakė, ir aš atsiminiau ano vakaro ypatingai kvapnų Senio dūmą.

- Bijai? – paklausiau.

- Ko man bijoti. Jūs ten šnekėsit, o ką aš? Tylėdamas savo kvailumą rodysiu.

- Kokią latvikę pakirkinsi, - šyptelėjau.

- Susikišk savo latvikes... – nebaigė. Gal komendanto nusėdėtas suolelis sulaikė.

Įėjau vienas. Prie dviejų stalų sėdėjo po gerokai pasidažiusią moterį, prie trečiojo kėdė buvo tuščia. Žinojau, kad ir mūsų moterys būtų mėgusios pasidažyti, bet neturėjo kuo. Į galvą staiga šovė Miko šneka. Tai už padulkinimą, nejučia pagalvojau, ir nuo tos minties pajutau viduje nejaukų krustelėjimą, lyg būčiau ką neskanų nurijęs.

Po kelių akimirksnių viena pakėlė akis į mane.

- Ar komendantas yra? Aš norėjau su juo pašnekėti, - tyčia paklausiau angliškai.

Moterys susižvalgė. Po kelių akimirksnių ta, kur sėdėjo toliau, atsakė vokiškai.

- Gaila. Ponas komendantas yra, bet dabar labai užsiėmęs.

- Tai aš lukterėsiu, - dairydamasis, kur atsisėsti, pasakiau.

- Šiandien jis bus visą laiką užimtas. Gal pamėginkite rytoj.

- Geriausiai iš ryto, kol paštas dar neatėjęs, - įterpė kita.

- Ar tamstos tikrai žinot, kad jis man net nė vieno žodžio negali pasakyti? – pasakiau angliškai ir kažin kodėl padariau, ko savo gyvenime nebuvau daręs: žengiau prie durų ir pabeldžiau.

- Ne, ne, ne! – suklego abi moterys. Viena net nuo kėdės pašoko, lyg norėdama neklauzadą už sprando griebti, bet anapus durų pasigirdo:

- Įeik!

Pravėriau duris.

- Atsiprašau, komendantė, ar galiu tamstą pusę minutės sutrukdyti?

- Prašau, užeik, - atsiliepė komendantas ir net nuo kėdės kilsterėjo. – Aš tave atsimenu. Klausiau pirmininko ar surado jums vietos, bet jis nemokėjo atsakyti. Dabar gerai. Susišnekėsim.

Aš visiškai nežinojau ką pasakyti. Prie stalo jie buvo trys: jis, Senis, puskarininkis, greičiausiai tas, kuris puscigarį ant kelio numetė, ir gerokai pasidažiusi moteris.

Gale stalo buvo kėdė, į kurią parodė man sėstis, pasakė puskarininkio ir moters pavardes, pasakė, kad jie padeda jam su stovyklos bėdom tavaliotis, paskum atsuko akis į mane. Pasisakiau savo. Jis patraukė kelis kartus pypkute, išsitraukė ir paklausė:

- Buvai Anglijoj?

- Nebuvau.

- Tai kur išmokai taip gerai angliškai?

- Truputį mokykloj, truputį iš knygų, o tarimo mokiaus iš radijo.

- Iš radijo?

- Klausydavau ir mėgindavau žodžius taip tarti, kaip per radiją taria.

- Ir pats vienas?

- Man kalbos visada labai patiko ir tebepatinka, tai nesunku ir vienam.

- Tai kokias moki?

- Susakiau visas šešias ir pridėjau, kad dabar mokausi ispanų.

- Vėl vienas?

- Ne visiškai. Turiu keturias knygas.

Senis su puskarininkiu susijuokė, o moteris nepasuko akių nuo lango. Pažiūrėjau ir aš: gatve iš lengva ėjo Mikas ir žvalgėsi atgal.

- Mano draugas, - pasakiau.

Pažiūrėjo ir komendantas. Tą akimirką išnaudodamas pasukau kalbą į savo pusę: atsiprašiau sugaišinęs gal ir labai svarbų darbą ir pasakiau, kad kenčiu knygos badą ir išdrįsau įsiveržti ir paprašyti gal gaučiau kokią knygą, kitą.

Senis žiūrėjo tiesiai į akis ir išpūtė tikrai kvapnų pypkės dūmą. Pagalvojau, jog gerai, kad nėra Miko. Nuo tokio dūmo jis galėtų visiškai nuleipti.

- Tai nieko. Man padarei didelę staigmeną. Bet sakyk, kaip yra, kad iš tiek lietuvių tik pats vienas temoki kalbų. Ir pirmininką išsirinko tokį, kuris net vokiškai nemoka.

Kiek nustebau, bet labai ramiai atsakiau:

- Ar pirmininkas vokiškai kiek moka, nežinau, bet yra daug visiškai gerai kalbančių. O vienas, kuris žinių biuletenius kasdieną paruošia, kalba neblogiau už vokiečius.

- Tai kodėl jo neišsirinko?

- Nežinau. Kai atėjau, jis buvo jau išrinktas.

Norėjau dar pridėti, kad negalėtų nemokėti, nes vokiečių okupacijos metu buvo valsčiaus sekretorius, o tokie visokių reikalų privalėjo turėti su vokiečiais, bet pamačiau, kad moteris žiūri į mane labai didelėmis akimis ir šneką nukandau. Bet ir Senis pasuko kalbą į kitą pusę. Mes šiandien rytą jau pranešėm, sakė, kad ateinančią savaitę pradėdam kirsti mišką. Dirbantiems miške duos specialų priedą: drabužių, avalynės ir rūkalų. Kiekvienas, miške dirbęs, gaus po tris pakelius cigarečių per savaitę. Visiems vyrams tų darbų neužteks. Kiekvienai stovyklai skirtas ir darbininkų skaičius. Jeigu kuri stovykla ligi rytojaus dvyliktos valandos nesurinks tiek savanorių, kiek jai skirta, skirtumą galės papildyti iš kitos stovyklos.

Atsivertęs knygutę pasakė kiekvienai stovyklai skirtus skaičius. Tada atsisuko į mane:

- Kad reikės savanorių miškui kirsti, jau pasakėm, dabar lietuvių pirmininko nebereikės šaukti. Tamsta parneši jiems žinią. Galit ir nusirašyti.

Puskarininkis padavė tuščią lapą popieriaus ir pieštuką. Pranešimo tebuvo vienas lapas.

- Kalkės pritrūkom, mašininkė spėjo parašyti tik vieną egzempliorių... Tai bus viskas. Ačiū, - linktelėjo moteriai.

Ji pakilo ir išėjo. Senis puskarininkui liepė sužiūrėti, kad pirmadieniui būtų pjūklai ir kirviai, patikrinti, kad ligi antradienio, o vėliausiai ligi trečiadienio būtų atgabentas kranas rąstus į vagonus krauti ir vagonai.

Kai skelbimą nusirašęs mėginau pakilti, Senis vėl sulaukė:

- Sakai, norėtum knygų. O kokios labiau domina?

Pasisakiau, kad porą metų studijavau anglų kalbą ir literatūrą ir norėčiau, kad tuose miškuose neapkerpėčiau.

- Čia nieko neturiu, tik laikraščius, - apsidairęs pridūrė: – Bet ir tų nebematau. Matyt, kažkas paėmė. Rytoj užėik. Pažiūrėsime namie. Gal ir ką gera rasiu.

Dar valandėlę šnektelėjom. Norėjau, kad paklaustų, ką manau su nebaigtu mokslu daryti, o jam terūpėjo tik miškas. Net paklausė, ar nėra lietuvių tarpe miškininkų. Vieną latvį radęs, bet šito per mažai.

Išėjau. Miko nebebuvo. Ant suolo sėdėjo moteris, kuri buvo komendantos kambary.

- Prašom prisėsti, - paplojo delnu per suolo šalia savęs. – Kai čia tik mudu angliškai tekalbame, reikėtų arčiau susipažinti.

Ji ištiesė ranką ir pasakė pavardę, kuri nuskambėjo visiškai kitaip negu Senio lūpose. Ji aiškiai buvo už mane vyresnė, bet per jauna, kad galėčiau palaikyti motina. Neturėjau ką pasakyti.

- Aš nemanau, kad pradėtumėm vienas kitam kojas kaišioti, - pradėjo.

- Kad aš savo gyvenime dar nesu niekam kojos kišęs, - pasakiau ir staiga paniežtėjo liežuvis, tai dar pridėjau: - Kitam, kuris mėgino man kišti, tai, rodos, esu numynęs. Bet ir tai tik numynęs.

- Taip gal ir reikėjo. Dabar pasakyk man atvirai, ar viską supranti, ką komendantas sako. Ypač, kai suskubina.

- Klausyti reikia, bet suprantu viską be vargo. Gal todėl, kad daug radijo klausiau. Kai pradėjom klausyti, ir aš ne viską sugaudydavau. Amerikiečiai daug aiškiau kalba.

- Taip. O čia kartais pasako nei šį, nei tą. Klausiti nepatogu, tai taip ir palieka. Na, aš dar turiu daug darbo, - ištiesė ranką. Atsisveikinom. Pakilęs kiek nustebau, kad šnekėjom vokiškai, ne angliškai. Vokiškai ji kalbėjo visiškai gerai, tik retkarčiais gimines pamaišydama. Net mano vokiečių kalbos mokytoja už tai nelabai bardavo. Bet apie kokį kojų kaišiojimą kalbėjo, suprasti negalėjau. Gal galvojo, kad atėjau jos iš geros vietos išstumti? Jeigu tą tiesiai būtų pasakiusi, būčiau nuraminęs, man visai ne tas rūpi. Kas galėtų rūpėti, ir pats dažnai nežinau, bet tik ne per dienas bereikšmius popierėlius stumdyti ir kiekvieną dieną kažin ko vertą komendantą šuns akimis pasitikti ir palydėti.

Grįžęs į stovyklą, radau pasipiktinimo pilną sujudimą: komendantas uždraudė stovykloje rūkyti žuvis. Pirmininkas, grįžęs iš raštinės, pasišaukė porą žuvininkų ir pasakė, kad daugiau žuvų neberūkytų, net ir pačią rūkyklą nugriautų. Ir skelbimų lentoje radau tą patį paskelbta, bet nė žodžio apie miško kirtimą. Kai pakabinau, ką buvau iš komendanto parsinešęs, vyrai supuolė skaityti ir džiaugtis, kad bus cigarečių, o man toptelėjo visiškai kvaila mintis.

- Ar rūkyklą jau nuvertėt? – paklausiau čia pat stovėjusio žvejo.

- Ne, - tas šyptelėjo. – Jeigu Seniui jos dūmas nepatinka, tegu ateina ir pats nugriauna.

- Pasakyk ir kitiems, kad kas neužsimanytų griauti.

- Neužsimanys.

- Beje, - atsiminiau Senio rūpestį, - ar nežinote, gal mūsų tarpe yra miškininkų?

- Yra. Baisogalos urėdijos urėdas yra. O gal ne Baisogalos, gal Betygalos ar kokio kito galo.

- Aš einu pas pirmininką. Gal gali tą urėdą pašaukti, kad ir jis nueitų?

Pasukau pas pirmininką, o žvejas nubėgo ieškoti urėdo.

Pirmininką radau prie to paties stalo kaip ir aną kartą, tik šįkart ne šaškes stumdė, bet vartė popierius. Pasveikinau. Jis valandėlę nepakėlė akių nuo popierių, paskui iš padilbų žvilgterėjo ir mostelėjo:

- Tai ką pasakysi?

- Ką tik grįžau iš komendanto. Užėjau pažiūrėti gal kokią anglišką knygą gausiu pasiskolinti ir...

- Manai, kad jis ką skaito? - ėterpė.

- Atrodo, kad skaito, tik, žinoma, ne raštinėj. Bet čia ne taip ir svarbu. Pataikiau į posėdį. Kaip tamsta jau žinai, pirmadienį pradeda mišką kirsti. Beje, jeigu ne paslaptis, ar daug savanorių jau užsirašė?

- Apie kokį mišką ir apie kokius savanorius čia šneki? – vėl užsoko pirmininkas.

Tada jam susakiau, kas buvo šnekėta komendanto raštinėje ir dar pridūriau:

- Jie galvoja, kad tamsta kartais gal ne viską supranti ar ne taip supranti, kaip vertėja vokiškai persako.

- Nesuprantu? – net nuo stalo pašoko. – Ar tamsta geriau suprastum? Šiandien net kaktą suraukusi, va, ką išpylė, - ir visiškai laisvai vokiškai, net taip pavokiečiuodamas, kaip ir aš pats nesugebėčiau, išdrožė, kad upėje žvejoti draudžiama, kad žuvis rūkyti irgi draudžiama, o be komendanto leidimo pastatytą rūkyklą reikia tuoj nugriauti.

- Iš kur tamsta taip puikiai vokiškai išmokai? – nepajutau, kai paklausiau.

- Taigi aštuoneri metai gimnazijoje, o paskum – darbas valsčiuje. Prijunko toks rudmarškinis. Pirma su visokiais reikalavimais, o paskum, kad tik gautų troškulį užgęsinti. Kartais išbūdavo net po kelias dienas. Ir jam buvo gerai, ir valsčiui neblogai: užrašydavo, kad visos duoklės atiduotos. Tai su juo beštavaruodamas net ir jo žodžių tarimą nusiklausiau. Kai išbėgom, vokiečiai kai kada net saviškiu palaikydavo. O latvėms – nemoku...

Jau žiojau pasakyti, ką latvė man kalbėjo, bet vėl užsičiaupiau. Nejučia dingtelėjo, kad galiu užkurti nereikalingą gaisrą, nes ir tai, ką pasakiau, gali tylomis nepraeiti. Nuo savęs dar tik pridėjau, kad rūkyklos nesiskubintų griauti, sakiau, kai rytoj nueisiu knygu, pats apie rūkyklą ir žuvis pašnekėsiu.

Tuo tarpu pasibeldė ir įėjo stambokas plataus veido vyras.

- Sako, kad pirmininkui girininko prirėkė.

- Beje, kur komendanto patvarkymas? – pirmininkas ištiesė ranką į mane.

- Vyras apspito. Pakabinau ant lentos, - pasakiau.

Jis norėjo man kažin ką sakyti, bet susilaikė, atsisuko į girininką.

- Einam pažiūrėti, - pakilo, o sau po nosim kažką paniurnėjo. Ir piktokai.

Kai einant pasakiau, kad jis teradęs miškininką latvį ir kad norėtų dar ir kitą rasti, girininkas nusijuokė:

- Miškininką latvį? Iš kur jie ištraukė? Juk aš pats, galima sakyti, skerslatvis. Latvijoje gimiau, Latvijoje augau, Latvijoje mokyklą pradėjau, tik po karo, kai Rygoj pasidarė badas, tėvai sugrižo į Lietuvą. Nueinu ir aš pas latvius, pasišnekam. Jų čia beveik visi jauni vyrai, galima sakyti, visas esesininkų dalinys. Yra keli vyresni, bet ir tie daugiausia karininkai. Nebent kuris buvo po mišką vaikščiojęs ar miške paklydęs.

Pirmininkas ir girininkas perskaitė mano prismeigtą pranešimą, nusegė ir

padavė vienam iš čia stoviniuojančių vyrų.

- Nunešk Benui, tegu švariai perrašo ir atneša man.

- Tai ką, eisi anglams vokiečių mišką kirsti? – pirmininkas atsisuko į girininką.

- Kodėl ne? Duos drabužius, duos parūkyti. Vis tiek nėra kas veikti. O dėl vokiečių... Kas klausė, kiek jie mūsų miško išdarakė? Atsimenu, kai grįžom iš Latvijos, miškas buvo taip išdarakytas, kad kaimas gyvulius ganė. Aš pats esu savo senelio arklius jojęs į mišką naktigonėn. Paskum, kai uždraudė ganyti, pradėjo staugti, bet ir tai tik baltmiškis. Žinoma, daug smagiau būtų kirsti, jeigu sukirstus medžius galėtumėm vežti į Lietuvą. Bent šiek tiek atlygintumėm už aną išdarakytą. Nemanau, kad anglai taip darkys vokiškąjį, kaip jie darkė mūsų. Kai nebegalėjo iškirsti, prieš karo galą sakino ir luobino. Eglėms išlupdavo po tris siaurus diržus, kiek vyras galėjo pasiekti, eglės tas išražas netrukdavo užpildyti sakais, tada atvarydavo karo belaisvius sakus gramdyti, palaukėje brandus eglynas bolavo, lyg medžiams kas kelnes būtų numovęs. Žmonės, sako, siuto, jau buvo pripratę ir vokiečių nebebijoti, tai niekas nėjęs statiems medžiams odų nerti. Ir tam atsivarė belaisvius. Manau, kad anglai tokių kvailysčių nedarys, o jeigu mėgintų, tegu daro patys. Nė kojos į mišką nekelsiu.

- Tai gal nueinam? Pažiūrėsim, ką Senis pasakys.

Tą pasakė tik girininkui. Manęs nebematė.

- Galim ir nueiti.

Žengęs kelis žingsnius, atsisuko į mane:

- Nepatingėk ir pats. Per patį tiesiai su Seniu susišnekėsim. Nereikės latvių.

Nuėjau. Ne tiek nuėjau, kiek iš paskos nusekiau. Pirmininkas aiškiai buvo pyktelėjęs.

Komendantą sutikom barako tarpdury jau išeinantį. Vis tiek užkalbinau, atsiprašiau, kad trukdom, ir pasakiau, kad atvedėm tikrą Lietuvos girių girininką. Komendantas ištraukė pypkę iš dantų.

- Kiek metų buvai miškininku? – paklausė lyg netikėdamas, kad tas vyras kada nors mišką yra matęs.

- O nuo tūkstantis devyni šimtai dvidešimt aštuntųjų ligi pat galo, ligi keturiasdešimt ketvirtųjų vasaros.

- Ar esi kada vadovavęs miško kirtimui?

- Visą laiką.

- Man labai svarbu, kad kirtėjai nesusižalotų.

- Žinoma. Ar galiu paklausti? – gana mandagiai, bet tvirtai pasiteiravo.

- Prašau, - vėl įsikišo pypkę į dantis ir smarkiai patraukė. Kvapnus dūmas pasklido pabarakėj.

- Kaip kirsite? Ar viską iš eilės, ar rinksitės?

- Rinksimės. Užeišk, galėsi pasižiūrėti.

Įsivedė į tą patį kambarį, kur pirma buvom, atsivertė bylą, pasirausė ir ištraukė raštą. Jame buvo nurodyta, kokio storumo kirsti ir kokio ilgumo pjaustyti. Tik tiek.

- Ar turite su kuo medžio storumą matuoti? – girininkas vėl paklausė.

- Glėbiu, - nusijuokė pulkininkas ir parodė rankom kaip apglėbti medį.

Girininkas net nusikvatojo, nusijuokiau ir aš, ir pirmininkas lyg ir šyptelėjo.

- Miške aš temoku tik medžioti, o dabar, matote, nori mane padaryti miško pramonininku, - vėl pypkę patraukė komendantas. – Sakykite, kaip tas medžiams matuoti daiktas vadinasi angliškai.

To, žinoma, nė vienas nežinojom, o girininkas pasakė, kad iš bėdos jis ras kaip išmatuoti ir be to, ir ėmė aiškinti, kad reikia tuoj eiti matuoti, sužymėti kirsimus medžius, o paskum pagalvoti, nuo kur pradėti kirsti, kad kuo mažiausiai būtų sužalota nekirstinų medžių.

- Ar tas taip svarbu? – paleido dūmą komendantas.

- Labai. Man sužaloti sveiką, dailų medį lygiai tas pats, kaip sužaloti žmogų, - visiškai tvirtai atrėmė girininkas.

Komendantas pakilo, pravėrė duris ir pasakė, kad pašauktų girininką latvi. Atrodė, kad miško reikalas išspręstas, nes komendantas ėmė klausinėti, kiek girininkas turi vaikų, ar visi nuo rusų pabėgo, kokios medžioklės buvo Lietuvos miškuose, kiek kokių žvėrių sumedžiodavo. Iš girininko atsakymų nesunku buvo suvokti, kad jis tikrai girių žmogus.

- Jeigu Lietuva vėl atsistos ant savo kojų, kviečiu komendantą į svečius. Tai pamedžiosim, - išsismaginęs pasakė.

Komendantas pradėjo sakyti, kad būtų labai patenkintas, bet tuo tarpu pasibeldė į duris ir įėjo švariai apsirengęs jaunas vyrukas. Aukštyn suversti šviesūs plaukai buvo šlapoki ir tebežymėjo šukų dantų žymės. Matėsi, jog vyrukas tempėsi prieš viršininką.

- Susipažinkite, - pasakė komendantas vyrukui. – Čia Lietuvos girininkas. Jis žino, ką reikės daryti.

Girininkas ištiesė stambią ranką jaunuoliui, pasakė savo pavardę ir tuoj latviškai paklausė, kurioj Latvijos girininkijoje jis dirbęs. Latvis paminėjo girininkijos vardą.

- Bet ten buvo ... - girininkas paminėjo vardą, kuris man pralėkė pro ausis. – Kas jam atsitiko? Mudu keturiasdešimt trečiųjų rudenį dar stirnas medžiojom. Numirė ar kas kita atsitiko? Su vokiečiais, kiek žinau, labai gerai sugyveno.

Mačiau, kaip jaunuolis ima vis nepatogiau jaustis.

- Iš tikrųjų aš toj girininkijoje tik gyvenau. Mano tėvas buvo eigulys.

- Gerai ir tai, - labai rimtai, net be jokio šypsniu pagyrė girininkas. – Tai

reiškia, kad miške nepaklysi. Ir medžius pažįsti. Tai daugiau nieko ir nereikia.

Kol juodu šnekėjo, komendantas vartė popierius, paskum pakėlė galvą ir kelis akimirksnius klausėsi jų šnekos.

- Kaip jie kalba? Lietuviškai? – atsukęs akis į mane, paklausė.

- Latviškai.

- Tai girininkas moka ir latviškai?

- Kad dažnas mūsų žmogus, komendante, moka po kelias kalbas.

Komendantas pažvelgė į visą laiką čia pat stovėjusį ir lūpų nepravėrusį pirmininką. Maniau, kad pasakys, kam tada tokį vienakalbį išsirinkot pirmininką, bet jis vėl žvilgterėjo į rankoje laikomą popierių ir pasakė:

- Tegu rytoj dešimtą valandą ateina abu girininkai. Pažiūrėsim, kur pradėsime kirsti.

Man visą laiką knietėjo paklausti apie meškeriojimą ir rūkyklą, bet neprisiverčiau, o Senis nė sykio kalbos net į tą pusę nepasuko.

Abu miškininkai ir į gatvę išėję dar šnekučiavosi, tai mudu su pirmininku patraukėm namo. Galiuką ėjom tylėdami, paskum jis atsikrenkštė sykį, kitą ir prašeko:

- Aš norėjau paties paklausti, kaip pats galvoji, kas dabar yra čia lietuvių pirmininkas? Aš ar pats?

- Žinoma, kad tamsta. Kas mane pirmininku dės?

- Tai kodėl dedies?

- Kada?

- O šiandien ko lindai pas komendantą?

- Ėjau savo reikalu, sakiau, gal kokią knygą gausiu.

- O pranešimas? Gerai, davė pranešimą parnešti, tai ir parnešk, ir paduok kam reikia. Dabar be mano žinios tuoj ant lentos. Jeigu reikės kabinti, aš pats pakabinsiu. Daugiau prašau ne į savo reikalus nosies nekišti. O jeigu kaišiosi, tai nepasijusi, kad išlėksi ten, iš kur atėjai.

- Dar kartą atsiprašau, - pradėjau aiškintis. – Man nė į galvą neatėjo, kad tamsta neleistum mūsų kirsti miško. Mačiau, kokį tabako badą...

Bet nespėjau baigti. Jis staiga sustojo ir griebė kaire ranka už marškinių. Maniau, kad dešine kirs į veidą ir kiek galėdamas palinkau atbulas.

- Kas tau, piemenie, sakė, kad aš neleisiu vyrų į mišką? Vėl kokį velnią išgalvojai.

Man užtelėjo kraujas į galvą, kaip nežinau ar kada buvo užtelėjęs:

- Pirma, prašau paleisti mano marškinius. Jeigu pradėsime muštis, bus negražu. Pasikalbėti ir išsiaiškinti galim ir be muštynių.

- Su piemenim jokių kalbų nenoriu turėti.

- Gerai. Nekalbėk, bet ką piemuo šneka, gali paklaustyti. Kad nieko nepagalvojęs pranešimą prie lentos prisegiau, dar sykį atsiprašau. Nė į galvą neatėjo, kad tuo galėčiau tamstą pažeminti, bet mane nustebino ir tebestebina,

kad latvė tamstai vakar to nepasakė. Komendantas aiškiai pasakė, kad jau vakar pranešęs net iš kurios stovyklos po kiek savanorių nori gauti. Jeigu tiek savanorių iš kurios nors stovyklos neatsiras, tada galės eiti, kas tik norės cigarečių gauti. Nemanau, kad komendantas būtų melavęs.

- Tą palik man.

- Gerai. Ne mano reikalas.

Knietėjo paklausti, ką daryti, jeigu pasitaikytų, kad komendantas vėl pavestų ką pranešti. Ant liežuvio galo kabojo žodžiai: „Pasakyti ar laukti, kol latvė malonės taip pat ar kaip kitaip pasakyti?“, bet nurijau ir sugrįžom tylėdami.

Kambary radau Beną. Jis kažin ką kalė mašinėle, pakėlė galvą.

- Tai kaip?

- Gali paskelbti laikraštį, kad rytoj komisija eina parinkti vietą, kur anglai pradės kirsti vokiečių mišką ir veš į Angliją. Gali dar pridėti, kad ratas sukasi iš vakarų į rytus. Per pirmąjį pasaulinį karą vokiečiai kirto Lietuvos mišką ir vežė į Vokietiją – į vakarus, o po antrojo karo anglai pradeda kirsti vokiečių mišką ir veš į Angliją – vėl į vakarus. Gali net pasiūlyti spėti, kada ratas apsisuks aplink, ir mes rusų mišką vešim į Lietuvą – vis į vakarus.

Benas nusijuokė.

- Nebloga pranašystė, tik visa bėda, kad ne tik aš, bet ir pats to nesulauksi.

- Beje, apžiūrų komisijoje bus latvių eigulys berniukas ir mūsų girininkas. Atrodo, kad jis ir kirtimą tvarkys.

- Girininkas Jokša?

- Jei tokia jo pavardė, tai gal ir Jokša.

- Ir dar viena naujiena: mane pažadėjo iš čia išvyti.

- Kas? – išplėtė akis. – Komendantas?

- Ne. Pats ponas pirmininkas.

- Nagi už ką?

Papasakojau, kaip ir kas buvo, kaip už krūtinės patampė ir piemeniu išvadino.

- Iš jo galima tikėtis. Valdžia žmones kartais labai greitai sugadina. Panašiai šiandien atsitiko ir man. Už krūtinės negriebė ir piemeniu nevadino, tik pasakė, kad nedirbčiau, kas ne man priklauso. Matai, rytą pašnekinau, kad reikėtų nelaukti rudens, bet dabar pradėti mokyti vaikus. Nors po valandą kitą per dieną. Juk jie per bėgimus ir taip metus sugaišo. Pasiūliau net ponią Vitieneį į vedėjas. Ji – sena mokytoja, žino kaip ir ką reikėtų mokyti. Gal net ir vadovėlius iš atminties galėtų kaip nors sudaryti. Bet mano aiškinimas atsimušė kaip į sieną. Sako: „Čia – mano ir švietimo vedėjo kompetencija. Pats turi laikraštį, tai ir žiūrėk, kad gerai padarytum“.

Abu nusijuokėm. Jo švietimo vedėjas – buvęs kažin kokios stotelės iešmininkas. Turi porą mokyklinio amžiaus vaikų, tai rinkdami tikėjo, kad jis ir

kitų vaikais gerai rūpinsis. Įsibėgėjęs papasakojau, ką galvoju apie meškeriojimo ir žuvų rūkymo draudimą, nebenu tylėjau nė latvės šnekos apie kojų kaišiojimą. Pasakiau, kad norėjau tuoj viską pasakyti pirmininkui, bet vėl pagalvojau, kad gali kilti labai negražių susikirtimų, ypač jeigu latvė buvo sugalvojusi lietuvius iš miško uždarbio išjungti.

- Nežinau ar gerai padariau palikdamas viską nudilti. Turbūt paveldėjau iš tėvo. Kai dėl ko nors susikarščiuodavau, jis vis pasakydavo: „Niekada negriebk karštos geležies. Palauk, kol atvės, tada ir paimti galėsi, ir į vietą nesunku bus padėti“. Aš tik dar norėčiau iš paties komendanto sužinoti, kaip iš tikrųjų su tom žuvimis. Ypač, kad po to jis kalbėjo ir su manimi, ir patį pirmininką matė, bet apie žuvis nė žodžio neužsiminė.

Kitą rytą, tuoj po pusryčio, pasiėmiau versti iš angliško laikraščio straipsnelį apie ateinančią taikos metą ir apie visokeriopą pasaulio atkūtimą. Nenorėjau jo versti, nes nė puse žodžio nebuvo užsiminta apie tuos milijonus niekuo dėtų žmonių, kurie tyliai, be garso atiduodami Stalino vergijon. Sakiau – koks skirtumas nuo dabar visų pasmerktos anų laikų vergų prekybos. Dar blogiau: tada už vergus kas nors kam nors mokėjo, o dabar viskas veltui. Tik imk ir kailį nerk. Bet Benas galvojo kitaip. Sakė: mes, patys žinodami, negalim nuo savo žmonių to slėpti. Tegu kiekvienas žino, kokį laiką ir kokiam pasauly gyvena.

- Va, jeigu nori, prirašyk savo priedą. Atvirai pasakyk, kokias mintis tokie svaičiojimai sukelia.

Su tais Beno žodžiais pasibeldė į duris ir įėjo moteris. Pasisveikino su Benu, paskubom ir su manim. Atsiminiau ją iš ano dvaro. Vis vaikščiodavo su dviem mergytėm. Ir čia jau ne sykį buvau pastebėjęs einančias į pušyną, o kartais ir čia pat kieme. Nesunku buvo sumesti, kad ta pati, kuri buvo pasiryžusi nei pati gyva rusams pasiduoti, nei dukterų gyvų atiduoti.

- Mes kaip ir pažįstami, - pasakė žiūrėdama tiesiai į akis.

- Iš tos pačios daržinės, - atsakiau ir norėjau, kad ilgiau tokias atviras akis palaikytų.

Nebuvau pratęs į moters akis spitrėtis. Jeigu reikėtų pasakyti, kokių spalvų akys ir labai gerų pažįstamų, vargu ar galėčiau, nebent vienos kitos tik spėtinai, bet jos akys man buvo visiškai naujas patyrimas, didelės ir taip tamsiai mėlynos, kad šilumą pajutau krūtinėje, gal net ir rausti pradėjau.

- Atėjau su netikėta, bet gera naujiena, - nuo manęs nususuko į Beną.

Tas pakėlė akis, o ji prisėdo ant lovos krašto.

Jurgis JANKUS

(Bus daugiau)

**XXI
AMŽIUJE
RAŠYTOJAS
JAU
NE
ŠAUKLYS**

*Svečiuose – kritikas,
literatūros tyrinėtojas,
profesorius dr. Petras
BRAŽĖNAS*

Visada didelį įspūdį daro tai, kaip temperamentingai, su akivaizdžiu „apetitu“ kalbate per literatūros vakarus. Kuo bebūtumėte – vakaro vedėju ar eksromptui kilstelėjusiu iš salės klausytoju – bendras vardiklis lydi visada: tai – logika, argumentai, vaizdas. Ir – įspūdis, kad mintis greitesnė nei išstartas žodis, todėl ją nuolat reikia vytis.

O kai liekate vienudu prieš popieriaus lapą – kaip tada?

Kai perskaitai tokią įžangą, tai tenka arba apsimestinai kukliai nuleisti akis, arba – kaip viename anekdote – ištarti: tęskite, tęskite. Gal pirmą kartą gyvenime tokius vertinimus ir girdžiu, o pats – jau be jokių apsimentinėjimų – į šią savo veiklos sritį žiūriu gana kritiškai: per tuos

ekspromptus visko išsprūsta. Rimčiau pasižiūrėjau į teiginį apie mintį, kurią turi vytiš žodis. Jeigu taip atrodo iš šalies, tai gal taip kartais ir būna. Liūdniau, kai žodis taip ir nepasiveja minties. Ir dar liūdniau, kai kažkokiai lyg ir plevenančiai galvoje minčiai paprasčiausiai nerandi tinkamo žodžio. Ir jau visiškai liūdna, kai atsiduri vienas prieš baltą popieriaus lapą ar pilką kompiuterio ekraną. Gyvenime esu greitakalbis, o rašau lėtai. Atsidūręs anksčiau Tamstos paminėtoje situacijoje, privalai kalbėti ir kalbi, o rašančiojo niekas neveja ir nespaudžia. Kiekvieną naują sakinį pradėdau dar kartą perskaitęs jau parašytąjį. Su pastraipomis – tas pats. O jeigu – kaip dažnai atsitinka – po pastraipos pasitaiko ilgesnė pauzė, tai dažnai ir ta pastraipa jau nebeapatinka. Kaip toje pasakėlyje: užkliuvo varčios ir vėl iš pradžios...

Pasisekė Petrui Cvirkai, kad monografija apie jį išleista vėl nepriklausomoje Lietuvoje. Vos dešimtmečiu ją paankstinus, tikriausiai ir pačiam autoriui vėliau būtų prisiėję pergyventi dėl vienos ar kitos būtinos eilutės.

Tas ištis solidus darbas pradėtas dar gerokai iki Atgimimo pradžios. Turbūt prie jo susikaupus ne sykį kilo įvairių klausukų, į kuriuos atsakius Cvirka mintyse visų pirma būdavo tituluojamas toli gražu ne tarybinės lietuvių literatūros klasiku? Juk geriausi kūriniai parašyti dar neturint nė trisdešimties.

Jeį neklystu, neatsitiktinai

neskubėjote atiduoti leidėjams šios knygos?

Nepatinka man tas pirmasis klausimo žodis: pasisekė. “Pasisekė” būtų, jei monografiją apie P. Cvirką būtų parašęs šviesios atminties Albertas Zalatorius. Tai sakydamas, turiu omeny jo monografiją *XX amžiaus lietuvių novelė*. Cvirkai joje teko liūto dalis. Kiek ten gilių įžvalgų, originalių interpretacijų, tikslių vertinimų! Rėmiausi jais, citavau, neretai pajusdamas, kad į dugną atsiremiu ten, kur literatūrologinis A. Zalatoriaus gražtas būtų nukreiptas į didesnę gelmę, kad galva atsiremiu į lubas, kurias A. Zalatorius būtų dar gerokai kilstelėjęs. Pagalvodavau apie tai ir skaitydamas vos ne visą gyvenimą jo rašytą, bet taip ir nebaigtą monografiją *Vincas Krėvė*. O jeigu kam ir pasisekė, tai pasisekė man pačiam, kad kadaise Kosto Korsako paragintas ėmiausi šios temos ir gerą dešimtmetį galėjau būti lietuvių literatūros klasikos erdvėje. P. Cvirkos kūryba literatūrologiniu atžvilgiu – dar anaip tol neišsemtas karjeras. Tik kas ir kada imsįs jį išsemi, remdamiesi ir naujom literatūros teorijom, ir laisvoje visuomenėje susiformavusios laisvos asmenybės draša?

Prie tolesnių Jūsų pamąstymų nedaug ką begalėčiau pridurti: išbraukčiau epitetą solidus, o kitką galėčiau palikti kaip savo žodžius. Mums lengva šnekėtis: abu dar prisimename tą laiką. Sunkiau būtų su jaunesniu pašnekovu. O štai dėl klausimo pabaigos (“Jeį neklystu...”) turiu pasakyti, kad nesate visai teisus.

Knygos leidimo istorija priklausė ne nuo mano sąmoningo apsisprendimo, o nuo susiklosčiusių aplinkybių. 1988 metais monografijos rašymas ėjo į pabaigą, ir jos išleidimas buvo įtrauktas į 1989 metų „Vagos“ leidyklos planus. Net sutartį turėjau su šiandien neįsivaizduojamu tiražu. Bet tada, kai rankraščio (tada iš tiesų viską rašiau ranka) užbaigimui dar turėjau gerą trejetą mėnesių, lyg perkūnas iš giedro dangaus trenkė medikų paskelbta nemaloni diagnozė ir siuntimas pusmečiui (o gal ir metams?..) į Kulautuvos sanatoriją. Dar spėjau išgyventi pirmojo Sąjūdžio suvažiavimo euforiją, jau žinodamas, kad medikų nuosprendis įsigaliojo. Po poros dienų išvažiavau... Ne metams, bet ir ne pusmečiui, – aštuoniems mėnesiams...

Rankraštis, kaip suprantate, leidyklai nebuvo įteiktas. O toliau prasidėjo tai, apie ką jau ne tik mudu prisimename. Petras Cvirka, kaip ir Salomėja Nėris, atsidūrė juoduosiuose politikierių sąrašuose, leidyklos vadovybė, galiu įsivaizduoti, tyliai apsidžiaugė, kad monografijos autorius greitai nepasirodys, o po metų visi, įskaitant ir mane, visai „pamiršo“ savo sutartis ir planus. Senieji vagiečiai, tikiuosi, paliudytų, kad dešimt metų netrikdžiau jų jokiais priminimais, kol po dešimtmečio jau nauji leidyklos vadovai paskambino ir pranešė atradę seną mūsų sutartį. Ačiū jiems, dar kartą patvirtinusiems tiesą, kad rankraščiai nedega. Greitosiomis užbaigiau tai, ką turėjau padaryti prieš dešimtmetį, ir knyga pasirodė. Pratešiant pasisėkimo

motyvą, turiu prisipažinti, kad man pasisekė, jog knygą rašiau jau vadinamosios perestrojkos metais. To laiko dvasios pėdsakų aišku, likę, bet negalėčiau tvirtinti, kad ir šiandien juos negailestingai trinčiau: toks buvo laikas, toks buvo P. Cvirka, toks buvo ir monografijos apie jį autorius.

Suprantu perdaug čia prišnekėjęs, bet skaitykite tai ne kaip autoriaus biografijos momentą, o kaip paliudijimą apie laiką ir mano kartos literato patirtį.

Istrigo tai, ką, minint P. Cvirkos 100-ąsias gimimo metines, Maironio lietuvių literatūros muziejuje sakė rašytojo sūnus Andrius: „Tėvas norėjo išvykti į Vakarus“. Ar iki tol buvote girdėjęs apie tokį norą? Kaip Jums atrodo, kaip būtų susiklostęs P. Cvirkos likimas, jei taip iš tikrųjų būtų atsitikę?

P. Cvirkos noras iš evakuacijos Rusijoje „išvykti į Vakarus“ nėra gandas, o dokumentais (jo paties laiškais) patvirtintas faktas. Kaip būtų susiklostęs rašytojo likimas, jeigu jo noras būtų išsipildęs, nesiimu spėlioti: čia taip lengva nuslysti į prieštaringiausias spekuliacijas. Bet tiems, kas būtų linkęs paspėlioti, vis dėlto siūlyčiau prisiminti keletą aplinkybių. P. Cvirka evakuacijoje – skirtingai nuo kitų plunksnos draugų – buvo atsidūręs su žmona. Sunkiai tikėtina atveju, kad valdžia tokiu metu jį būtų išleidusi į Ameriką kaip korespondentą ar ryšininką su išeivijos lietuviais, net įsivaizduoti negalima, kad jį būtų išleidę su žmona. Dar reikia priminti, kad Lietuvoje senelių globai buvo paliktas mažametis Andrius. O kad

į Lietuvą, išlaisvintą nuo fašistų, teks grįžti su „išlaisvintojų“ armija, Cvirkos, atrodo, neabejota. Kaip tada išivaizduoti jo išvyką į Vakarus ir veiklą ten? Prisipažįstu: neišivaizduoju.

Kas kitos Jūsų monografijos herojus, jau senokai nebuvo didelė paslaptis.

J. Aputis, be kita ko, buvo ir gan šakota asmenybė. Ar nė karto per artimos pažinties metus neteko juo nusivilti kaip žmogumi? Ir kokių jo – kaip rašytojo – atradimų buvote labiausiai sužavėtas?

Apie nusivylimą J. Apučiu, kaip žmogumi, negali būti nė kalbos. Dėl „šakotos asmenybės“ nesiginčiju, bet dėl savo šakotumo jis pats daugiausia ir kentėdavo. Jis buvo atvirų nervų, stipraus teisybės jausmo ir ypač jautrios sąžinės žmogus. Galėjo patraukti pašnekovui prieš plauką, galėjo pasakyti ne itin malonių dalykų, bet teisybės tuose pasakymuose visada būdavo daug daugiau nei subjektyvių emocinių proveržių.

Tinkamai atsakyti į antrąjį klausimą tokiaime pokalbyje beveik nėra galimybės – tenka skolintis prozininkų išbandytą ir mano tik bent kiek perfrazuojamą atsakymą: skaitykite apie tai monografijoje. Galima nebent leisti sau pasakyti kiek daugiau, negu pasakyta rašytojui gyvam esant. Laikiau ir laikau jį vienu talentingiausių, pirmojo dešimtuko rašytoju. Žavėjo ir žavi jo reto plastiškumo žodis, jo skvarbus žvilgsnis į žmogaus dvasinį pasaulį, jo etinis maksimalizmas ir moralinių kriterijų

sistema, jo rūstus realizmas ir užburiančios vizijos, jo psichologinių įžvalgų gelmė ir lyrinių išgyvenimų autentiškumas.

Regis, gan artima bičiulystė Patį sieja su Vytautu Martinkum. Kiek žinau, dar rankraštyje kolega Vytautas skaitė „Juozo Apučio kūrybą“. O kai jis spaudai parengė Ramūno Klimo nebaigtą romaną Maskvos laikas, buvote pirmuoju recenzentu. Daug bendrų reikalų Vilniaus pedagoginiame universitete. Ką Jums apskritai reiškia bendravimas su plunksnos broliais? Kas iš jų patys artimiausi, kodėl?

Tokiam informuotam žmogui kaip Pats labai sunku surasti kokių netikėtų ar negirdėtų atsakymų: viskas žinoma, ir beveik nėra ką pridurti. Džiaugiuosi likimo dovana daugelį metų dirbti kartu su Vytautu Martinkumi – ir Rašytojų sąjungoje, ir Pedagoginiame universitete. V. Martinkus – ne tik puikus rašytojas, neseniai išleidęs bene geriausią savo ir vieną iš geriausių dešimtmečio knygų – romaną *Žemaičio garlėkys*, bet ir eruditas, intelektualas, retų gabumų kultūrinės, mokslinės ir pedagoginės veiklos organizatorius, dosnios širdies žmogus, į kurio petį visada gali patikimai atsiremti.

Apskritai bendravimas su plunksnos broliais man reiškia labai daug, ir draugų, kuriais niekada nenusivyliau, tariausi turėjęs ir turįs ne taip mažai. Bet vardinti juos kebloka dėl kelių priežasčių. Niekada nė su vienu iš jų nesu aptarinėjęs mūsų draugystės, negirdėjęs iš jų ir pats nei deklaravęs, nei

tyliai prisiėmęs kokių nors draugystės įsipareigojimų. Gal tik kokia nors proga vienam kitam esu užrašęs padėkos žodį už tylią ir neįkyrią draugystę. Iš šalies tokia padėka gali atrodyti ir keistai, ir net šiek tiek įtartinai, bet man pačiam neįkyri draugystė yra labai turininga sąvoka. Mano draugai buvo ir lieka tie, kurie nesekioja iš paskos ir kurie, tikiuosi, nenorėtų, kad aš sekiočiau paskui juos. Bet ilgiau nematęs ar nesusitikęs jų, paprasčiausiai pasiilgsti, ir todėl net atsitiktinis susitikimas ar pasikalbėjimas tampa savotiška dvasios švente. Bėgant metams – ką ne vienas esame patyrę – naujų draugų beveik neatsiranda, o senųjų ratas, deja, neišvengiamai siaurėja: ne vienas jų jau ilsisi Menininkų kalnelyje... Taip pasisukus minčiai, jau reikia žiūrėti į kitą klausimą.

Dirbote jau Rašytojų sąjungoje, kai „Pergalėje“ pasirodė Mykolo Karčiausko Žvirgždės poema, gerokai sujudinusi to meto literatūrinius ir dar Gilesnius vandenius. Turbūt pamenate, kokio buvo reakcija? Kaip šiais laikais, kai vos ne kasdien laikraščiai ar žurnalai į šuns dienas išdeda net aukščiausius valstybės vadovus, vertinate anų dienų panašias peripetijas? Kaip Jums atrodo, kodėl dabar rašytojas tarsi praranda tai, ką turėjo sovietmečiu, kai, nors ir daug ką galėjo pasakyti tik užšifruotai ar tarp eilučių, bet buvo didesnis autoritetas už bet kurį kitą visuomenės narį?

Mykolo Karčiausko *Žvirgždės* poema iš tiesų buvo įsimenantis literatūrinis ir visuomeninis įvykis. Ar galima jį kokio nors forma pakartoti

mūsų dienomis? Greičiausiai – ne. Visų tai lemiančių priežasčių paprasčiausiai neišvardinsi, o ir apmąstyta jų pakankamai. Skaitau kolegų pasisakymus ar apmąstymus spaudoje, dažniausiai jiems visiškai pritardamas, bet kiekvieną kartą skausmingai pagalvodamas, kad tie, kas turėtų juos išgirsti, ne tik negirdi, bet ir neskaito. O aš pats, prisipažinsiu, neturiu idėjos, kas ir kaip tokią situaciją galėtų pakeisti. Pasiklausai, kas dedasi pasauly, ir girdi: visur – tas pats. Matyt, neišvengiamai tenka susitaikyti su mintimi, kad rašytojas XXI amžiuje jau nebegali būti tautos ar visuomenės šauklys, vedlys, minčių valdovas, kad jam tenka imtis kuklesnio uždavinio – kuo įtaigesniu meniniu žodžiu bandyti išsaugoti bent tuos skaitytojus, kurių galutinai nepasiglemžė buities rūpesčiai, popkultūra ir šou menas.

Retas gyvas klasikas jubiliejiniuose renginiuose, literatūros vakaruose, įvairiuose susitikimuose apsieina be profesoriaus Petro Bražėno. Kaip ir spėjate?

Perfrazuodamas Marką Tveną, turėčiau pasakyti, kad Paties žinios šiuo klausimu yra gerokai perdėtos.

Ir šiais laikais dar pasitaiko tabu. Ne itin drąsiai, pavyzdžiui, minėtas Juozo Baltušio 100-metis. Ir gerai žinome, kodėl. Man pasirodė labai reikalingas Rimanto Vanago suorganizuotas apskritas stalas Anykščiuose, kuriame dalyvavote ir Jūs. Išties – sunku atsispirti rašytojo Baltušio kūrybai, netgi žinant, kuo nepriimtinas šis žmogus. Ką Jūs apie

tai manote? Kodėl kaip tik Jūs rašėte Baltušio nekrologą?

Niekada neištarčiau frazės *nepriimtinas šis žmogus*, kaip ir svarstyti, kuo nepriimtinas. J. Baltušis man buvo ir liko klasikas, nors kai kurių jo pilietinių žingsnių ir pasisakymų lemtingais tautai metais ir nepriėmiau. Esu tai pasakęs rašytojui į akis. Buvo tada toks pokalbis su juo Rašytojų sąjungos valdybos pirmininko Alfonso Maldonio kabinete. Pirmuoju smuiku, aišku, griežė A. Maldonis, bet ir aš tada „patūravojau“. Tikėtinų pokalbio rezultatų, deja, nesulaukėme, nors iš tų pusantrų ar dviejų valandų pokalbio man iki šiol likęs įspūdis, kad nebuvo jis nei Sąjūdžio, nei Lietuvos nepriklausomybės priešininkas. Greičiau – užgautų ambicijų žmogus. Jeigu tada kas nors būtų suteikęs J. Baltušiu žodį audringuose Sąjūdžio mitinguose, kažin, ar nebūtume turėję dar vieno aistringų tų dienų oratoriaus. Sakau tai, prisimindamas, kokių skaudžių priekaištų ir kaltinimų jis yra išsakęs tuometinės valdžios funkcionieriams stagnacijos metais. Mes buvom daug bailesni tais laikais. Tais prisiminimais ir paliudijimais turbūt atsakau ir į paskutinį klausimą. Ne kartą buvau rašęs apie jo kūrybą. Paties rašytojo paprašytas, parašiau ir įžangos žodį jo *Raštams*. Nekrologas niekam nėra itin malonus žanras, bet aš tuo metu buvau Rašytojų sąjungos funkcionierius – valdybos pirmasis sekretorius, tad kolegų žvilgsniams atsisukus į mane, nė nemaniau atsikalbinėti.

Buvo laikas, kai jaunieji kartojo: „Labanakt, Maironi“. Praėjus daugeliui dešimtmečių, literatūrinei spaudai paskelbus skaitytojų apklausą, pirmuoju įrašytas Maironis. Panašiai atsitiko su Justinu Marcinkevičium.

Gerokai laisvesni, ideologinės cenzūros nepatyrę jaunieji mūsų menininkai apie laiko kategoriją turi savo nuomonę ir tai, žinoma, nėra blogai. Koks Jūsų požiūris į literatūros kartas? Kokias išskirtumėte jų konflikto priežastis? Ką prognozuojate, ką teigiate?

Padorūs jaunieji, sulaukę brandaus amžiaus, yra viešai apgailėję savo jaunystės išsišokimus prieš Maironį. Tikiu, kad ne vieno ir mano kartos literato sąžinė turėtų prabilti dėl išpuolių prieš Justina Marcinkevičių. Tik ar visiems užteks drąsos paviešinti tą sąžinės balsą?

O dėl literatų kartų ir tikrų ar tariamų jų konfliktų turiu pakankamai tvirtą nuomonę. Tam tikras kartų konfliktiškumas, kaip ir jų kaita, yra neišvengiami dalykai. O priežastys būna labai įvairios. Pradėkim nuo Paties paminėtos *laiko kategorijos*. Ignoruojant menininkui tekusio istorinio laiko koeficientą, kyla rimtas pavojus prasilenkti su tiesa ir teisybe. Bet dar blogiau, kai panašūs „atsisveikinimai“ ar nurašymai gimsta iš elementaraus žmogiško arba – kaip dabar dažnai pasakoma – lietuviško pavydo. Turiu susikūrusį tokį metaforišką vaizdinį. Suaugusių klevų ar uosių (nekalbant jau apie ažuolus) pavėsis yra labai

nemalonus jame augantiems karklams. Iškirsk tuos klevus ir uosius, ir karklai atrodys beveik kaip medžiai. Tik aš neprisimenu nė vieno atvejo, kad kas nors, pakėlęs kirvį prieš medžius, būtų pakėlęs iki jų lygio, tiesą sakant, niekuo dėtą karklo krūmą. Bet štai į ką norėčiau atkreipti dėmesį: galėčiau vardinti daug jaunųjų, šiandien – seniai nebe jaunųjų, kurie savo vietai literatūroje niekada neruošė “išvalytų” plotų. Nekorektiška būtų čia operuoti gyvųjų rašytojų pavardėmis. Paminėsiu tik keletą Anapilin išėjusių, iš kurių niekada negirdėjau paniekinančio, nuvertinančio atsiliepimo apie vyresnius: Alfonsas Maldonis, Judita Vaičiūnaitė, Juozas Aputis, Jonas Strielkūnas... Kartais jie galėjo pasakyti ir kartesnę tiesą apie silpnesnius kūrinis, bet niekada nėra pasikėsinę į vyresnės kartos rašytojų garbę ir nuopelnus vien tik todėl, kad jie – vyresni, kitos kartos žmonės. Beje, ir jaunesnius už save jie sutikdavo su draugiško supratimo ir atlaidumo nuostata.

Ką čia daugiau galėčiau prognozuoti ir teigti? Taip buvo, taip, matyt, ir bus. Rašytojo vietą literatūros istorijoje galų gale lemia jo kūrybos vertė. O kas rizikuoja pradėti tą literatūros istoriją nuo savęs, tegu rizikuoja: jaunatviško neigimo azarto pagautų, jų vis tiek nepasiseks iš anksto perkalbėti.

Augant, bręstant, tobulėjant lemta keistis kiekvienam. Tačiau svarbiausia, žinoma, lieka.

Kad buvote su charakteriu dar

studijuodamas, nesunku pajusti perskaičius keletą sakinių, kuriuos savo kurso draugei ant tam labai tinkančios knygos – Grigorijaus Kanovičiaus ir Stasio Krasausko Taiklia akim – užrašėte po paskutinės paskaitos. Jums leidus, juos pacituosiu: „Aš gi dažnai draugų tarpe nuskambėdavau disonansu... Tebūnie taip ir šiandien. Taigi – niekada neatleisiu už nepasitikėjimą savo jėgomis tol, kol tos jėgos nebus sudaužytos grumtynėse. O juk gali būti ir nesudaužytos. kažkas gi gyvenime laimi...“

Ką tos jaunystės dienos Jums primena?

Gera prisimenu tą kurso draugę, kurios išsaugotoje knygelėje įrašyti cituoti žodžiai. Ačiū jai, per puspenkto dešimtmečio išsaugojusiai paskutinės paskaitos prisiminimą. O dėl savo žodžių nejauku: ne todėl, kad jie būtų nenuoširdūs, bet todėl, kad baisiai jau nešiuolaikiškai pompastiški. O jaunystės dienos kuo toliau, tuo šviesesnės atrodo, nors ir skurdokai tada beveik visi gyvenome. Ypač mes, kaimo vaikai. Visą gyvenimą prisimenu trečiąjį kursą pradėjusiojo rugsėjį, kai keletas kurso draugių pasivedę į šalį mane, tada tik ką gavusį vardinę stipendiją, kiek nejaukiai besijausdamos, bet su nuoširdžiu moterišku rūpestingumu pasakė: *Petrai, pirmą stipendiją skirk naujam kostiumui*. Neslėpsiu: skaudžiai smigtelėjo paširdy, nors ir pats jaučiau, kad kelnės per kelius ar dar nepatogesnėje vietoje gali pridaryti bėdos bet kurią akimirką. O tada apie būsimą madą persiplėšti naujų džinsų

klešnes net nutuokti negalėjome... Berods, jau po poros dienų atėjau į paskaitas su pigiu, bet nauju kostiumu ir buvau tų pačių draugių dabar jau nebeprisimenamais žodžiais pagirtas... Kiek tokių šviesių akimirkų likę iš penkerių studijų metų Universitete! Ateina užtarnauto poilsio metas. Gal ir memuarų žanrą teks išbandyti?

“Tapsiu rašytoju“, – taip ar panašiai kalbėjote dar mokykloje, o šituos žodžius prisiminėte vienoje iš savo viešų autobiografijų. Tikite likimu?

Rašytoju, kaip matote, netapau, bet Rašytojų sąjungos narys vis dėlto esu jau pusketvirto dešimtmečio. Džiaugiuosi dar iki studijų pradžios supratęs, kad apie literatūrą išmanau bent šiek tiek daugiau (ačiū už tai iki šiol šviesiai prisimenamiems lietuvių kalbos ir literatūros mokytojams!), negu Likimo skirta vidinių galių ją kurti. Stojau į universitetą, jau tvirtai apsisprendęs ir pats tapti mokytoju. Šiuo atžvilgiu likimu skūstis tikrai negalėčiau: pedagoginiam darbui atidaviau ketvirtį amžiaus. Ne savo, o po gabalą iš dvidešimtojo ir dvidešimt pirmojo. Solidžiau skamba? O dėl tikėjimo likimu, tai taip pasakyčiau: kai vis dažniau pagalvoji apie jo išsipildymo baigmę, tai tikėti ar netikėti jau jau per vėlu.

Pasisvečiavus Jūsų namuose, netyčia gimė eilėraštis, kuriame yra ir tokios eilutės: „Tuose namuose, kur už lango / lyg pasakoj žydi žibutės“. Gerokai mustebinote, kad tik po mano išpūdžio atkreipėte dėmesį, koks grožis Jūsų darbo kambario kaimynystėje. Kas

Jums namai? Kokie kūrybinio darbo įpročiai per daugelį metų nusistovėję ir nekeičiami?

Mielas Leonai, nuoširdžiai džiaugiuosi, kad ir mano darbo kambaryje bent vienam poetui (daugiau panašių prisipažinimų nesu girdėjęs) gimė nors pora eilučių, bet dėl tų žibučių, kuriomis kiekvieną pavasarį grožiuosi išėjęs į balkoną, nenorėčiau atiduoti atradėjo laurų. Namai? Nepasakysiu nieko naujo: kaip ir kiekvienam žmogui jie reiškia labai daug. Džiaugiuosi, kad čia išgyvenau daugiau nei trisdešimt metų, kad juose gyveno ar tebegyvena per dvi dešimtis kaimynų rašytojų, kad čia gimė didžioji mano rašinėjimų dalis, kad čia išaugo mano vaikai, o dabar savaitgaliais susirenka vaikaičiai. O nusistovėjusių ir nekeičiamų kūrybinio darbo įpročių, galima sakyti, ir neturiu. Su šviesaus pavydo jausmu žiūriu į plunksnos draugus, sistemingu darbu nuveikusius daug daugiau už mane. Aš, deja, nei griežtos darbotvarkės, nei nepajudinamų įpročių neturėjau. Esu dėkingas savo žmonai, vaikams ir vaikaičiams, kad ištiktas ceitnoto būdavau atleidžiamas nuo kitų rūpesčių ir galėdavau užsidaryti darbo kambarį. Žinoma, pusegarsi apkalbamas (“tėtis, senelis vėl užsiėmęs...”). Dėl to jaučiu sąžinės priekaištus, bet pasitaisyti, matyt, jau nesusėsiu.

Iš VPU absolventų teko girdėti apie Lituaništos fakulteto dekaną, kuriuo buvo galima pasitikėti, iš kurio visada sulaukdavę pagalbos. Kas Jums universitetas? Ar daug mokinių, kuriais

galite didžiuotis? Koks skaitomas kursas mieliausias, kodėl?

Penkiolika metų, nepadoriai ilgai, ėjau fakulteto dekanı pareigas, ir džiaugiuosi, kad tarp atsiliepiamųjų, kurių, neabejojau, buvo įvairiausių, būta ir tokių, apie kuriuos Pats užsiminei. Branginau kolegų ir studentų pasitikėjimą, kurį kas penkerius metus tekdavo pasitikrinti per dekanı rinkimus, eilines dėstytojo atestacijas. Esu dėkingas visiems, kad per tuos metus nepatyriau didesnio streso, išvengiau infarkto. Dvidešimt metų Nepriklausomybę atgavusios Lietuvos universitete, didžiausioje būsimųjų pedagogų kalvėje (atėjau čia pirmųjų Nepriklausomybės metų rudenį) yra gražiausi ir prasmingiausi mano gyvenimo metai. Čia sutikau ir pažinau dešimtis aukščiausios kvalifikacijos dėstytojų, čia kartu su Rektoriumi pasirašiau per pusanthro tūkstančio absolvento diplomų, čia jaučiau, kaip lipa ant kulnų – geriausia šio frazeologizmo prasme – buvę auklėtiniai, o dabar sėkmingai mokslinės ir pedagoginės karjeros laiptais kopiantys kolegos. Tiksliai statistika nuolat kinta, bet apytiksliais paskaičiavimais apie tris dešimtis buvusių auklėtinių šiandien jau apgynę humanitarinių mokslų daktaro disertacijas, gavę docentų ir vyresniųjų mokslo darbuotojų vardus, dirba ir juos išugdžiusiame fakultete, ir filologijos mokslų institute. O kiek buvusių auklėtinių sutinku mokyklose! Mokytojai metodininkai, mokytojai ekspertai, vadovėlių ir knygų autoriai. Ar ne šeši fakulteto absolventai jau priimti į

Rašytojų sąjungą. Mielus veidus neretai matau televizijoje, mielus balsus girdžiu per radiją. Džiaugiuosi jų pasiekimais ir, neslėpsiu, pasitaikius progai, viešai pasididžiuoju jais. Ne dėl savo asmeninio indėlio, o todėl, kad dvidešimt metų buvau tarp tų, kurie kantriai dėliojo akmenėlius ar trinkeles į savo auklėtinių būsimo gyvenimo grindinį.

Nedaug tų kursų ir skaičiau: 1940–1990 metų literatūra, prozos kūrinio analizė, lietuvių literatūros klasikai (P. Cvirka, J. Aputis) – bakalauro pakopos studentams, literatūrologinio teksto analizė – magistrantams. Nė vienas iš tų kursų nebuvo primestas iš šalies, kiekvienas teikė ir malonumo, ir rūpesčių.

Kaip vertinate XXI a. pradžios lietuvių prozą?

Jau tiek prišnekėjęs, atsakysiu trumpai: yra dėl ko pasidžiaugti, yra ir dėl ko nerimauti. Kiek laikas ir jėgos leidžia, bandau vieną kitą vertinimą ištarti viešai. Deja, rečiau negu jaunystėje, rečiau negu norėčiau...

Pasikeitus leidybinei situacijai, kritikai nebeaprepia visų išleidžiamų knygų. Knygų pirkėjas, skaitytojas neretai atsiduria tarp tikros lektūros ir grafomanijos, vienadienio skaitalo ir rimtos literatūros. O dar (taip pat neretai) daugiatiražė spauda, reklamuodama kai kurių leidyklų dešimtukus, kaip neginčijamą kokybės faktą įrašo vieną kitą niekalą. Kaip Jūs priimate šitokią tikrovę? Kokia jos ateitis?

Priimu šitokią tikrovę kaip

neišvengiama. Pranašo dovanos neturiu ir spėlioti apie ateitį nesiryžu.

Kas trečios monografijos herojus?

O gal tai vis dėlto paslaptis?

Kaip paslaptį gal reikėtų išlaikyti nuojautą, kad nei tos monografijos, nei to herojaus jau nebebus. Parašiau trumpą studijėlę apie vieną romaną – Ramūno Klimo *Maskvos laiką*. Įdėjau ją į naują knygą, kuri, tikiuosi, pasirodys kiek anksčiau už mūsų pasikalbėjimą. Jeigu herojiškumu laikytume rašytojo grumtynes su savo laiku, su žodžiu ir savimi, tai R. Klimą galėčiau pavadinti tokiu herojumi. Bet bijau, kad jis dėl to nepagrūmotų iš ten, kur išėjo, taip ir nebaigęs savo knygos. Neseniai netikėtai aptikau Albert'o Camus žodžius: "Knyga turi būti nebaigta". Jais ir pradėjau rašinį apie R. Klimą, bet manau, kad jie tinka ir kitoms situacijoms.

Kas dar ant Jūsų darbo stalo?

Kol kas – nieko.

Kokią nesmagiausią "honorarą"

kaip kritikas esate gavęs? Už ką?

Visam gyvenimui gavau pamokantį honorarą, prieš keturiasdešimt metų parašęs recenziją apie brolių Dirgėlų *Šventosios uostą*. Nieko baisaus toje recenzijoje nebuvo, bet tuometinio Spaudos komiteto funkcionieriai sukūrė dėl jos tokią beveik politinę intrigą, dėl kurios gerą savaitę miegas buvo trumpas ir labai neramus. Laimė, viskas baigėsi tuo, kad su vienu talentingiausių ir originaliausių šiandieninių prozininkų giliau susipažinau jau prieš keturis dešimtmečius – jo kūrybinio kelio

pradžioje. Ir kaip netikėti po to liaudies išmintimi, kad nėra to blogo, kas neišeitų į gera?

O ar kaip kritikas niekada nesate "prašovęs pro šikšnelę"?

Vienas iš tokių šūvių ir buvo jau paminėta istorija: pradedantysis trisdešimtmetis kritikas, tik ką atvažiavęs į Vilnių iš gimtojo rajono, aiškiai nesusigaudė pasikeitusioje situacijoje. Būta tų įvairiausių "prašovimų" ir vėliau. Vienus pastebėdavau pats, į kitus yra atkreipę dėmesį kolegos. Bet net olimpinė čempionė kartais prašauna pro šalį. Ką jau kalbėti apie mus, kaip pasakytų Petras Dirgėla, eilinius žemės keleivius?..

Apie profesorius sklando visokiausių gandų. Pavyzdžiui, ne paslaptis, kad VU studentės žinojo, jog profesoriui M. Račkauskui svarbu ne tik žinios, bet ir gili iškirptė ir kas po ja. O profesoriui Bražėnui rašant pažymį ar turi nors kažkiek įtakos studentės dailus veidelis ar figūra?

Pirmiausia reikia būti Račkausku, kad apie tave liktų tokių intriguojančių legendų. Atrodo, kad to nesu nusipelnęs. O moters grožį ir jaunystę visada vertinau ir vertinu. Tik ne pažymiais. Turiu vilties, kad jeigu kas nors kada nors paleistų kokią legendą ar anekdotą apie mane, tai ji galėtų būti tokia: aiškiai seminarui nepasiruošusiomis savo gražuolėmis studentėmis nepatenkintas profesorius ima sakyti joms komplimentus, siūlydamas dalyvauti kokiam Vilniaus ar Lietuvos mis konkurse. O po to priduria žodžius iš

vienos A. Puškino epigramos: *da ješčio by golovu*. Kartais tos užuominos jau niekas nebesupranta (gaila, kad per politiką ar bent kalbos politiką prarandame ryšį net su klasikine rusų literatūra), kartais grupėje atsiranda viena dvi, kurios ją išverčia į lietuvių kalbą. Jeigu tokią užuominą išstartum konkrečiam žmogui, galėtų kilti ir nesusipratimas, bet jokiam konkrečiam adresatui to niekada nesu ištaręs. O didesniame būryje kas gi prisipažins, kad tai gali liesti jį ar ją? Atlaidžiai nusijuokia...

Daug metų buvote šalia tokių taiklaus žodžio kišenėje nieiškančių kūrėjų, kaip Baltušis, Baltakis ir kt. O ir Jūs pats iš tų, kurie ne tik supranta juoką, bet ir žino nemažai anekdotų. Prisiminkite vieną kitą smagesnį su kolegomis susijusį įvykį.

Atvirai pasakius, nesu sukūręs nė vieno originalaus anekdoto. Bet anekdotai dažnai būna ir kolektyvinės kūrybos vaisius. Priminėte J. Baltušį. Kadaisė skrendame su juo į Moldaviją. Tarp įvairių šnekų J. Baltušis paklausia: „Tai kiek dabar tų rašytojų yra mūsų sąjungoje?“ Tuo metu dirbau Rašytojų sąjungos valdybos sekretoriumi, naujų narių priėmimo komisijos pirmininku ir skaičius žinojau tiksliai. Dabar jų nebeprisimenu, bet tada pasakiau kažką apie tris šimtus. „Kiek, kiek? – klausia Baltušis, gerai neišgirdęs. Pakartoju. – Iš kur tiek daug? Ir kas tie rašytojai? Na, buvo kadaisė A. Vienuolis, V. Mykolaitis-Putinas... O dabar? Ieva Simonaitytė, Juozas Grušas, Justinas

Marcinkevičius... Na, dar mane kai kas rašytoju laiko...“ Ties tuo mūsų skaičiuotė ir užlūžo. Grįžęs namo ir dalindamasis kelionės išpūdžiais, matyt, papasakojau apie tai vienam kitam. Užėina vieną kartą į sąjungą J. Baltušis ir sako: „Tai kokius ten, draugas Bražėnai, apie mane anekdotus leidi?“ Iš pradžių net nesupratau klausimo. Susigaukęs, kur šuo pakastas, primenu mūsų pokalbį lėktuve, sakau, kad tiek aš ir teprisimenu. „Tai išeina, kad Baltušis kitų rašytojų nepripažįsta?“ Ne, sakau, šitaip tai jau tikrai nesakiau. Jaučiau, kad klasikas nėra smarkiai supykęs, gal net visai nesupykęs, ir pagalvojau: juk būti anekdoto herojumi vis tiek reiškia būti herojumi. Gal ne tada taip pagalvojau, gal vėliau, bet ir šiandien manau, kad anekdotą reikia priimti kaip anekdotą – linksmai.

Tai gal su tokia nuotaika ir galėtume baigti? Suskaičiavau Paties klausimus: dvidešimt vienas. Prisimenu tolimoje jaunystėje loštą „akį“. Akis! Tik nežinau: laimėjau ar ... pasiduodu.

Kalbėjosi

Leonas PELECKIS-KAKTAVIČIUS

JULIJA ALMANIS

Malda praeinančiam dievui

"Valgyti turite strėnas susirišę, klumpėmis apsiavę, lazdas rankoje laikydami, lyg išskubėtumėte iš čia. Nes tai yra Viešpaties Praėjimas..." (Išėjimas 10,11, 12, "Šv. raštas", Jokše).

Kai Viešpats sakė Mozei, jog valgysi ir gersi paskubomis, lyg reikėtų greitai iš čia išeiti, Egipte prasidėjo didelės nelaimės. Taip buvo, taip yra, taip bus visur ir visuomet. Prieš nelaimės, prieš blogą laikmetį, prieš karą, marą žmonės pasidaro greiti viskam - lyg galvas pametę būtų. O gal yra ir atvirkštinis vyksmas - tas skubėjimas dirbti, gyventi, šventes bet kaip švęsti ir prišaukia nelaimės, nes žmogus, praradęs santarvę su savimi, su savo artimu ir jį supančia aplinka, niekaip negali pakeisti įvykių - į gera, žinoma. Dabar ir yra keistas, labai keistas laikas - praeinančio dievo laikas, nes mes labai skubame. Skubame į šventę, kad tik ko nors nepažiopsotume, skubame iš šventės, kad tik greičiau už kitus namo parlėktume. Noras visur suspėti, viską pamatyti, visur pabūti yra pražūtingas, įsukantis žmogų į griaunamųjų jėgų verpetą, iš kurio nei nori, nei gali išeiti - lyg voverė iš rato.

Išmintingas ir laimingas tas, kuris dar moka ir gali įsiklausyti į žolynų šnarėjimą, rasotą rytą džiaugtis virš galvos praskrendančiu paukšteliu. Pavasarį svarbu pamatyti pirmą drugelį - geltonos spalvos, nešantį džiaugsmą ir sėkmę visiems metams.

Kartą, kai buvo sunku, kai buvo labai sunku, gulėjau lovoje prie lango, nes sirgau ir nieko kito negalėjau veikti, tik šitaip, gulėti. Buvo labai liūdna. Visi,

pilni gyvenimo džiaugsmo, lėkė savais keliais ir niekas nepasilenkė ties manimi, taip ilgai ir keistai sergančia. Ir tada atsitiko stebuklas, kurio niekad nepamiršiu - aš išgirdau Galaktikų gausmą. Labai harmoningą, lyg pats Viešpats Dievas tyliai giedotų. Ir tas stebuklas tęsėsi kokias penkias minutes (o gal visą tūkstantį metų). Paskui lyg ir pamačiau Galaktikas, kaip jos darniai ir taisyklingai sukasi begalinėje kosmoso erdvėje.

Mums duota daug, labai daug - miškai, kurių nebemylime, nes jų visai nepažįstame, žolynai, kurie saugo ir globoja mus, teikdami didelę dalį gyvasties, upės, ežerai, jūros, vandenynai. Nelaiminga ta ranka, kuri pasirašo valdiškuose popieriuose po žodžiais - kirsti, deginti, griauti, teršti vandenį labai reikalingos pramonės labai nereikalingom atliekom, purkšti įvairiais chemikalais žolynus, gaudyti, šaudyti. Tikrai nelaimingas tas žmogus, tokią sunkią naštą užsikrovęs, - kariauti su Motina Gamta.

Bet ką padarysi, kažkam reikia būti ir Pontijumi Pilotu, nusiplaunančiu rankas - aš nekaltas, žmonės to nori, ne aš. Žmonės nori, nes nežino, ko nori, bet už viską reikia mokėti tuberkuliozės epidemijom, psichinėm ligom, narkomanija, savižudybėmis...

Per televiziją kartą mačiau - kalbėjo visiems žinomas fotografas Paulius Normantas, kuriuo netikėti negalima. Kalbėjo maždaug šitaip: žmonės pasaulį, žemę, kurioje gyvena, jos dėsnius pažįsta tik vienu procentu. Su tokiais nedideliais pasaulio pažinimo rodikliais mes viso labo galime tik prisišaukti praeinančio dievo laikmetį.

Sovietlaikiu paskubomis pastatytos fermos, siloso bokštai, kiti įvairūs statiniai niekieno nebuvo tyčia sugriauti - jokios partijos. Viskas, ką kažkada budriai sekė "Gosklo" nemieganti akis, staiga nebeteko jokios prasmės ir kažkaip savaime, lyg kažkam mostelėjus ranka, sugriuvo. Nieko nepadarysi, yrančių, griūvančių laikinojo laiko ženklų neišsaugosi - išeis ten, iš kur ir atėjo: iš nebūties į nebūtį.

Nebūkime vienodais žemėje, kad nereikėtų vėliau dangumi plaukti pilkais, nieko nereiškiančiais debesimis ir šešėliais. Tai negerai ir visai nereikalinga. Galimybių kūrybai yra daug, labai daug, tik nepraeikime pro jas, nepraeikime.

Medžiams ir žolynams Motina Gamta yra suteikusi kasmetinę atsinaujinimo galią, o žmogui - ne. Mes tik galime glaustis prie amžinųjų gyvasties formų, bet vietoj to išdidžiai, kartais net iškilmingai teršiame, šiukšliname, net naikiname tą gyvastį. Joks kompiuterinis, pats sudėtingiausias vaizdas neatstos raso lašelio harmonijos.

Kartais norisi paimti už rankų tuos vaikelius, iš televizijos ekranų "dainuojančius", į grupes susibūrusius (po vieną - niekaip), išvesti toli toli į laukus, pasodinti po medžiais - tegul žiūri, kaip išmintinga skruzdėlė tempia šapą į gražų rūmą - skruzdėlyną. Nei pykti, pavydėti, nei labai skubėti nereikia. Bet žmogus sutvertas pagal Viešpaties atvaizdą ir negali būti panašus į joki vabalėlių. Žmogui buvo duota daug, bet, laikui bėgant, matyt, mes daugiau užmirštame, nei kada žinojome apie pasaulį ir save.

Esu mačiusi bažnyčioje verkiantį vyrą - didelį nusikaltėlį. Jo raudojimo nebuvo galima suprasti, kad galėtum paguosti, bet jis nieko ir neprašė, tik verkė. Išėjus iš bažnyčios į saulėtą gatvę ir vėl pamačius minią nerūpestingų Palangos vasarotojų, demonstruojančių keistą, niekam nereikalingą prekę - tuštybę, pagalvojau, kad rauda dažniausiai ne tie.

Neskubėkime ir suspėsime visur, kur reikia ir kur iš tikro turime būti. Ir ne tik. Dar liks laiko išgirsti, kaip auga žolynai, kaip nakčiai susiglaudžia gėlių žiedai. Tik neskubėkime, tik neprisišaukime praeinančio dievo laikmečio.

MALDA VENEROS ŽVAIGŽDEI

Vilkadalgio geltonas žiedeli,
 Į Visatos erdves nepakilk.
 Krantas – dykas. Smėlynai
 Pusto miestus. Ne maras,
 Bet ne maras. Tik miega
 Baltas angelas.
 Dega laužai.

Miega mūsų vienatvė
 Ir tolsta
 Balto angelo sapnas. Ne maras,
 Bet ne maras,
 Tik žydi
 Plastmasinė gėlė

Ant stalų.
 Verkia protėviai. Tyliai.
 Negirdim.
 Lekia tyrlaukių smėlis
 Ir gula
 Ant moderniškų mūsų namų.

Bet prašau – vilkadalgi,
 Į Visatos erdves nepakilki.
 Ant dykiausio pasaulyje
 Kranto
 Mano maldą
 Išgirsk.

ADVENTAS LIETUVOJ

Lyg nematomos žvaigždės – į širdį
jūsų žodžiai, paklydę snieguos.
Toks nematomas vaikšto, taip girdi,
kaip gyvenam, kaip miegam. Kampuos,

o kampuos – po sustingusį, tamsų,
lyg šešėlį, kažką vis matai.
Jeigu šitaip ilgai – kas išvertų?
Taip artėja, taip glaudžias miškai

prie laukų, prie namų. Gimsta pėdos
vakarėjančio laiko erdvėj.
O galustalėj – baltas, lyg Dievas,
sėdi svečias auksinėj kėdėj.

Iš saulėlydžių krašto gal būsi,
kad toks baltas, tylus ir ramus?
Padalijo padangę per pusę
žaibo kirtis. Jau lyja, vėlu.

Taip vėlu, kad išeiti negera.
Ir paliekam drauge su visais.
Žemė lietu ir ašaras geria.
Gelia širdį. Graudu. Bet praeis...

VELYKOS LIETUVOJ

Geltonais upeliais plaukiančios purienos
virpina kemsynus, bet vistiek gražu,
nes pakyla pempė, klykdama iš džiaugsmo,
kad laiku sugrižo į gimtus namus.

Laimina pasaulį žaliaakis Dievas,
basas ir vienplaukis. Tik neverk, žmogau,
šitaip atsitiko ne per vieną dieną.
Nebereikia niekam niekur bekeliaut.

Už tave upeliais plaukiančios purienos
meldžiasi saulelei, žemei. Ir tebus
vėl pasaulis geras, nes sugrįžo Dievas,
basas ir vienplaukis, į visų namus.

*

Amžino išalo žemėj guli lietuviai
ir klausos, kaip tėviškėj verkia
jų pražilę vaikai.

Neverkite. Mums jau nešalta.
Žaizdotos ir alkanos sielos
į dangų pakilo seniai.

Namo nebepareisime niekaip –
čia mūsų namai.
Šventoji ugnele, Sibiro lauže,
prie kurio mes sušalę sėdėjom,
nepavirski į pelenus be jokios atminties.

Lietuvoje pavasariais žydi purienos
ir kalena gandrai virš sodybų,
paliktų taip seniai.
Čia rugiai visą vasarą plaukia
auksaspalve banga.
O virš mūsų baltos miglos plevena,
bet nešalta ir neliūdna visai.

Jūs neverkite mūsų,
tiktai atmintį skaudžią
į rožančių suverkit
ir gražiai pakabinkit
virš liūdnos Lietuvos.

LABAS IR SUDIE

S. N.

Rudenio ražienom brenda Salomėja.
Baltas rūkas gaubia lyg sena skara.
Iš tenai dar niekas niekad neparėjo.
Rudenio arimuos tu vienui viena.

Tik neverk, sesele, Kuršių žemėj miega
dvylika brolelių jau labai seniai.
Pajūrio smėlynuos lyg gražiausią gėlę
pažadą sugrižti tu pasodinai.

Kaltino ir barė, laukė ir mylėjo.
Lietuva, tėvyne, kam ją pamiršai?
Akmeniu pavirtus, verkia Salomėja.
Dūžtantys likimai, pokario vaikai –

viskas lyg mozaika debesų kelionėj,
paslaptinai keista ir nepatiklu.
Pasiklydę žodžiai kryžkelėm žegnojas.
Rudenio arimuos liūdna ir graudu.

Lyg žuvėdrą baltą pakylėk į dangų,
Viešpatie, poetę žemės nekaltos.
Atmintį tesaugo lyg paveikslą brangų.
Jos skaudaus likimo nieks neatkartos.

Rudenio arimuos žydi Salomėja –
debesų baltumo dangiška gėlė.
Iš tenai dar niekas niekad neparėjo.
Šventas paveikslėli, labas ir sudie.

*

Giliai po sniegynais
Prūsijos žemėje,
po sušalusiais grumstais

miega sužeisto elnio dvasia.

Keistas laikas, dar keistesnis
likimas –
negali nei išeiti, anei čia
pasilikti.

Jeigu vasara būtų, nupinčiau
vainiką
mėlynų rugiagėlių –
neskaudėtų žaizda.

Ką daryt? Toksai baltas
pasaulis,
lyg prieš Viešpaties Pradžią.
Gal vėl viskas iš naujo,
kad pamirštume keistą,
nuodėmingą, negerą
savo tamsų šešėlį?

Iš po sniego, iš po grumsto
baltas elnias šiaip taip
prisikėlė
ir nubėgo per lauką
ten, kur Lietuvą ošia
atsibudę miškai.

Kitą dieną ant sniego
raudonavo dėmė –
Lietuvos pakrašty
baltą elnią pašovė,
bet dabar jau visam - - -

MIEGANTI LIETUVA

Anapus Nemuno
Martynas Mažvydas
su būrais kalbasi –
taip tyliai,

bet girdisi
Didžiojoj Lietuvoj.

Ragainėje pavasaris,
Martynas Mažvydas
sodina ąžuoliuką.
Tą patį, kurį atplukdė
Nemunas – lyg ambasadorius
pavasario ir Lietuvos.

Po Žemaitiją vaikšto
vyskupas Valančius.
Žibučių prisiskynęs,
keliauja į bažnyčią.
Sekmadienis į vakarą
jau leidžiasi,
lyg baltas laivas
žibučių ir altorių
šviesoje.

Martynai Mažvydai,
ateik į Lietuvą,
jos vardą vėl suraski.
Į naują knygą surašyk,
kaip mes gyvename,
kaip mylime-nemylime.
Tu viską surašyk,
nes vyskupas Valančius,
nes ir Kudirka
miega,
nes miega Lietuva.

**MOBIS DIKAS,
ARBA EILĖRAŠTIS APIE ŽMONES,
KURIE NIEKO NEMYLĖJO**

Mobis Dikas – pasaulio banginis,
Kai kažkas paskandino

Paskutinį žemėlapi,
Pasinėrė į gelmę,
Į juodą ir šaltą
Atlanto bedugnę
Ir numirė.

Mobis Dikas – vaiduoklis banginis.
Kai Kainas
Suskaldė paskutinį,
Vienintelį Gaublį,
Iš Atlanto gelmių pasikėlė
Ir nuskrido
Į Visatos gelmes,
Į juodą ir šaltą
Nepažįstamo Dievo buveinę.

Kai neliko vandens,
Kai pasibaigė duona,
Druska ir degtukai,
Mes iškasėm duobę,
Apklojom šakom
Ir palikom.

Kitą rytą valgėm
Mėsą ir gėrėme kraują.
Mobi Dikai, pasaulio bangini,
Netikėk daugiau žmogumi.
Jam neliūdna, nešalta,
Jam tiktai nebereikia
Tavęs.

AGNEI

Ant praėjusių amžių stalų –
Sidabrinė mėnulio šviesa,
Virš praėjusių amžių langų –
Baltas angelas –
Sekmadienis mūsų –

Tyliai, tyliai plevena,
Baigias amžius, o nuodėmės
Mūsų –
Po Lokyno žvaigždėm.
Baigias amžius,
O jūreiviai
Iš kelionių, iš Ledjūrio –
Keisto pasaulio –
Negrįžta.

Vynuogynai tušti
Ir vyno visai nebeturim.
Nebeturim papločių
Ir mėsos visai nebėra.
Tuščias stalias. Alkana.
Ir klaupiamės tylūs
Po Lokyno žvaigždėm,
Ir aukojame Dievui
Savo liūdnąją Buitį.

Baigias amžius ir prasideda
Kitas.
Virš bedugnių, virš nemeilės –
Sidabrinė mėnulio šviesa.

LIETUVIŠKAS PEIZAŽAS

Baltai baltai, juodai juodai
per visą dangų nukeliavo.
Toli toli, žemai žemai
žydėjo vyšnios. Nežaubavo,
nelijo lietūs, tik dundėjo,
lyg karo dievas kaltų karda
į sausą akmenį. Vaikams,
vaikams vaivorykštės reikėjo,
lietaus reikėjo, bet nelis,
nes karo dievas nudundėjo,

palikęs dykumą. Akis,
akis užgriaužė karštas smėlis
ir laužo dūmai. Pamiškėj,
o pamiškėj stirnelė rėkė.
Kulka, įstrigusi gerklėj,
žarijom degino. Skaudėjo,
skaudėjo gerklę ir akis.
Stirnelė galvą pasidėjo
ant sauso kupsto. Neskaudės.

Baltai, juodai, aukštai, žemai
sūpavo svirtys ir nuvirto
tarsi kareiviai. Amžinai...

TARP MANEŠ IR LIETUVOS

Tarp manėš ir Lietuvos –
girtos dainos vakarėjant,
kvaišas brolis nebylys.
Žydi gailiai – Judo gėlės
šimtą metų virš galvos.

Tarp manėš ir Lietuvos –
psichiatriinių brodvėjai,
kurčios naktys be žmogaus.
Kvaišas brolis šokinėja
tarp ganyklų ir dangaus.
Tarp manėš ir Lietuvos –
pilkas paukštis be likimo.
Lesk, paukšteli, iš delnų.
Juk ir aš vis paskutinė
iš kur nors vis sugrižtu.

O kvailėlis mano brolis
renka žvaigždę po žvaigždės
ir lyg akmenis dėlioja
Paukščių Takui ant širdies.

Tarp manęs ir Lietuvos –
margos minios, lyg jurginai
nuskinti, nepamerkti.
Mano Lietuva tėvyne,
gal ir tu vis sugrižti
čia, kur vakarėjant geria
už visus ir už tave.
Kvaišas brolis išdėlioja
tavo vardą Danguje.

BUDEJIMAS IR VIENATVĖ

Aukštikalnių baltoj tyloj,
kur Viešpats Dievas
sekumą dieną ilsis,
kur Kalno šeimininkas vakarais
ridena akmenis, -
dabar esu.

Esu maža, prie didelio prigludus
ir nebijau paklysti
kalnynų labirintuos,
ir nebijau paskęsti upėse, nes reikia
ir čia, ir čia kažkam, va, šitaip būti –
su atmerktom į viską akimis.

O Kalno šeimininkas vis nerimsta
ir nerimas – artyn, artyn.
O vėjas nuo kalnynų kyla
ir neša sniegą. Vasara, išgelbėk
nuo rankų-kojų amžino šalimo,
nes laužas nebešildo.

Aš čia viena, bet reikia nusilenkti
tam, kažkam,
kas žiūri
į mano būtį, į vienatvę mano
iš labai arti - - -

ANTANAS ANDRIJAUSKAS

DELEUZE'O NOMADOLOGIJOS ERDVĖS

Deleuze'o savitumas

Straipsnis skirtas įtakingo poststruktūralistinės ir postmodernistinės teorijos šalininko, neklasikinės filosofijos tradicijų tęsėjo ir reformatoriaus Gilles Deleuze'o (1925–1995) nomadologinės koncepcijos analizei. Jame, remiantis pagrindiniais šio mąstytojo veikalais, išryškinamas jo idėjų originalumas, atskleidžiamas Deleuze konceptų savitumas ir parodoma jo idėjų įtaka postmodernistinių teorijų išsivystimui. Autorius taipogi gilinasi į šio mąstytojo idėjų sąsajas su neklasikinės mąstymo tradicijos atstovais ir įtakingiausių amžininkų koncepcijomis.

Šio Friedricho Nietzsche'ės, Henri Bergsono, Sigmundo Freudo, Jean-Paul Sartre'o idėjų įkvėpto nomadologijos ir šizoanalizės šalininko idėjos oponavo kitam įtakingam poststruktūralizmo variantui – Jacques Derrida dekonstruktyvizmui. Tai neabejotinai viena sudėtingiausių XX a. antrosios pusės Vakarų filosofijos asmenybių, kurią Michel Foucault laikė filosofiškesniu protu Prancūzijoje. Pasak jo, svarbiausios Deleuze'o knygos „taip išsiskiria iš kitų, kad jas sunku aptarti. Todėl tik nedaugelis ėmėsi šio uždavinio. Manau, šios knygos ir ateityje vilios mus sekti jomis keistame atgarsyje su Kłossowskio – dar vienas ir išskirtinis vardas – kūriniais. Tačiau galbūt kada nors dabartinis amžius bus žinomas kaip Deleuze'o amžius“ (Foucault 1970, p. 885).

Deleuze'o idėjos išdėstytos šiose pagrindinėse knygose: *Nietzsche et la philosophie* („Nietzsche ir filosofija“, 1962, *Nietzsche* (1965), *Le Bergsonisme* („Bergsonizmas“, *Différence et répétition* („Skirtis ir kartotė“, 1969), *Logique du sens* („Prasmės logika“, 1969), *Cinéma. 1. L'Image–mouvement*, („Kinas. 1. Vaizdinys–judėjimas“, 1983), *Cinéma. 2. L'Image–temps*, („Kinas. 2. Vaizdinys–laikas“, 1985), *Le Pli. Leibniz et le baroque* („Klostė. Leibnizas ir barokas“, 1988) ir Prousto, Sacher-Masocho, Francis'o Bacono analizei skirtuose tekstuose. Filosofinės ir estetinės problemos gvildenamos ir kartu su Guattari parašytoje knygoje *Kafka* (1975), *Capitalisme et Schizophrénie. T. 1. L'Anti-Oedipe* („Kapitalizmas ir šizofrenija. T. 1. Anti-Edipas“, 1972), T. 2, 1980), *Rhizome* („Rizoma“, 1976), *Qu est-ce que la philosophie?* („Kas yra filosofija“, 1991).

Daugumoje minėtų kartu parašytų darbų neklasikinės filosofijos poveikis susipina su psichoanalitiniais elementais.

Skirtingai nei Roland Barthes ir Derrida, Deleuze'as mažiau dėmesio skyrė lingvistinėms problemoms, tačiau Bartheso idėjų poveikis jaučiamas ir jo teorinėse konstrukcijose. Nors Deleuze'as teigė, kad „niekad nesidomėjo metafizikos įveikimu ar filosofijos mirtimi“, tačiau, būdamas neklasikinės filosofijos sekėjas, kaip ir kiti postmodernizmo ideologai, išsaugojo kritinį požiūrį į klasikinę Vakarų mąstymo tradiciją, kurioje, kaip ir Foucault, regėjo istoriškai susiformavusį represyvų mąstymo tipą, įvardytą sąvoka „filosofija“, kuri jam siejosi su daugybe istoriškai susiformavusių dogmiškų požiūrių, atribujančių nuo autentiško mąstymo perspektyvos.

Deleuze'as suvokė, kad pasikeitęs pasaulis, nauja patirtis, Vakarų filosofijoje viešpatavusių klasikinių mąstymo principų krizė, naujų problemų laukų iškilimas reikalauja kitokio, universalesnio mąstymo stiliaus, žodyno, kalbinės saviraiškos formos. Todėl filosofinį tekstą jis traktavo ir kaip ypatingą detektyvinio romano formą, ir kaip savotišką mokslinės fantastikos atmainą. Kita vertus, siekiančios adekvačiau atspindėti naują patirtį sąvokos konkrečioje jų sklaidos terpėje pirmiausia turi spręsti lokalias problemas ir keistis kartu su sprendžiamais uždaviniais. Mąstytojas neriasi į įvairius krizinius, nukrypstančius nuo normos kultūros, žmogaus gyvenimo, estetiškos patirties, meno reiškinius.

Kartu su Felix Guattari Deleuze'as tapo kūrėju vadinamosios „šizoanalizės“ koncepcijos, kurioje išryškėjo reakcija į psichonaltines Freudo ir Jacques Lacano idėjas. Kaip išskirtinės sąmonės svarbos sureikšminimo priešpriešą ir pagrindinį žmogaus gyvenimiškos veiklos pradą jis iškėlė sąmoninį mechanišką geismo polėkį, sudėtingą *Eros – Tanatos, libido*, paranojos, „kūno be organų“, šizofreniško gyvenimo ir paranojinio mirties instinktų bei daugybės kitų sąmonės komponentų sąveiką. Sąmonės esmę, jo požiūriu, sudaro įvairios beprotybės, haliucinacijų, fantazmų apraiškos, kurios koreliuojamos galingų geismų, surandančių aukščiausią sintezės formą menininko asmenybėje. Plėtodamas psichoanalitines idėjas, Deleuze'as tyrinėja šizofreniškas, paranojines psichinės veiklos apraiškas, įvairius sąmonės, kūrybinės veiklos aspektus, beprotybę, haliucinacijas, fantazmus. Jį, kaip ir Foucault, labai domina įvairios psichinės anomalijos, skirtingos beprotybės apraiškos, kurias jis sieja su galingų geismų ir sąmonės polėkių, fantazmų sublimacija. Aukščiausia sąmonės polėkių raiškos sinteze Deleuze'ui tampa menininkas. Filosofą traukia ne klasikinės estetikos aprašomo meninės kūrybos subjekto, genijaus vaizdinys, o itin komplikotos XX a. avangardinio meno asmenybės Antonin

Artaud, Samuel Becketas, Franz Kafka, kurių tiek gyvenime, tiek kūryboje į pirmą eilę iškyla būties dramatiškumas, pasąmonės struktūros ir įvairios ribinės situacijos. Kita vertus, jis priešpriešina revoliucingą postmodernizmą reakcingam, praradusiam gyvybinę potenciją modernizmui.

Deleuze'o vertinimai subtilūs ir pamatuoti; jam stiprią įtaką darė neklasikinės filosofijos ir egzistencinio mąstymo tradicijoms būdingos represyvios Vakarų mąstymo tradicijos kritikos nuostatos. Tai matyti iš daugybės jo išlygų aptariant Platono, platonizmo, o vėliau – klasikinės metafizinės filosofijos vaidmenį Vakarų mąstymo tradicijoje. Šiuolaikinės filosofijos uždaviniu jis skelbia „platonizmo nuvertimą“ (*renversement du platonisme*)⁴. Norint pakeisti platonizmo nuostatas, pasak Deleuze'o, būtina įsiskverbti į jo dvasią, suvokti šio reiškinių visumą, įvertinant daugybę iš pirmo žvilgsnio sunkiai pastebimų jo aspektų, perprasti jo ir menkiausių intelektualinių judesių esmę, truputėlį nutolti nuo platonizmo nuostatų, užmegzti su juo nuoširdų dialogą, kuris platonizmui svetimas. Tačiau, kaip taikliai teigia Foucault, Deleuze'as „visai nesiekia – griausmingo būgnų skambesio fone – didžios Vakarų filosofijos Represijos; jis tik atskleidžia, tarsi prabėgom, jos suklydimus, parodo jos protrūkius, spragas, tuos nereikšmingus dalykus, kuriuos ignoravo filosofinis diskursas. Jis kruopščiai atkuria tas vos pastebimas spragas, gerai suvokdamas, kad jose slypi fundamentalus aplaidumas ir nerūpestingumas“ ((Foucault, 1970, p. 889).

Deleuze'as, kaip ir Foucault, Derrida, atsiribojo nuo ankstesnei racionalistinės filosofijos tradicijai būdingos „vienijančios ir totalizuojančios paranojos“ ir prabilo apie būtinybę kuriančio ir revoliucingo, neatsiejamo nuo sąvokų kūrimo neklasikinio mąstymo. Jį Deleuze'as tiesiogiai sieja su autentišku egzistencijos būdu, individualia mąstytojo-kūrėjo pozicija, jo sugebėjimu jautriai reaguoti į dabarties iššūkius ir nepasiduoti socialinio konformizmo užkratui.

Santykis su filosofijos istorija

Deleuze'ui būdingas savitas ir gilus požiūris į filosofijos idėjų istoriją. Kaip ir neklasikinės filosofijos kūrėjai, jis kritiškai žvelgia į racionalistinę liniją Vakarų mąstymo tradicijoje ir iš jos tarsi išplėšia sau dvasiškai artimiausias figūras - Baruchą Spinozą, Immanuelį Kantą, Karlą Maršą, Soreną Kierkegaardą, Nietzsche, Bergsoną, Freudą, Martiną Heideggerį, Sartre'ą, Maurice Blanchot, Foucault. Netgi dauguma jo knygų yra skirta konkretiems mąstytojams. Tačiau jis ne tiek komentuoja, persako jį

dominančių mąstytojų idėjas, kiek siekia jų kūryboje *ištraukti pačius esmingiausius jų tekstų fragmentus, į kuriuos žvelgia kaip į filosofijos idėjų istorijos aspektų svarbiausią jų mokymų matricą, apsprendžiančią jų įnašą į filosofijos istoriją. Ir tenka pripažinti, kad jo žvilgsnis yra skvarbus ir savitas. Jis neretai ištraukia į dienos šviesą svarbius kitiems nepastebimus ar mažiau reikšmingais laikomus analizuojamų mąstytojų mokymų aspektus.* Tuo galima įsitikinti idėmiau skaitant jo iš Nietzsche'ės, Bergsono ar Foucault palikimo itin įžvalgiai išskirtus esmingiausius tekstinius blokus, kurie verčia kiek kitaip, giliau pažvelgti į jų koncepcijas.

Kita vertus, Deleuze'ui ne tiek svarbūs konkretaus mąstytojo biografijos faktai (kurių, ypač jo požiūriu svarbesnių, jis neignoruoja) ar minėtų tekstų fragmentų interpretacijos, o būtent tie gelminiai, neretai užslėpti pagrindiniai mąstysenos impulsai, motyvai, conceptualios nuostatos, kurios formuoja ir apsprendžia konkretaus mąstytojo minties tėkmės srautą, surenka iš įvairių maitinančių ir įtakančių versmių trykstančius vandens srautelius į pagrindinį, būdingą konkrečiam mąstytojui, minčių srautą. Šiame sraute vyksta nuolatinis dialogas ir intensyvus sąveikavimas su anksčiau gyvavusių dvasiškai artimų mąstytojų idėjomis, jų savotiškas „pakartojimas“ ir kūrybiškas „perleidimas“ per savo pasaulio suvokimo srautą.

Šiose sąveikose su praeities didžiųjų mąstytojų idėjomis vyksta nuolatinis filosofijos istorijos atsinaujinimas, jos praturtinimas naujomis idėjomis. Apibūdindamas savo santykius su filosofijos istorija, Deleuze'as teigė, kad „jis priskiria save tai kartai, vienai iš paskutiniųjų, kuri vienokiu ar kitokiu laipsniu buvo sugniuždyta filosofijos. Tikriausiai filosofijos istorija atlieka filosofijoje represyvią funkciją [...] Man atrodo, kad savo metu aš išsisukau todėl, kad suvokiau filosofijos istoriją kaip tam tikrą sdomiją arba kas yra tas pats, kaip nenuodėmingą pastojimą. Aš įsivaizdavau, kad už autoriaus nugaros darau jam vaiką, kuris turi būti jo vaiku, tačiau kartu ir – monstru. Labai svarbu, kad vaikas būtų jo, kadangi būtina, kad autorius iš tikrųjų kalbėtų tai, ką aš verčiu jį kalbėti. Tačiau būtina ir tai, kad vaikas būtų monstru, kadangi buvo pasitelkiami įvairūs centro perstūmimai, išslydimai, pažeidimai, užslėpti neišsakymai, kurie suteikdavo man didžiulį malonumą“ (Deleuze, 1990, p. 14–15).

Išskirtinės svarbos Deleuze'o dvasinės evoliucijos faktas buvo atidus Nietzsche'ės, Bergsono, Freud'o tekstų studijavimas, artimas bendravimas su kultinėmis postmodernistinės filosofijos sekėjais Foucault ir Guattari. Jis paliko ryškius pėdsakus kiekvieno iš šių mąstytojų intelektualinėje biografijoje, padėjo geriau suvokti ne tik, kas juos sieja, tačiau ir kas skiria. Su Foucault Deleuze'ą vienijo išskirtinė pagarba Nietzsche'ei, kurio kūrybinį palikimą

plačiai propagavo. Nuo 1964 m. Deleuze'as kartu su Foucault ruošė garsųjį kolokviumą Cerisi-la-salle, kuris galutinai pakeitė požiūrį į Nietzsche'ės filosofiją, pavertė jį vienu reikšmingiausių Vakarų mąstymo tradicijos reformatorių.

Deleuze'o pasaulėžiūrai didžiulį poveikį turėjo Marxo idėjos. Kalbėdamas apie save ir Guttari, jis abu, apeliuodamas į skirtingus motyvus, priskiria marksizmo adeptų stovyklai. Deleuze'as buvo įsitikinęs Marxo atliktos kapitalizmo sistemos analizės fundamentalumu, kadangi ji apnuogino kapitalistinių santykių visuomenėje slypintį pavojų konkrečiam žmogui, jo būčiai. Kapitalizmas jo požiūriu žmogaus santykius su pasauliu paverčia nužmogintais vartotojiškais santykiais, priešingais žmogaus prigimčiai. Paskutinę savo knygą jis svajojo skirti Marxui. „Mano sekanti knyga, – teigė jis, – bus paskutinė – ji vadinsis „Marxo didybė“ (Tombeau de Gilles Deleuze, 2000, p. 262).

Deleuze'o, kaip ir jo bičiulio Foucault, pagrindinis įkvėpimo šaltinis yra Nietzsche, kurį jis traktuoja kaip autentišką mąstymą reprezentuojantį nomadinio mąstytojo tipą. Jo filosofinėms idėjoms gvildinti skirtas Deleuze'o veikalas *Nietzsche et philosophie* („Nietzsche ir filosofija“, 1962), kuris nubrėžė tolesnes jo mąstymo gaires. Netrukus paskelbė kitą šiam mąstytojui skirtą knygą – „Nietzsche“ (1965), kurią papildė kruopščiai parinktais šio mąstytojo fragmentais, kurie rodo paties Deleuze'o požiūrius į pamatines filosofijos problemas. Šie veikalai ne tik svarbūs filosofijoje įsigalinčiam naujam požiūriui į Nietzsche, kaip vieną iškiliausių Vakarų mąstytojų, tačiau ir intelektualinei šios knygos autoriaus biografijai.

Susidūrimas akis į akį su Nietzsche'ės gyvenimo ir kūrybos mįslėmis, jų narpliojimas skatino filosofą naujai pažvelgti į svarbiausius dabartinės filosofijos uždavinius, aiškintis savo požiūrį į juos, formuoti naujų kontekstinių ir situatyvių kategorijų pasaulį bei naują nelaikiškos filosofijos sampratą. „Šiuolaikinei filosofijai būdingas siekis įveikti laikiškumo–belaikiškumo alternatyvą – nelaikinio, istorinio – amžino, dalinio – universalaus (*de surmonter l'alternative temporel–intemporel, historique–éternel, particulier–universel*). Eidami paskui Nietzsche, nesavalaikiškumą (*intempestive*) suvokiame kaip galingesnę nei laikas (*le temps*) ir amžinybę (*l'éternité*) reiškini, – filosofija nėra istorijos arba amžinybės filosofija, ji yra belaikiška (*intempestive*), visuomet ir tik belaikiška, tai yra „prieš tą laiką, naudai laiko, kuris, tikiuosi, ateis“ (Deleuze, 1968, p. 3). Jis, kaip ir Nietzsche, Foucault neretai šokiruodavo savo paradoksaliomis, „išvirkštinę“ gyvenimo, kultūros pusę apnuoginančiomis mintimis.

Kalbant apie amžininkų padarytą įtaką jam dvasiškai artimiausias buvo Foucault, kurio poveikį savo mąstysenai ir kai kurioms pamatinėms savo filosofijos idėjoms jis dažnai pabrėždavo. Kartais Deleuze'as netgi teigė, kad juda savo bičiulio nubrėžtais keliais ir toliau plėtoja jo veikaluose išryškėjusias temas. Iš tikrųjų daugelį jų, kaip pavyzdžiui – klostės, archyvo, žinojimo, valdžios, galios diskursų sklaidos, topologijos mechanizmų, kai kurias tyrinėjimų metodologines nuostatas, intelektualo misijos suvokimą jis perima iš Foucault, tačiau daugeliui savo bičiulio idėjų, sąvokų ir teorijų mąstytojas suteikia originalias interpretacijas. Deleuze'as žavėjosi neeilinio Foucault talento jėga ir minčių dėstymo stiliumi.

Su Guattari ryšys irgi buvo glaudus, nes kartu rašė ir skelbė knygas. Kiekvienas atėjo iš skirtingų humanistikos sričių, turėdami jau svarų įdirbį, tačiau jų kūrybinių siekių jungtis buvo prasminga. „Mes nebendradarbiavome, mes parašėme knygą, iš pradžių vieną, paskui antrą, ne vienetų prasme, bet neapibrėžtumo prasme. Kiekvienas iš mudviejų turime savo praeitį ir ankstesnius darbus: jis psichiatriją, politiką, filosofiją, kurioje jau yra gausu sąvokų, o aš – „Skirtį ir kartotę“ ir „Prasmės logiką“. Tačiau bendradarbiavome ne tokia įprastine prasme, kokia bendrauja du asmenys. Mes esame tarsi du upeliai, kurie susilieja į vieną srautą, kad sudarytų vieną – mus pačius“ (Deleuze, 1990, p. 186).

Konceptas ir autentiškos filosofijos vizija

Filosofijos istorija Deleuze'o veikaluose *iškyla ne kaip anksčiau gyvavusių teorijų, mokyklų idėjų interpretacinė analizė, tai yra jų hermeneutinė refleksija, o kaip konstruktyvus, netrūkstamas, viena su kita konkuruojančių dėl vietos po saule koncepcijų kūrimo procesas*. Kiekviena karta atsineša su savimi savus filosofinius konceptus, kurie, konkuruodami su kitais, siekia išplėsti filosofinio pažinimo erdves.

Kalbėdamas apie filosofijos istoriją Deleuze'as teigia, kad ji „nėra itin reflektuojanti. Savo pobūdžiu tai veikiau tapyba – įvairūs dvasiniai, konceptualūs portretai. Kaip ir tapyboje, čia reikia pasiekti panašumą, tačiau nepanašiomis, skirtingomis priemonėmis: panašumą reikia rodyti, bet ne reprodukuoti (negalima tenkintis vien tuo, ką išsakė filosofas). Filosofai siūlo naujas sąvokas, jie jas plėtoja, bet nenurodo ar bent pakankamai neatskleidžia problemų, kurios šiomis sąvokomis aptariamoms“ (Deleuze, 1990, p. 185).

Vadinasi, filosofui būdingos konstruktyvios mąstymo nuostatos natūraliai papildomos estetinėmis ir meninėmis, kadangi filosofijos konceptų kūrimas

palyginamas su menu, kaip išraiška tų galimybių, kurios suvokiamos kaip realybės vaizdinys. Todėl filosofija ir menas čia metaforiškai aiškinamas kaip skirtingos formos melodinių linijų nuolatinis persipynimas. Beje, konceptų kūrimas yra suvokiamas kaip toks pat sudėtingas ir kūrybiškumo reikalaujantis uždavinys, kaip ir vertingų meno kūrinių kūrimas.

Savo požiūrius į filosofiją Deleuze'as išplėtojo kartu su Guattari parašytame veikle *Qu est-ce que la philosophie?* („Kas yra filosofija“, 1991), kuriame greta specifinių filosofijos problemų aptarimo yra daugybė aliuzijų į estetiką ir įvairias meno formas. Tai neabejotinai vienas brandžiausių ir nuosekliausių šiai problematikai skirtų Vakarų mąstymo tradicijos tekstų, kur konceptualiai įtvirtinamas originalus požiūris į filosofiją, jos uždavinius, santykius su kitomis mokslo bei pažinimo sritimis.

Šie mąstytojai perima ir toliau plėtoja neklasikinės filosofijos šalininkų požiūrius į filosofijos, meno ir mokslo santykius. Jų požiūriu visos šios pasaulio pažinimo sritys tarpusavyje glaudžiai sąveikauja ir papildo viena kitą. Čia Deleuze'as ir Guattari, kaip ir Arthuras Schopenhaueris, Kierkegardas, Nietzsche, Bergsonas pirmiausia išvelgia jos dvasinį artimumą menui, kuris kuria savitą tikrovės vaizdinį. Todėl daugelį svarbiausių filosofijos ir žmogaus būties problemų jie apmąsto per santykį su menu, kuriam teikia išskirtinę svarbą žmonių gyvenime. Šiuo požiūriu jie yra neabejotini panestetinės „gyvenimo“ (egzistencinės) filosofinės tradicijos tęsėjai. Tikro filosofo gyvenimas, Deleuze'o nuomone, yra toks spalvingas ir ryškus, kad neišvengiamai virsta meno kūriniu. *La vie comme une oeuvre d'art* („Gyvenimas kaip meno kūrinys“) – taip vadinosi jo 1986 m. paskelbta esė. Autentiško mąstytojo gyvenimas čia iškyla kaip toks kūrinys, kuriam būdingas savitas estetiškas stilius, ritmas, nuolatinis grožio ilgesys. Filosofinės būties estetika persmelkia ir Deleuze'o mąstymą, ir gyvenimą, kurį 1995 m. lapkričio 3 d. jis nutraukia – iššoka per savo buto langą Paryžiuje, užbaigdamas savo gyvenimo dramą ir ilgai kamavusią ligą.

Viena pamatinių šios knygos sąvokų – konceptas (*concept*) reiškianti „sąvoką“ daug platesne prasme, pasklido ir įsitvirtino dabartinėje humanistikoje. Filosofiją Deleuze'as ir Guattari apibūdina kaip „formuoti, išradinėti, gaminti konceptus (*Philosophie est l'art de former, d'inventer, de fabriquer des concepts*) (Deleuze, Guattari, 1991, p. 8). Vadinasi, filosofija pirmiausia suvokiama kaip mokslas apie sąvokas, tiksliau – apie sąvokų formavimą, išradinėjimą ir gaminimą. Be to, konceptas čia iškyla kaip konstruktyvi, išplėtusi savo įtakos lauką į teorinio mąstymo sritį, sąvoka. Ji savita, būdinga ne mokslui apskritai, o būtent filosofijai. Kitoms mokslo sritims apibūdinti panašias funkcijas jie pasitelkia kitas sąvokas.

Konceptų sklaidos sritis Deleuze'o ir Guattari filosofijoje yra filosofijos istorija, kurioje regime, kaip netikėtai ar dėsningai chaoso erdvėje atsiranda įvairių konceptų, jie sąveikauja, polemizuoja, kovoja dėl įtakos sferos su greta esančiais. Chaosas Deleuze'o ir Guattari estetikoje traktuojamas kaip universali mąstymo ir būties procesus gaubianti jėga, o menas, mokslas ir filosofija – trys kūrybos formos, kuriose reiškiasi siekianti nusistojusius mąstymo ir kūrybos stereotipus apvaldyti kūrybinė žmogaus dvasia. „Tapytojas netapo ant neliesto drobės, rašytojas nerašo ant nepaliesto rašto lapo, lapas ir drobė jau išmarginti gyvuojančiais, anksčiau sukurtais šabloniškais ženklais, kuriuos pradžioje reikia ištrinti, nuvalyti, suploti, netgi suskaidyti į dalis, kad liktų vietos atplūstančiam chaosui, kuris virstų regėjimu“ (ten pat, p. 192).

Skirtingai nei chaoso elementai, kurie yra efemeriški ir išnyksta tik atsiradę, konceptai – stabilūs prasmių junginiai, išsiskiriantys ypatinga tankumo konsistencija (*consistance*), tarsi gamtos sukurti unikalūs tekstų pasaulyje įsitvirtinę abstraktūs loginiai konstruktai, jie išiveržia į teorinio diskurso sritį ir formuoja filosofijos idėjų istorijos lauką. „Tiek menas, tiek filosofija susiduria su chaosu ir jį išskaido, tačiau šis skaidymas daromas skirtingais planais ir užpildomas taip pat skirtingai – pirmuoju atveju kosminiais žvaigždynais, tai yra afektais ir perceptais, antruoju atveju – imanentiškumo kompleksijomis, tai yra konceptais. Menas mąsto ne mažiau nei filosofija, tačiau jis mąsto afektais ir perceptais“ (ten pat: 64). Tačiau šios dvi pasaulio apmąstymo formos neretai susipina, pavyzdžiui, teatriškai muzikali Don Chuano figūra Kierkegaardo ar Zaratustros – Nietzsche'ės filosofijoje. Tačiau konceptualūs personažai (taip pat kaip ir estetiškos figūros) negali būti suvedamos į psichosocialinius tipus, nors ir čia nuolatos vyksta jų persismelkimas.

Konceptų sklaidos terpė yra tai, ką šie mąstytojai įvardija sąvoka *plan* (planas, plokštuma), tai yra ta organizuota plokštuma ir su ja susijusi erdvė, kuri praskrodžia neorganizuotą chaoso pasaulį ir išskiria sąlyginai savarankišką sritį, susijusią su begaline minties sklaida. Filosofijos istoriją Deleuze'as ir Guattari vaizdžiai lygina su portreto menu. „Uždavinys čia, – rašė jie, – ne „perteikti panašumą“, tai yra pakartoti, ką pasakė filosofas, o sukurti panašumą, kartu parodant jo įsteigtą imanencijos planą ir jo sukurtus naujus konceptus. Išeina protinis, noetinis, mašininis portretas (*ce sont des portraits mentaux, noétiques, machiniques*). Ir nors paprastai tokius portretus piešia filosofijos priemonėmis, juos galima kurti ir estetiškai“ (ten pat, p. 55–56).

Kalbėdamas apie savo dėstytojo patirtį ir apmąstydamas filosofinės

minties sklaidos ypatumus santykiyje su auditorija, Deleuze'as nesureikšmino diskusijų svarbos. Jis netgi teigė, kad filosofijai svetima diskusija, kadangi reikia dialogo su auditorija ne tik diskutuoti, tačiau ir įnešti kažką savitą. „Būtent ten (bendraudamas su universitetine auditorija – A. A.), – sako jis, – kaip filosofijai yra reikalingas ne tik filosofinis suvokimas per konceptus, tačiau ir nefilosofinis supratimas, kuris skleidžiasi per perceptus ir afektus. Būtina ir viena, ir kita. Filosofija turi esminius ir pozityvius santykius su ne-filosofija; ji tiesiogiai kreipiasi į ne-filosofus“ (Deleuze, 1990, p. 191). Iš čia plaukia jo mintis, kad filosofinė knyga yra ne tik sudėtinga knyga, tačiau ir visiškai prieinama daugeliui žmonių pasaulio ir žmonių prigimties pažinimo versmė, visiškai atvira dėžė su instrumentais ir kad tereikia tik poreikių ir norų ją naudotis.

Vadinasi, į filosofiją jis žvelgia ne kaip į ezoterinį profesionalių filosofų užsiėmimą, manipuliavimą įvairiais konceptais, idėjomis, tačiau ir kaip vieną efektingiausių komunikacijos su išsilavinusiais ir imliais filosofinėms idėjoms žmonėmis galimybę, padedančią jiems tobulėti ir jausti atsakomybę už pasaulyje vykstančius procesus. Iš čia plaukė požiūris į filosofą kaip visuomenės sąžinę ir jos vedlį, kuris, išvydęs neteisybę, privalo kilti į kovą su ja. Šį savo artimą Sartre'ui ir Foucault angažuotą mąstytojo poziciją jis praktiškai įgyvendino remdamas įvairius studentų maištus, kairuoliškus komunistinius, trockistinius, maoistinius ir anarchistinius sąjūdžius. Savotišku savo kartos vedliu ir įkvėpėju kovoje su į visas kultūros poras įsiskverbusiū konformizmu jis laikė Sartre'ą, kurį aukštai vertino. Jam priskyrė išskirtinį vaidmenį prancūzų moderniosios kultūros ir filosofijos istorijoje, o jo mirtį suvokė kaip visais atvejais liūdną įvykį.

Naujos postmodernistinės filosofijos šalininkai savo idealą regėjo kinų intelektualų tradicijoje, kurie sąmoningą nusišalinimą nuo valdžios struktūrų ir principinį oponavimą jai laikė neatsiejamu autentiško mąstytojo ir kūrėjo bruožu. Tačiau, perimdami kinų intelektualų tradicijos nonkonformistines nuostatas ir patį terminą „intelektualas“, postmoderno ideologai pasmerkė save permanentinei kovai su valdžios struktūromis, kurios šiai kovai turėjo pavaldų didžiulį ir galingą valstybės valdymo represinį aparatą. Intelektualo skiriamuoju bruožu Deleuze'as laiko milžiniškos kultūros įvaldymą, žinių turėjimą apie viską. Save jis nepriskyrė šiai išrinktųjų kastai, o kukliai traktavo kaip mąstytoją, kuris žino tik tai, kas tiesiogiai išplaukia iš jo poreikių. Tačiau kalbant apie intelektualams būdingą nonkonformistinę pilietišką valdžios atžvilgiu poziciją nekyla jokių abejonių, kad tai buvo intelektualas. „Filosofija, – rašo jis, – tai ne Valdžia. Valdžios formomis yra religija, valstybė, kapitalizmas, mokslas, teisė, visuomeninė nuomonė, televizija, tačiau ne Filosofija. Filosofijos viduje gali vykti didingi mūšiai

(idealizmas-realizmas ir pan.), tačiau visi jie nelabai rimti. Filosofija negali stoti su ja į tiesioginį mūšį, jį randa revanšą kovoje be mūšiu, partizaniškame kare prieš visus“ (Deleuze, 1990, p. 8).

Nomadinis mąstymas

Glaudžiai susijusi su autentiško mąstymo vizija „nomadinio mąstymo“ koncepcija pirmiausia buvo pateikta Deleuze'o veikale „Prasmės logika“, o vėliau išplėtota kartu su Guattari antrame tome knygos „Kapitalizmas ir šizofrenija“. Jau „Prasmės logikoje“ išskirtinę svarbą įgauna Nietzsche'ės, Jozefo Strzygowskio ir Arnoldo Toynbee veikaluose plėtota nomadologijos problematika ir sąvokos „nomadinis mąstymas“ bei „nomadinis singularumas“, kuris pakeičia klasikinėje tradicijoje plėtojamą genijaus, talento arba meninės kūrybos subjekto teoriją. Deleuze'o koncepcijoje sureikšminamos originalaus mąstymo stiliaus, naujų netikėtų požiūrių taškų ir išraiškos priemonių problemos, kurias gvildendamas jis apeliuoja į neklasikinės filosofijos tradiciją. Joje, kaip žinoma, išryškėjo nauji, palyginti su klasikine, žmogaus sąmonės dinamiškumo, būties laikiškumo, introspekcijos, egzistencinės patirties trapumo, jautriausių sąmonės pokyčių, kalbinės saviraiškos žaismingumo ir teatrališkumo aspektai. „Kierkegaardas ir Nietzsche priklauso tiems, kurie įveda į filosofiją naujų išraiškos priemonių. Šiuo požiūriu galima kalbėti apie jų filosofijos ribų peržengimą (*d'un dépassement de la philosophie*). Tačiau judėjimo (*mouvement*) tema aptariama jų kūryboje apskritai. Georgui Hegeliui priekaištuoja, kad jis apsiriboja melagingu abstrakčiu loginiu judėjimu, tai yra tarpininkavimu (*médiation*). Jie nori pastūmėti metafiziką judėti, suaktyvinti ją. Jie nori pastūmėti ją veiksmui, neatidėliotiniems veiksams. Jiems nepakanka pasiūlyti naują požiūrį į veiksmą, nes vaizdinys jau yra tarpinis. Kalbama, priešingai, apie tai, kad reikia sukelti kūrinyje judesį, pajėgiantį išjudinti protą be jokių vaizdinių; be tarpininkų paversti patį judėjimą kūrinium; pakeisti tarpinius vaizdinius tiesioginiais ženklais; išrasti vibracijas, sukimašį, apsisukimus, trauką, šokius ir šuolius, pasiekiančius protą tiesiogiai“ (Deleuze, 1968, p. 16).

Nietzsche ir jo mįslingi tekstai Deleuze'ui yra tarsi kelrodis kurti savą nomadologinę koncepciją, nes šis filosofas aiškinamas kaip autentiško, nuolatos ieškančio didžiai asmeninės tiesos nomadologinio mąstytojo tipas. „Rašyti, – sako jis, – reikia būti vienu iš srautų, neturinčiu jokių privilegijų kitų atžvilgiu, susiliejančiu su kitais į bendrą srautą, arba sukuriančiam priešpriešinį srautą ar sūkurį, mėšlo krūvą, spermą, žodžių, veiklos,

erotizmo, pinigų, politikos ir pan.“ (Deleuze'as, 1990, p. 14). Jis apgailestavo kad kiek per vėlai susitiko su Nietzsche, kuris jam atvėrė kitokio nomadologinio mąstymo erdves, padėjo išsivaduoti iš ankstyviesiems darbams būdingo akademinio į griežtą moksliskumą pretenduojančio akademinio žargono, gyvybingumą praradusio tradicinio filosofinių kategorijų aparato. Nietzsche Deleuze'ui yra kaip užslėptas Kanto varžovas, siekiantis išspręsti tai, ko neišsprendė Karaliaučiaus mąstytojas. Nomadologinis mąstytojas laisvai juda savo gyvenamo pasaulio erdvėje, nežymėdamas griežtų gyvenamosios vietos ribų, juda iš vieno gyvenamojo taško į kitą, apgyvena juos, o vėliau juda neprisirišdamas prie konkrečios vietovės.

Mėgindamas apibrėžti neklasikinės filosofijos šalininkų mąstymo stiliaus sąsajas su nomadiniu mąstymu Deleuze'as pasitelkia vaizdingą filosofinio teatro metaforą. Ją pasirenka neatsitiktinai, nes teatras jungia įvairius menus, įvairias kūrybinės raiškos formas ir kartu visuomet yra susijęs su judėjimu, skirtingų judesių formomis, jis tarsi ištraukia realų judėjimą iš visų tų menų, kuriais naudojasi. „Jie išrado filosofijoje neįtikėtiną teatro ekvivalentą, kartu paremdami ateities teatrą ir kartu – naują filosofiją“ (ten pat, p. 17). Jo teorijoje negatyvų „neautentiškos“, perdėm racionalizuotos metafizinės filosofijos represyviais funkcijas perima vadinamoji „suvalstybinta filosofija“. Čia apeliuojama į represyvias kapitalistinės visuomenės bet kokių valstybinių institucijų funkcijas.

Nomadologinės tradicijos mąstytojai priešpriešina save dogmiškoms „valstybinės filosofijos“ formoms (Schopenhauerio motyvas), kurios jungia įvairias Vakarų metafizinio mąstymo tradicijas reprezentuojančias teorijas, kurios nuolankiai tarnauja šio pasaulio stipriesiems, valdžiai, oficialioms institucijoms, tvarkai ir viską graduoja pagal pareigybių laipsnius. „Nomadinis mąstymas“, remdamasis ne griežtai reglamentuotais principais, o spontanišku šizofrenišku, skirtimi siekia panaikinti suvalstybintoms filosofijos apraiškoms būdingą griežtos hierarchijos, suvestos į centrą-subjektą, principą. Iš čia kyla nomadiniam mąstymui būdingas aršus ir spontaniškas pasipriešinimas bet kokioms griežtai centruotoms suvalstybintos ir reglamentuotos filosofijos formoms. Jis, skirtingai nei suvalstybintos filosofijos diegiamos formos, savo giliausia prigimtimi yra laisvas nuo išankstinių ideologinių ar kitokių apribojimų; gali spontaniškai rinktis įvairius netikėtus minties plėtotės kelius.

Akivaizdu, kad maištaujantis prieš griežtos išorinės reglamentacijos formas nomadinis mąstymas įvairius atributus paskirsto anarchijos principu, jis nepaklūsta griežtiems hierarchiniams ar represyvios sistemos

reikalavimams. Viskas čia yra išsklaidoma klajokliui pažįstamoje erdvėje; todėl nomadinis mąstymas, kaip ir klajokliai didžiulėse stepių erdvėse, laisvai pasklinda bei juda skirtingomis kryptimis įvairiose teritorijose, kurių riba yra svetimas pasaulis.

Sėslūs Vakarų žmonės įtariai žvelgė į klajoklius, jų laisvą erdvės suvokimą, gyvenimo, elgesio būdą ir nesistengė geriau suvokti jo esmės. Todėl ir klajoklinis, atmetantis griežtai reglamentuotas raidos schemas mąstymas, požiūris į pasaulį yra svetimas vakarietiškos mąstymo tradicijos kūrėjams, juos erzino iš griežtų reglamentacijos ribų išsprūstančios kultūros, mąstymo ir meno apraiškos. Deleuze'as ir paskui jį sekę kiti postmodernistinės filosofijos šalininkai, *atmetę „represyvių“ klasikinės metafizikos principus, priešpriešino jiems kūrybingą klajoklinę pasaulio viziją, siūlančią ne senas nuvalkiotas mąstymo schemas, o, priklausomai nuo konkrečios situacijos, – palankiausia iškilusios problemos sprendimo variantą.* Nomadologinės pasaulėžiūros suponuotoje pasaulio vizijoje ir jos pažinimo strategijoje iškeliamas a) tikrovės astruktūriškumas (rizomos ir labirinto metaforos); b) požiūris į erdvę, kaip į atvirą decentralizuotą teritorijų plėtrą ir jų apvaldymą; c) tiesmuko determinizmo atmetimas ir neprogramuoto vyksmo, atsitiktinumo, spontaniškumo, neišbaigtumo svarbos sureikšminimas.

Vadinasi, nomadinis mąstymas yra sėslaus sustingusio, dogmiško mąstymo ir būties suvokimo antipodas, jis nepaklūsta centralizuotai valdžiai ir kontrolei, yra laisvas, kūrybiškas, atsiribojęs nuo sėslių mąstymą slegiančių įsipareigojimų, servilizmo, konformizmo, dogmų, konvencijų. Akivaizdu, kad Deleuze'o nomadologijos koncepcija nukreipta prieš klasikinės Vakarų metafizinės tradicijos dogmatizmą, totalitarizmą, griežtą reglamentaciją, apribojančią asmenybės kūrybiškumą, jos spontaniškų dvasios polėkių laisvę. Svarbiausias ankstesnės metafizinės tradicijos trūkumas, – jo manymu, realios patirties ignoravimas ir nesugebėjimas atsiriboti nuo žmogaus kūrybiškumą varžančių dalykų. Šiuo požiūriu jis kritikuoja netgi savo įkvėpimo šaltinį Kantą, kurio „transcendentalinė estetika“, Deleuze'o nuomone, neleistinai ignoruoja realų patyrimą. Ji tik aprašinėja tas žinias, kurias iš anksto jau turime, kad gautume tą patyrimą, kuri nuolatos sutinkame supančiame pasaulyje. Estetinio pažinimo prasmę Deleuze'as regi ten, kur atsiskleidžia grožio pasaulio įvairovė, gyvenimo ir meninės veiklos pokyčiai.

Rizoma ir labirintas

Vietoj klasikiniam mąstymui būdingos apibrėžtos kategorijos „struktūra“ Deleuze'as ir Guattari sureiškina metaforišką kategoriją rizoma (pranc. *rhizome* – šakniastiebis), t. y., vietoj šaknies, siejamos su griežtai fiksuota ašine struktūra, iškeliamas astruktūrinis šakniastiebis, arba žemėje užslėptas stiebas, kuris, įkūnydamas potencialią begalybę, gali įgauti įvairiausių konfigūracijų, laisvai augti ir plėtotis bet kuria kryptimi. Rizomos koncepcija suformuluojama nedidelės apimties knygoje *Rhizome* („Rizoma“, 1976), o vėliau išplėtojama antrame „Kapitalizmo ir šizofrenijos“ tome, išleistame ir pavadintame „Tūkstantis paviršių“.

Plačiausia prasme rizoma gali būti laikoma polimorfinės postmodernios pasaulio vizijos, lankstaus postmoderniojo mąstymo, kuriame nėra aiškaus struktūriškumo, griežtos priežastinės priklausomybės, centralizacijos, tvarkos ir simetrijos metafora. Rizomorfinę erdvę sudaro daugybė įvairiuose morfologiniuose lygmenyse susipinančių temų, datų, reiškinių, skirstymų, linijų, plokštumų, teritorijų, kurios gali būti stratifikuotos, organizuotos, jungiamos į konkrečias koegzistuojančias ir astruktūriniais ryšiais susijusias teritorijas. Beje, rizoma gali būti traktuojama kaip atvira erdvė, panaši į daoizmo Tuštumą, ne tik atvira transformacijoms erdvė, bet ir vidinių santykių su išoriniais prasme. Esminė rizomos savybė yra neišsemiamą embrioninės substancijos, arba semantinio centro, galia, potenciala, tai yra galimybė spontaniškai plėtotis įvairiomis kūrybinės veiklos kryptimis: lingvistine, estetinė, perceptyvia, mimezine, pažintine, reikštis įvairiomis specialiomis kalbomis, žargonais, slengais. Ji skleidžiasi, varijuoja, plečiasi, skverbiasi, valdo naujas erdves ir teritorijas.

Šakniastiebio metafora yra artima pamatinei daoizmo filosofijos *Dao* kategorijai, nes simbolizuoja iš principo atvirą, atsisakančią klasikinei Vakarų metafizinei estetikai būdingų logocentrinių nuostatų, nehierarchišką, nestruktūrinį ir nelinijinį visumos organizavimo, estetinio pasaulio suvokimo ir kūrybos modelį, atveriantį imanentinių paslankių galimybių spontaniškai būties ir asmenybės kūrybinio potencialo sklaidai. Rizomos kaip ir nomadologinė erdvės samprata yra procesuali, dinamiška, lanksti, nepaprastai paslanki, ji gali imanentiškai skleisti nuolatos besikeičiančiose vertikaliose rizomos struktūrose. Čia šakniastiebio sąvoka savo pagrindinėmis nuostatomis, požymiais (pirmiausia sugebėjimu prisitaikyti prie besikeičiančių sąlygų, keistis) artima anksčiau aptartai nomadologinei koncepcijai.

Rizomos (šakniastiebio), tai yra laisvai augančio augalo, metafora savo daugiasluoksniškumu, polisemija, lankstumu ir naratyvumu siejasi su kita postmodernistinės nomadologinės estetikos sąvoka – labirintu. Etimologiškai ir įvairiomis prasminėmis konotacijomis Deleuze'as sąvoką „labirintas“ sieja su „daugiasluoksniškumu“, sudėtinga, painia, klaidžia padėtimi, vieta, iš kurios sunku rasti išeitį, kadangi yra daugybė potencialių judėjimo į laisvę ir pažinimą kelių. Labirinto metaforoje slypi laisvo, nenutrūkstamo, kupino daugybės galimybių kelio, tam tikro „slapto rašto“ paslaptis. Tai toks slėpiningas raštas, kuris kartu yra šifras, materija ir dvasia; jis padeda išsiskverbti į įvairias prasmes ir pažinti skirtingas būties klostes. „Daugiasluoksniškumas“ čia suvokiamas kaip tai, kas turi daug dalių, kas sudedama, organizuojama daugeliu skirtingų būdų, kur slypi pažinimo ir tobulėjimo priežastis.

Vadinasi, labirintas yra tarsi ta pati rizoma, išsišakojusi į daugybę simbolių pagrindinio kelio šakų. Jis pirmiausia yra žmogaus būties ir kultūros procesų įvairovės, daugiaaspektiškumo išraiška. Kita vertus ir sudėtingo pažinimo kelio, ieškojimų, paklydimų, vadinasi, klaidžiojimų būdu įgyto patyrimo metafora, nes kelias iš labirinto į laisvę veda per daugybę koridorių, nuklystančių į aklavietes. Išėjimas iš labirinto į laisvą erdvę neatsiejamas nuo būsenų polisemijos, daugybės bandymų, klaidų, sugebėjimo kūrybiškai mąstyti, orientuotis sudėtingose probleminėse situacijose ir priimti sprendimus.

Pagal nomadologinės kultūros bei meno raidos viziją rizoma ir labirintas yra iš esmės nepaklūstančios įprastiniam genealoginiam, arba, kitais žodžiais tariant, „ašiniam“, reiškiniių centravimui „antigeneologinės struktūros“, besiskleidžiančios ne tik remiantis iš esmės kitais nelinejiniais principais, tačiau ir kitame decentruotame subjektyviame būties lygmenyje, kuris nepaklūsta klasikiniams struktūriniais bei linijiniams raidos modeliams. Iš čia kyla rizomos ir labirinto kaip decentruoto, nepaklūstančio linijinei raidai, kupinos spontaniškos kūrybinės galios visumos interpretacija. Jų nuolatinių transformacijų varomoji jėga yra ne išorinių, o vidinių veiksnių, nonfinalinės sistemos saviraida, kuri, nepasižymėdama nei stabilumu, nei nestabilumu, yra kupina „nestabilumo“ ir kūrybinės potencijos.

Klasikinei filosofijai būdingas požiūris į struktūrą kaip į teorinį diskursą organizuojančią šerdį, o postmodernistinės simbolis – šakniastiebis yra laisvo ir kūrybingo mąstymo bei laisvos elgesio strategijos simbolis. Jis yra priešprieša uždarams, užsisklendusioms savyje, dogmiškoms struktūroms, nes spontaniškai auga, keičiasi, varijuoja, plečiasi, siekia aprėpti naujas erdves. Svarbiausi rizomos bruožai – astruktūriškumas, procesualumas,

neprogramuotumas, kuris skleidžiasi spontaniškame kūrybinės dvasios polėkyje kaip sąmonės srautas, užslėptos mintys, citatos, atspalviai, tekstų, kontekstų, kvazitekstų, hipertekstų ir intertekstų sąveika.

Estetika

Skirtingai nei Barthes pėdomis sekę Foucault, Guattari Derrida Deleuze'as nesureikšmino lingvistikos svarbos. Jam daug svarbesnės buvo kinematografe ir literatūroje atsiskleidžiančios estetinių aspektų analizės galimybės. Filosofo posūkis į neklasikinės estetikos tradiciją akivaizdžiai atsiskleidžia jau programinio veikalo „Skirtis ir kartotė“ pradžioje, kur jis prabyla apie „Kierkegaard'ui ir Nietzsche'i būdingą vieną ir tą pačią jėgą“ ir prijungia prie jų dėl akiai žavaus triptiko Charles Péguy. „Kiekvienas iš šių trijų, – rašė jis, – savitai paverčia kartotę ne tik jėga, būdinga kalbai ir mąstymui, patosui ir aukščiausiai patologijai, tačiau ir fundamentalia ateities filosofijos kategorija. Kiekvieną iš jų atitinka Testamentas ir Teatras, teatro koncepcija ir išskirtinis šio teatro personažas, kaip kartotės herojus: Jobas–Abraomas, Dionisas–Zaratustra, Jeanne d'Arc –Clio). Tai, kas juos skiria, reikšminga, akivaizdu ir gerai žinoma (Deleuze, 1968, p. 12–13).

Neklasikinės estetikos pradininkai Kierkegaard'as, Nietzsche, Bergsonas jį žavi mąstysenos autentiškumu, priešprieša dogmiškoms Vakarų klasikinės estetikos nuostatomis. „Kierkegaard'as ir Nietzsche plėtoja privataus mąstytojo opoziciją, mąstytojo – kometos, kartotės šalininko – vaizdiniui oficialaus profesoriaus, įteisinto daktaro, kurio žemiškoji kalba yra netiesioginė; jos moralizuojanti versmė glūdi sąvokų bendrybėje (Kierkegaard'as – prieš Hegelį, Nietzsche – prieš Kantą ir Hegelį, tokiu aspektu žvelgiant Péguy – prieš Sorboną). Jobas – nesibaigiantis protestas, Abraomas – nesibaigiantis susitaikymas, tačiau abu yra tas pats. [...] Kartotė, Kierkegaard'o supratimu – bendras transcendentinis koreliatas ir protesto, ir susitaikymo kaip psichinės intencijos (abu šiuos aspektus galima aptikti ir Jeanne d'Arc – Gervaise)(ten pat, p. 19–20).

Neklasikinės filosofijos pradininkų plėtojama estetika Deleuze'ui atrodo šiuolaikiškesnė, lankstesnė, geriau atspindi dvasinius nūdienos poreikius. „Ši estetika, – rašo jis, – mums atrodo gilesnė nei Kanto estetika dėl šių priežasčių: pasyvų mąstantį subjektą apibrėždamas per paprastą imlumą, Kantas naudojosi jau esamais pojūčiais, siedamas juos tik su *a priori* reprezentacijos forma, apibrėžta kaip erdvė ir laikas. Kartu jis ne tik unifikavo pasyvų mąstantį subjektą, susilaikydamas nuo erdvės kūrimo vis labiau ir labiau; ne tik atėmė iš šio pasyvaus mąstančio subjekto sintezės sugebėjimą

(sintezė buvo rezervuota veiklai), tačiau ir padalijo dvi estetikos dalis: objektyvią jausminę stichiją, garantuotą erdvės forma, ir subjektyvų elementą, įkūnytą malonume ir kančioje“ (ten pat, p. 130).

Daugelį Deleuze'o estetikoje išryškėjusių tendencijų jis vėliau plėtoja kartu su Guattari parašytuose tekstuose. Norėdami išryškinti konceptų ir juos įkūnijančių konceptualių personažų savitumą, Deleuze'as ir Guattari pereina prie jų lyginamosios analizės su estetinėmis figūromis. Esminis skirtumas tarp konceptualių personažų ir estetinių figūrų tas, kad pirmieji yra potencialūs konceptai, o antrieji – potencialūs afektai ir perceptai. „Pirmieji veikia imanencijos lygmenyje kaip Minties–Būties (*Pensée–Être*) (*noumen*) vaizdiniai, antrieji reiškiasi kompozicijos pavidalu kaip Visatos vaizdinys (*image d'Univers*) (fenomenas). Didžiosios minties ir romano estetinės figūros, taip pat tapybos, skulptūros ir muzikos kuria afektus, kurie tiek viršija įprastinius išgyvenimus ir suvokimus, kiek konceptai viršija kasdienės nuomonės“ (ten pat, p. 64). Beje, estetinės figūros (ir jas sukuriantis stilius) čia yra aiškinamos kaip svetimos retorikai. Tačiau pojūčiai, perceptai ir afektai, peizažai ir veidai, regėjimai ir filosofiniai konceptai apibūdinami beveik tais pačiais Nietzsche'ės ir Bergsono estetinėms teorijoms būdingais tapsmo terminais. Vis dėlto, nepaisant išorinio panašumo, estetinės figūros reiškiasi kaip netapačios konceptualiems personažams.

Siekdami apibūdinti meninės kūrybos esmę, surasti formalų, sistemiškai organizuojantį meninės kūrybos centrą Deleuze'as ir Guattari atkreipia dėmesį į kompozicijos svarbą. „Kompozicija, sustatymas, – rašė jie, – toks vienintelis meno apibūdinimas. Kompozicija yra estetika, ir viskas, kas nėra sudedamoji visuma, nėra meno kūrinys. Tačiau neverta painioti techninės kompozicijos – darbo su medžiaga, kuriame neretai dalyvauja mokslas (matematika, fizika, chemija, anatomija), ir estetinės kompozicijos, tai yra darbo su pojūčiais. Vien tik paskutinis užsitarnauja kompozicijos vardo, ir meno kūrinys niekuomet nekuriamas technikos arba dėl technikos“ (ten pat, p. 181). Vadinasi, kompozicija čia yra kaip svarbiausias įvairius meno kūrinio aspektus sistemiškai organizuojantis veiksnys.

Viena pamatinių situatyvių ir daugiareikšmių vėlyvosios Deleuze'o estetikos kategorijų yra *pli*, kurios išversti į lietuvių kalbą praktiškai neįmanoma. Įprastinė dažniausiai vartojama kasdienėje prancūzų kalboje ji verčiama sąvokomis „klostė“, „sulenkimas“. Tačiau prancūzų kalboje šios kontekstinės sąvokos konotacijų laukas yra labai platus, nes, atsižvelgiant į kontekstą, ji gali reikšti sulenkimą, atlenkimą, voką, lankstą, įprotį, kirtį (lošiant kortomis), atspindėjimą, vieno uždengimą kitu, įvairių dalių ir sluoksnių tarpusavio sąveiką, susipynimą bei daugybę kitų dalykų. Beje, „lenkti“ – reiškia *įveikti vienmatį tikrovės suvokimą, mąstymą,*

pasipriešinimą, išryškinti mąstymo judesių lankstumą, plastiškumą, įvairiapusiškumą, sudėtingumą, polisemią ir pan.

Šią sąvoką Deleuze'as pasitelkia savo veikale „Klostė. Leibnizas ir barokas“, aiškindamas baroko epochos mąstymo, estetikos ir meno principus. Barokinę estetiką, remdamasis Henrichu Wölfflinu, Deleuze'as traktuoja kaip besiskleidžiančią dviem kryptimis – pasinėrimą į gelmę ir polėkį į dangiškas sferas. Grynai barokiniu elementu čia skelbiamas vaizdinių sistemos pasiskirstymas tarsi į du aukštus, „atskirtus klostė (*pli*), kuri „atsispindi“ kiekvienoje iš dviejų pusių skirtingu pobūdžiu, reprezentuodama baroko epochos atradiną *par excellence*. Jame atsispindi, kaip pamatysime, kosmoso transformavimasis į *mundus*. Tarp tapytojų, kurie laikomi barokiniais, puikiausiais ir neprilygstamais, buvo Tintoretto ir El Greco. O jiems abiem būdingas minėtas barokiškas bruožas. Pavyzdžiui, paveikslas „Grafo Orgaso laidojimas“ padalytas horizontalia linija į dvi dalis, ir apačioje grupuojasi vienas kitą spaudžiantys kūnai, o viršuje, darydama nepastebimą vingį, pakyla dvasia, kurios laukia šventos monados, – ir kiekviena iš jų išsiskiria savitu spontaniškumu“ (Deleuze, 1988, p. 40).

Glaustai tariant, *pli* sąvoka be daugybės įvairių prasminių atspalvių, yra nukreipta prieš racionalistinei metafizinei estetikai būdingą vienmatiškumą, tiesmukumą aiškinant sudėtingus estetikos ir meno reiškinius. „Klostė – ne tik drabužis, bet ir kūnas, uola, vanduo, žemė, linija. Baltrušaitis klostę apibūdina apskritai kaip „protrūkį“, tačiau tokį protrūkį, kuriam esant abu atplėšti elementai atmeta ir aktyvina vienas kitą. Šia prasme romanišką klostę jis apibūdina per protrūkį – aktyvizavimą figūratyvaus ir geometrijos“ (ten pat, p. 48).

Būtent Jurgio Baltrušaičio-sūnaus išryškintas klostės kaip dviejų skirtingų pasaulių, būties modusų, įvairių formalių struktūrų jungties, lūžių, protrūkių, dramatiškų posūkių momentas labiausiai ir domina Deleuze'ą, kuris šių baroko estetikai būdingų apraiškų ieško vėlesnėse epochose ir skirtingose meno rūšyse. „Klostė, – rašė jis, – neabejotinai svarbiausia Mallarmė sąvoka, ir ne paprasta sąvoka, bet greičiau operacija, operacinis veiksmas, paverčiantis jį didžiu barokiniu poetu. „Irodiada“ kaip tik yra klostės poema. Pasaulio klostė yra vėduoklė arba „vieningas sulenkimas“. Ir kartais išskleista vėduoklė nuleidžia ir pakylėja visas materijos granules, dūlėsius ir ūkanas, per kurias suvokiame regimą, tarsi per plyšius skraistėje, – atitinkamai klostėms, kurių išpjautuose įdubimuose regimi akmenys: vėduoklė atveria miestą „klostė po klostės“, tačiau kartu atveria jo nebuvimą arba pasitraukimą, dūlėsių konglomeratą, tuščias bendrijas, haliucinacines armijas ir sambūrius“ (ten pat, p. 41). Vadinasi, klostė Deleuze'ui tarsi tampa

raktu, padedančiu atrakinti duris į chaoso erdvę, pažeidžiančiu filosofijos, estetikos, meno pasaulių daugiamatiškumą, slėpingiausias jų užkaborius.

Kalba ir rašymo stilius

Deleuze'as, kaip ir neklasikinės estetikos šalininkai (Kierkegaard, Nietzsche, Bergson), išskirtinį dėmesį skyrė **kalbai**, sąvokų tobulinimui, nes mąstymą suvokė kaip sugebėjimą sąvokomis suvokti pasaulį, išryškinti mažiau pastebimas analizuojamų reiškinių prasmes. „Filosofijai, – rašė jis, – vis dar tebeaktualus uždavinys – kurti sąvokas. Niekas už ją to nepadarys. Žinoma, filosofija visuomet turėjo varžovų, pradedant Platono „varžovais“ ir baigiant Zaratustros juokdariu. [...] Filosofija nekomunikatyvi, juolab nekontempliatyvi ar reflektvyvi: jos prigimtis yra kurianti arba net revoliucinga tiek, kiek nepalaužia kurti naujas sąvokas. Vienintelė aplinkybė yra ta, kad sąvokos yra būtinos ir svetimos tokiu mastu, koku atliepia tikrąją problemą. Sąvoka neleidžia mąstymui pavirsti paprasta nuomone, požiūriu, diskusija, plepėjimu. Žinoma, kiekviena sąvoka yra paradoksas“ (ten pat, p. 186). Bet kokia filosofinio mąstymo sritis, vadinasi, ir estetika jam neatsiejama nuo kalbinės saviraiškos tobulinimo, sugebėjimo kurti naujų savitų sąvokų sistemą. „Filosofija, – sako jis, – visuomet yra sąvokų kūrimas“ (Deleuze, 1990, p. 185). Tačiau kita labai svarbi konkrečiam mąstytojui yra autentiškos kalbinės saviraiškos ir savito minčių dėstymo stiliaus problema.

Neklasikinės filosofijos ir egzistencinės mąstymo tradicijos poveikyje Deleuze'as išskirtinį dėmesį skyrė kalbai ir įvairioms stilistinėms rašymo meninės išraiškos formoms. Jis žavėjosi savitomis stilistiškai ir meninės formos požiūriu išbaigtomis ir vientisomis Blanchot miniatiūromis – mažais savitu aromatu išsiskiriančiais tekstų fragmentų ir aforizmų rinkiniais, kurie funkcionavo kai vientisa savitą „literatūrinę erdvę“ kurianti sistema. Tačiau pagrindinis jo stilistinių formų požiūrių dėmesio objektas buvo prisiminimais ir savitos laiko sampratos persmelkta Marcelio Prousto kūryba. Jis rėmėsi Bergsono ir Prousto nuolatos tekančio laiko ir atminties samprata, ypač didingos „prarastojo laiko“ epopėjos kūrėjo mintimi, kad „rašytojas išranda kalbos erdvėje naują kalbą – savotišką užsienio kalbą“. Toks įprastos rašančiajam kalbinės erdvės ir naujų kūrėjo išrastų stilistinių, sintaksinių ir kitų figūrų sąveikavimas, anot Deleuze'o, gimdo energetinę įtampą stimuliuojantį kūrybiškumą ir iš įprastų kalbos schemų, klišių išsivadavusią savitą minties bei kalbinių figūrų sklaidą.

Norėdamas išskleisti savotišku savo apmąstymų kelrodžiu pasirinktą ankščiau minėtą Prousto mintį, Deleuze'as kaip pavyzdį analizei pasitelkia išeivio iš Rytų Europos amerikiečio, rašančio prancūziškai, Louis Wolfsono knygą *Le schizo et les langues* („Šizo ir kalbos“, 1970). Jis specialiai studijavo šizofrenija sergančių žmonių tekstus ir savo kūrinuose siekė jas pritaikyti. Jo puikiu literatūriniu stiliumi parašytuose kūrinuose savitai persipynė ne tik gausūs anglicizmai, tačiau ir jidiš, rusų kalbų sluoksniai, panašiai, kaip Prahėje gyvenusio ir vokiškai rašiusio ar Airijoje gimusio ir prancūziškai rašiusio Becketo knygose. Šie skirtingas kultūrinės erdves ir kalbines tradicijas siejantys rašytojai „ne sulieja dvi kalbas – net jei tai didžioji ar mažoji kalba, – nors daugelis iš jų susiję su mažuma, kuri yra tarsi jų pripažinimo ženklas. Jie greičiau sugalvoja mažos kalbos *panaudojimą didelėje*, kurioje jie save išreiškia pilnai: jie *sumažina* šią kalbą, paverčia ją minorine, kaip muzikoje, kurioje minoriškumas reiškia esančią nuolatiniam išderinime dinamiškus santykius“ (Deleuze, 2002, p. 149).

Minėtų didžiųjų meistrų didybę Deleuze'as regi šiame sumažinime, kuris priverčia kalbą judėti į priekį, pintis kažkokioje užburtoje linijoje, suteikia jai ypatingą niuansuotumą ir kalbinės saviraiškos plastiškumą, kuris peržengia atskirai paimtos kalbos ribotumus ir virsta kalba apskritai. Dvikalbiškumą Deleuze'as laikė labai svarbia gero stiliaus tapsmo prielaida, kadangi skirtingų kalbų struktūros, sintaksės, žodyno formavimo dėsningumą ir daugybės kitų dalykų suvokimas ir nuolatinis dažnai nesąmoningas lyginimas su rašomosios kalbos išraiškos galimybėmis padeda ne tik geriau suvokti konkrečios kalbos savitumą, bet ir naujas galimybes sintaksės, naujadarų, surambėjusių kalbos konstrukcijų laužymo ir apskritai naujomis meninės išraiškos formų turinimo srityse. Iš čia plaukia Deleuze'o išvada, kad „didis rašytojas visuomet yra tarsi svetimtautis kalboje, kurioje jis reiškiasi, netgi tuomet kai tai yra jo gimtoji kalba“ (ten pat).

Kita vertus, rašymas jam yra neatsiejamas nuo regos ir girdėjimo. Čia Deleuze'as yra visiškai teisingas, kadangi subtilus kalbinės saviraiškos jausmas, kaip pavyzdžiui Nietzsche'ės, Bergsono, Prousto, Kafka'os atvejais, yra neįmanomas be kitų juslių išplėtojimo ir glaudžios jų sąveikos. Todėl ir vaizduojamosios dailės bei muzikos kalbos ir meninės išraiškos priemonių pažinimas yra nepaprastai svarbus kiekvienam tekstus rašančiam mąstytojui ir rašytojui. Jautriausių tapybiniam pasaulio suvokimui spalvinių struktūrų kaip ir muzikinių jausmas suteikia galimybę mąstytojui daug išraiškingiau ir vaizdingiau išsakyti savo mintis. Todėl įvairiomis jausmėmis apdovanoto tikro žodžio meistro kalba tarsi dainuoja, jautriai perteikia įvairių aprašomų daiktų, gamtos reiškinių jautriausius atspalvius. Taip kalbinėje saviraiškoje nepaprastai išplečiama ir atnaujinama iki „nesintaksinių“, „negramatinių“ ir

netgi „nekalbinių“ ribų, artimų psichinės patologijos klinikinėms būsenoms, rašančiojo kalbinės išraiškos priemonių gama. Todėl iš didžiųjų mąstytojų, rašytojų, poetų tekstų prasminių ribų neretai skleidžiasi jų auros savitumą sudarantis vaizdinis ir muzikinis fonas, suteikiantis tekstui papildomas prasmines konotacijas.

„Rašyti, – teigia Deleuze'as, – tai nebūtinai primesti formą (išraiškos) išgyvenimų materijai. Literatūra yra greičiau beformio, arba neišbaigto pusėje [...] Rašymas – tai tapsmas, kuris niekuomet nesibaigia ir visą laiką yra tokioje kūrimo būsenoje, kuri peržengia bet kokios apgyventos arba nugyventos materijos rėmus. Tai procesas, tai yra perėjimas Gyvenimo, tekantis per tai kas yra apgyvenama ir nugyventa.“ (Deleuze, 2002, p. 11). Iš čia plaukia jau Kierkegaardo, Nietzsche's, Heideggerio, José Ortega'os ir Sartre'o nekart deklaruota būtinybė kiekvienam rašančiajam „kurti savitą kalbą“. Spontaniškas rašančiojo pasinėrimas į rašymo procesą suteikia jam galimybę išsivaduoti iš vyraujančių rašymo schemų, kitaip, iš vidaus pažvelgti į pačią rašymo virtuvę, sintaksės, stiliaus formavimosi ir sklaidos dėsningumus.

Bet kokioje kalbinėje saviraiškoje išskirtinę svarbą įgauna kūrėjo suformuotas individualus stilius, kuris apjungia įvairius kalbos elementus į savitą tam autoriui būdingą sistemą. „Stilius, – rašo Deleuze'as – svetima kalba kalbos viduje“ (ten pat, p. 153) ir greta pateikia kitą papildančią formuluotę, kad „stilius yra kalbos ekonomija“ (ten pat). Būtent stilius su jam būdingu dėmesiu saviraiškos lakoniškumui, išraiškingoms metaforoms, aiškiam minties dėstymo sąryšingumui ar laisvai minties eigai, retorinėms figūroms ir pan. ir sukuria konkrečiam autoriui būdingą rašymo savitumą.

Vizualumo svarbos išskėlimas

Po glaudaus bendravimo su Guattari tarpsnio trečiajame dvasinės evoliucijos etape (kuriame minėtas bendravimas išsirutuliojo į kokybiškai naują lygmenį) Deleuze'o ir Guattari dėmesys persikėlė į vaizduojamosios dailės, kino estetikos ir vizualumo problematikos studijas. „Buvo, – rašė jis, – trečiasis periodas, kai kalbu apie tapybą, kiną ir kylančius vaizdinius. Bet tai knygos filosofija. Sąvoka, kuri, atrodo, dar turi du matmenis: *perceptinį* ir *afektyvųjį*. Kaip tik tai mane ir domina, o ne patys vaizdiniai. Perceptai ne sąvokos, tai – jausmų paketai ir santykiai, išliekantys su tuo, kas juos teigia. Afektai – ne jausmai, tai tapsmas, peržengiantis pats save (tampantis kitoks)“ (Deleuze, 1990, p. 186–187).

Mokslininkas vis daugiau domisi vizualumo, vaizdinių judėjimo ir suvokimo estetikos problematika. Dviem anksčiau minėtoms Deleuze'o kino estetikai skirtoms knygoms – *Cinéma. 1. L'Image–mouvement, Cinéma. 2. L'Image–temps* būdingas labai savitas požiūris ne tik į kino, bet ir į estetikos problemas. „Ši knyga – ne kino istorijos apybraiža, – rašė pirmosios „Įvade“ autorius, – tai taksonomijos judesys, bandymas klasifikuoti vaizdinius ir ženklus. Juolab kad jau pirmajame tome apsiribojame tik elementų apibūdinimu, dar daugiau – tik vienos klasifikacijos dalies elementais“ (Deleuze, 1983, p. 7). Netgi knygų pavadinimai rodo, kad pirmame tome daugiausia aptariamos įvairiausios „vaizdinio–judėjimo“ apraiškos, o antrajame tyrinėjamos „vaizdinio–laiko“ metamorfozės. Didžiuosius režisierius Deleuze'as vaizdžiai lygina ne tik su tapytojais, architektais ir muzikantais, tačiau ir su mąstytojais, nurodydamas, kad jų mąstymo pagrindas yra „ne sąvoka, o vaizdinys: „vaizdinys–judėjimas“ ir „vaizdinys–laikas“. Kino istoriją jis traktuoja kaip sudedamąją ir vis aktualėjančią visuotinės meno istorijos dalį, kuri skleidžiasi savarankiškų ir nepakeičiamų vizualinių meno formų pavidalu.

Kinematografą jis suvokė kaip galingą, dabarties vizualinės kultūros poreikius atitinkančią artimą filosofijai „minties mašiną“, kuri funkcionuoja ne remdamasi judėjimu, pasakojimu, o pirmiausia aktualizuodama konkretų įvykį laike. Todėl vis dažniau šios Deleuze'o kūrybos srities apibūdinimui neretai vietoj įprastinio „estetikos“ termino kartais pasitelkiamas kitas – „kino filosofijos“. Jo pasitelkimas labiau pabrėžia Deleuze'o „filosofinį“ konceptualų požiūrį į kinematografo savitumo, jo socialinių funkcijų ir poveikio suvokėjui, itin aktualaus santykio su virtualumu problemas. Šios kinematografui būdingos savybės gali būti priskirtos ir daugeliui vėlyvųjų Deleuze'o filosofinių, ypač estetinių tekstų, kuriuose vis dažniau išsitrina ribos tarp tikrovės ir išmonės ir sklendžiama kūrėjo sąmonės sukurtame išgalvotame pasaulyje. Neatsitiktinai kalbėdamas apie tai Jean-Luc Nancy pasitelkia „virtualios filosofijos“ terminą, tai yra tokios, kuri sudaro „universumą, sudarytą išimtinai iš vaizdinių, tačiau ne tik iš tokių vaizdinių, kuriems būdinga aiškiai išreikšta tikrovės iliuzija, bet, greičiau, jau nepaliekantis erdvės tikrovės ir vaizdinio opozicijai“ (Nancy, 1996, p. 116).

Deleuze'as'o kino ir vizualumo estetikai skirti tekstai išsiskiria ne tik savitai išskleidžiama individualių estetinių sąvokų sistema, tačiau ir perteikia XX a. pabaigos estetinėje sąmonėje išryškėjusius estetikos ir meno problematikos pokyčius, susijusius su medijų estetikos ekspansija, vizualumo ir laikinėms struktūroms būdingu dinamiškumo problemų aktualėjimu. Deleuze'as buvo susižavėjęs kinui būdinga nuolatinio vaizdinių judėjimo ir kaitos stichija, naujomis kinematografo meninės išraiškos ir

poveikio estetinei sąmonei galimybėmis. Tačiau kinas, kaip įtaigių vizualinių vaizdinių gaminimo mašina, jam padėjo pereiti prie platesnių filosofinių ir estetinių apibendrinimų, apmąstymų apie laiko, būties, nuolatinės kaitos, vizualumo problemas. Jam buvo svarbu, kad kinematografe išryškėję paveikūs žmonių sąmonei vaizdinių reprodukavimo mechanizmai buvo išplėtoti dabartinę kultūrą veikiančioje *mass media* industrijoje. Todėl ir kino istorija šiose knygose pirmiausia traktuojama kaip sudedamoji vizualumo ir estetinio suvokimo istorijos dalis. Kino suvokėjo požiūris į pamatines kino meno ir *mass media* problemas yra neatsiejama Deleuze'as'o plėtojamos estetinės koncepcijos dalis. Būdamas filosofas, jis siekia per kiną pažvelgti į esmines dabartines filosofijos, estetikos, besikeičiančios žmogaus savivokos problemas, aiškinti tuos kino mechanizmus, meninės išraiškos priemonių arsenalą, kurie padeda veikti estetinę sąmonę. Šiuolaikinį pasaulį Deleuze'as traktuoja kaip simuliakrų pasaulį, kuriama nėra vietos Dievo, subjekto tapatybės išgyvenimui. Visos tapatybės totaliai komercializuotame pasaulyje yra tik simuluojamos, atsiranda kaip gilesnio žaidimo optinis „efektas“ – skirtybės ir pakartojimo žaismas.

Tikro kūrėjo, mąstytojo, menininko, intelektualo misiją jis, kaip ir didis daoizmo filosofas Zhuangzi, regi sąmoningoje ir principinėje priešpriešoje valdžios struktūroms visose jų apraiškos formose. Nomadinio tipo mąstytojas ir nuo jo neatsiejamas laisvas, nepriklausomas nuo šio pasaulio stipriųjų nonkonformistinis kūrybingas mąstymas Deleuze'o koncepcijoje turėjo atlikti šią laisvam žmogui skirtą misiją. Opoziciškumas valdžios struktūroms ir nonkonformizmas jam, kaip ir Foucault, yra svarbūs mąstymo, būties ir kūrybos autentiškumo rodikliai. Jis daug energijos ir laiko panaudojo nepriklausomo intelektualo pozicijos patvirtinimui. Lygiai taip pat kaip ir savo tekstuose jis žaidė, perkomponavo įvairias savo filosofijoje gvildenamas situacijas, jis linko ir į gyvenimo ir mirties žaismą. Jo nepriklausomas charakteris ir iššūkis visuomenėje nusistojusioms vertybėms ir gyvenimo formoms atsiskleidė ir gyvenimo pabaigoje, kuomet išvargintas ligos jis sąmoningai pasirinko ir kruopščiai suplanavo paskutinį savo būties akordą – Išėjimą nusižudant.

Sumuojant atliktą analizę galima teigti, kad Deleuze'as buvo vienas iš konceptualiausių ir originaliausių XX a. antrosios pusės mąstytojų, kurio, kaip ir daugelio kitų prancūzų postmodernios filosofijos šalininkų veikaluose, greta griežtai suręstų analitinių filosofinių tekstų skleidėsi epochai būdingos filosofinės problematikos estetinio ir naujų filosofinės išraiškos formų paieškos tendencijos. Deleuze'o mąstymo originalumas pirmiausia išryškėjo filosofijos problematikos įžengimu į naujas pažinimo

sritis, kurios pirmiausia suformuluotos jo žmogaus prigimties, jo santykių su pasauliu, konceptualios filosofinio mąstymo prigimties, nomadologijos, rizomos, šizoanalizės koncepcijose. Suaktualintos koncepto, nomadologijos, rizomos, labirinto, šizoanalizės ir kitos sąvokos giliai įsiskverbė į įvairias dabartinės humanistikos sritis.

LITERATŪRA

- Deleuze G. *Cinéma. 1. L'Image-mouvement*. Paris, 1983.
 Deleuze G. *Cinéma. 2. L'Image-temps*. Paris, 1985.
 Deleuze G. *Diférence et répétition*. Paris, 1968.
 Deleuze G. *Foucault*. Paris, 1986.
 Deleuze G. *Le bergsonisme*. PUF. Paris, 1966.
 Deleuze G. *Mémoire et vie*. PUF. Paris, 1957.
 Deleuze G. *Pourparlers, 1972–1990*, Paris, 1990.
 Deleuze G., Guattari F. *Capitalisme et Schizophrénie*. T. 1. L'Anti-Oedipe. Paris, 1972.
 Deleuze G., Guattari F. *Qu'est-ce que la philosophie?* Paris, 1991.
 Deleuze G., Guattari F. *Rhizome. Introduction*. Paris, 1976.
 Deleuze G. *Nietzsche et philosophie*. Paris, 1962.
 Delhomme J. *Nietzsche et Bergson*, Cerf. Paris, 1992.
 Delhomme J. *Vie et conscience de la vie, essai sur Bergson*. Paris, 1954.
 Demiéville P. *Choix d'études sinologiques (1925–1970)*, Leiden, 1973.
 Derrida J. *Positions*, Paris, 1972.
 Derrida J. *D'un ton apocalyptique naguère adopté en philosophie*. Paris, 1988.
 Derrida J. *De la grammatologie*. Paris, 1992.
 Derrida J. Eperons. *Les styles de Nietzsche*. Paris, 1978.
 Derrida J. *L'écriture et la différence*. Paris, 1967.
 Derrida J. *La différance. Théorie d'ensemble*. Paris, 1969.
 Derrida J. *Marges – de la philosophie*. Paris, 1972.
 Derrida J. Eperons: *Les styles de Nietzsche*. Paris, 1978.
 Foucault M. *Dits et écrits*, Vol. 1–4. Paris, 1994.
 Foucault M. *Theatrum philosophicum. Critique*, Nr. 282, 1970, p.885–906.
 Foucault M., Deleuze G. *Introduction générale // Nietzsche F. Œuvres philosophiques complètes*, t. V. Paris, 1967.
 Nancy J.-L. Pli deleuzien de pensée // Deleuze G. *Un vie philosophique*, Paris, 1996, p. 115–124.
Tombeau de Gilles Deleuze, Paris, 2000.

Antanas ANDRIJAUSKAS

MINDAUGAS PELECKIS

PSEUDOISTORINIS NARATYVAS IR JO POVEIKIS LIETUVIO TAUTINIAM BEI EUROPINIAM TAPATUMUI

Išsilaisvinus iš sovietinio istorinio naratyvo, perrašiusio Lietuvos istoriją pagal marksistinę okupantų kurpalį, lietuvių tautiniam tapatumui kilo nauja grėsmė: pseudoistorinis naratyvas. Jo formavimas vykdytas ir vykdomas trimis kryptimis:

1) sovietiniais metais jis buvo kuriamas (ir paplito po Atgimimo) romantikų pseudoistorikų išėivijoje (Česlovo Gedgaudo, Jūratės Statkutės de Rosales) ir LTSR pseudoistorikų, tokių kaip Pranė Dundulienė;

2) po 2004-ųjų, kai Lietuva įstojo į Europos Sąjungą, - Rusijos Federacijos rašytojų utopistų bei jų įkvėpėjų (tokių kaip, pvz., Michailas Jurjevas, Georgijus Savickis, Aleksandras Duginas);

3) galutinį kirtį lietuvių tautinio tapatumo nykimui suduoda "trečiosios bangos" emigrantų nutautėjimas (Algirdas Julius Greimas 1991 metais rašė: "Sustokite, apsigalvokite, norisi šaukti: jūs savo tautą paliksite, savo sielą parduosite už kelis prakaitu pelnomus dolerius."¹).

Koks dabartinio lietuvių tautinis ir europinis tapatumas? Kas yra lietuvis 2009-aisiais, praėjus tūkstančiui metų nuo pirmojo Lietuvos paminėjimo? Kodėl (pan-)nacionalizmas ir pseudoistorinis naratyvas daro tokią stiprią įtaką globalizacijos ir interneto epochos laikais, kai, atrodytų, vyrauja informacijos pertekliaus, o ne stygiaus (kaip sovietiniais laikais) problema? Kokia alternatyva šiuolaikiniam lietuviui, kuris, pasak vieno emigranto, norėtų "gyventi ir vaikus auginti Naujojoje Zelandijoje, dirbti Australijoje ir atostogauti Lietuvoje"? Ar įmanoma "lietuviškoji imperija", kokią įsivaizdavo Gintaras Beresnevičius? Ar galime suderinti Vladimiro Toporovo, Marijos Gimbutienės ir kitų tyrinėtojų atradimus su XXI amžiaus aktualijomis? Kaip turėtume išsivaduoti iš pseudoistorinio naratyvo? Į šiuos klausimus pamėgsime atsakyti dabar.

Nieko nėra bjauriau už melą, o ypač - istorijos falsifikavimą. Kai tai daro svetimi (kaip Rusijos Federacijos prezidentas, neseniai paskelbęs, kad Lenkija kalta dėl to, jog prasidėjo Antrasis pasaulinis karas), nėra taip skaudu. Tačiau kai to imasi (beveik) savi, darosi nepakenčiamai slogu.

Pseudoistorija nėra naujas išradimas. Pagrindiniai jos bruožai: akivaizdi politinė, religinė ar kitokia propaganda, ideologija; pseudoistorijos veikalai paprastai nespausdinami akademinuose žurnaluose; pagrindiniai hipotezėž grindžiantys faktai - kontroversiški, netikslūs, neteisingai suinterpretuoti, išimti iš konteksto; paprastesnės tų pačių faktų interpretacijos laikomos nevertomis dėmesio; remiamasi viena ar daugiau sąmokslų teorijų, kai Okamo skustuvo

¹"*Baltos lankos*", Nr. 30, Vilnius: *Baltos lankos*, 2009.

principas siūlo ieškoti proziškiausio problemos sprendimo.

Trumpai paanalizuokime žymiausias pseudoistorijos teorijas ir pagrindinius jų bruožus.

Britų istorikas Nicholas Goodrick-Clarke, knygų "Okultinės nacizmo šaknys", "Hitlerio kunigė Savitri Devi", "Juodoji saulė", "Paracelsas", "Emanuelis Swedenborgas", "Jelena Blavatskaja", "Sapnuojantysis diena: Francis Parkeris Yockey" autorius, galėtų būti vadinamas kriptohistoriku. Tai nėra pseudoistorija, tačiau kiek ją primena: autorius tyrinėja istorijos užkaborius, mistines sroves, dariusias įtaką nacizmui, tiksliau ezoterinį ariosofijos judėjimą, veikusį Vokietijoje ir Austrijoje 1890-1935 metais.

Kiek kitaip į pseudoistoriją ir pseudomokslą apskritai žiūri amerikiečių istorikas Douglas Allchin'as. Jo manymu², pseudoistorija - ne tik neteisingi, anekdotiški, bet ir *specialiai ideologiškai angažuoti* teiginiai. "Pseudoistorijoje dažnai naudojamos retorikos priemonės. Nors pseudoistorija gali būti paremta tikrais istoriniais įvykiais, jie gali būti pateikiami klaidingame kontekste. Pseudomokslininkai - romantikai, kurie sureikšmina, dramatiuoja savo atradimus, supaprastina mokslo procesus. Be abejo, daug populiarių anekdotų beveik nėra kenksmingi mokslui: pvz., pasakojimai apie tai, kaip Archimedas sušuko "Eureka!" arba obuolys nukrito ant Newtono galvos. Tačiau yra daug pseudomokslinių teiginių, kurie - neteisingi: pvz., kai Kolumbas išsiruošė į savo didžiąją kelionę, išsilavinę žmonės nemanė, kad pasaulis plokščias, kaip teigta. Pseudoistorikai naudojami tikrais istoriniais įvykiais, praleidami kai kuriuos faktus, pateikdami juos fragmentiškai, romantiškai."

Michaelas Shermer'is ir Alexas Grobman'as³ neseniai pseudoistorija pavadino holokausto neigimą.

Pseudoistorija ne visada yra tyčia ideologizuota; dėl jos atsiradimo kalti gali būti naivūs ar nekompetentingi pseudoistorikai.

Kiekvienos pseudoistorinės legendos tikslas - moralizuojantis naratyvas, kuriuo paprastai pabrėžiamas vienos kurios nors tautos ar šalies pranašumas bei kitos niekingumas. Daugelis pseudoistorikų savo retorikos architektūrą "pasiskolina" iš senovės mitų. Bendri senovės mitų ir pseudoistorikų darbų bruožai: 1) monumentalumas, 2) idealizavimas, 3) emocijų kupina drama, 4) aiškinamoji funkcija.

Priešingai nei pseudoistorikai, tikri mokslininkai (šiuo atveju - istorikai) 1) remiasi specialia metodika, nepriklausoma nuo konteksto; 2) atlieka eksperimentus, kad išvengtų klaidų; 3) interpretuodami įrodymus, gauna tiesius "taip arba ne" atsakymus; 4) remiasi pripažintais autoritetais.

Kitaip tariant, kai mokslinis atradimas primena mitą, tai neabejotinai yra ne mokslas, o pseudomokslas.

Pagrindiniai pseudoistorijos retorikos bruožai: 1) aprašomos asmenybės - bei priekaištų; 2) "atradimai" yra neginčijami, pateikiami su euforija; 3) tie, kas nesutinka su pseudoistorine "tiesa", yra blogi žmonės, ignoruojantys "teisingą"

² Allchin, D. 2004. *Pseudohistory and pseudoscience* Science & Education 13:179-195.

³ Shermer, M. & Grobman, A.: 2000, *Denying History: Who Says the Holocaust Never Happened & Why Do They Say It?*, University of California Press, Berkeley, CA.

istorijos versiją.

Žymiausiai pasaulyje pseudoistorijos pavyzdžiais galime vadinti tokias idėjas ir jų kūrėjus:

Immanuelio Velikovsky (Иммануил Великовский, 1895-1979) knyga "Pasaulių susidūrimas" (1950; *apie tai, kaip Venera pakeitė Žemės ašį, būdama šalia mūsų prieš 3500 metų*); ji įtakojo katastrofizmo judėjimo atgimimą XX a. antroje pusėje;

Anatolijaus Fomenkos (Анатолій Фоменко, g. 1945) "Naująją chronologiją" (2001); jo drastiška teorija teigia, kad Jėzus Kristus gyveno XII a., Trojos karas ir Kryžiaus žygiai buvo tas pats įvykis, o Čingischanas ir mongolai iš tikrųjų buvo rusai;

Heriberto Illigo (g. 1947) "Laiko fantomo hipotezė" (1991; *artima A. Fomenkai idėja, tik istorijos skylė esanti beveik 300 metų - tarp 614 ir 911-ųjų*);

Siono brolija; tai - hipotezė, kad Jėzus Kristus vedė Mariją Magdalietę ir turėjo vaikų, kurią ypač išpopuliarino amerikiečių rašytojas Danas Brownas; *Prieurė de Sion* pirmąsyk aprašyta Pierre'o Athanase'o Marie Plantard'o (1920-2000), nusprendusio, kad "Didysis Monarchas" ir Merovingų dinastija, neva kilusi iš Jėzaus Kristaus palikuonių, buvo išpranašauta Nostradamo; šį mitą išplėtojo ir išpopuliarino 1982 m. išleista kontroversiška trijų autorių knyga "Šventasis kraujas ir šventasis Gralis", kurio idėjinis tęsinis tapo 2003 m. D. Brown'o "Da Vinčio kodas" ir dar ne viena knyga;

Holokausto neigimą; ypač aktyviai tai daro britas Davidas Johnas Cawdellas Irvingas (g. 1938), parašęs gausybę nacių šlovinančių knygų ir eilėraščių savo mažametei dukrelei: "Esu aš kūdikėlis arijas, ne žydas ir ne sektantas, ir neplanuoju vesti beždžionės ar rastafarės"⁴;

sinocentrizmą; ypač - britų istoriko mėgėjo Gavin'o Menzies'o (g. 1937) knygą "1421. Metai, kai Kinija atrado pasaulį" (2002; *joje teigiama, kad kinų jūreiviai atrado Ameriką anksčiau už Kristoforą Kolumbą ir apiplaukė pasaulį likus šimtmečiui iki Ferdinando Magellano*; - juos esą aplenkęs kinų admiralas Zhen He (apie 1371-1435); G. Menzies'as nemoka kinų kalbos, o jo teiginius profesionalūs istorikai vadina "nonsensu");

afrocentrizmą, arba ikikolumbiškojo kontakto su afrikiečiais teorijas; jose teigiama, kad žmonės iš Afrikos Amerikos žemyną pasiekė iki K. Kolumbo; tam nėra jokių mokslinių įrodymų; nepaisant to, yra manančių, kad senovės egiptiečiai lankėsi Naujajame pasaulyje - ypač šią "kokaino mumijų" teoriją plėtoja vokiečių toksikologė Svetlana Balabanova (pasak jos, narkotikus vartojo ne tik egiptiečiai, bet ir etruskai); taip pat teigta, jog Centrinėje Amerikoje 1200-400 m. pr. Kr. gyvavusi olmekų civilizacija, kuri, sprendžiant pagal jos paliktas skulptūras, turėjo negroidų bruožų; britų pseudoistorikas Ivanas Gladstone'as Van Sertima (1935-2009) sukūrė kontroversišką afrocentristinę teoriją, išdėstyta 1976 m. knygoje "Jie atėjo prieš Kolumbą", pagal kurią senovės egiptiečiai buvo juodaodžiai, o Afrika buvęs itin išsivystęs žemynas; I. G. Van Sertima'os afrocentrizmo teorija

⁴ *Hitchens, Christopher. "Churchill Take a Fall", The Atlantic Monthly, April 2002.*

sukritikuota 1997 m. žurnalo "Journal of Current Anthropology" straipsnyje, kuris svarbus ne tik dėl šio konkretaus atvejo, bet ir kalbant apie visą pseudoistoriją; straipsnio autoriai rašė, jog "Van Sentima pasitelkia įvairias taktines gudrybes, paprastai naudojamas pseudomokslininkų, tarp kurių yra beveik išimtinis pasenusių antrinių šaltinių naudojimas ir rėmimasis kitų pseudomokslininkų darbais; beveik nesinaudojama pirminiais šaltiniais, pranešimais iš archeologinių kasinėjimų vietų, naujausiomis mokslo žiniomis; chronologija šlubuoja; tačiau afrocentristams ir kitiems kultūros nacionalistams tokie metodai nekluduoja"⁵;

JAV įkūrimo istorija, siejamą išskirtinai su krikščionimis arba - priešingai - su masonais; pirmąją teoriją populiarina religinis ir politinis amerikiečių veikėjas, bestselerių autorius, pseudoistorikas Davidas Bartonas (g. 1954); jis teigia, jog Amerikos istorija - tai krikščionių istorija, arba istorija žmonių, kurie buvo Dievo išrinkti tam, kad įkurtų šventąją Ameriką; ironiška, kad tokius pat inicialus turintis bestselerių autorius, amerikietis rašytojas Danas Brownas (g. 1964) mano priešingai (ar bent nori, kad mes taip manytume): esą Ameriką įkūrė masonai - apie tai jis rašo naujausiame romane "Prarastas simbolis" (2009); Lietuvoje turime savą sąmokslo teoriją apie masonus kūrėją, pseudoistorikę Laimą Kastanauskaitę, kuri teigia, kad "nuo pasaulio pradžios nebuvo stipresnės, išmintingesnės, doresnės organizacijos, kaip masonų ordinas⁶", iš kurio ji kildina "Rotary" klubą, esperantininkus, reričiečius, komunistus ir socialdemokratus, liaudininkus, tautininkus, santariečius, krikščionis demokratų, šaulius, romuviečius ir net skautus;

Lemūrijos kontinento ir tamilų tautos pirmenybės teoriją; ją "tamilų karaliumi" pramintas Devaneya Pavanar'as (1902-1981) aprašė 1966 m. veikale "Pirminė klasikinė pasaulio kalba", kurioje tamilų kalba vadinama seniausia pasaulyje, iš kurios kilusios visos kitos kalbos, o tamilai gyvenę dar prieš 20 000 metų Velykų saloje; senovėje egzistavęs Lemūrijos arba Kumari Kandan žemynas, jungęs Madagaskarą, Pietų Indiją ir Australiją; Lemūrija buvusi žmonijos lopšys; "tiesą" apie tamilus esą nuslėpę sanskrito populiariojai; pirmieji žmonės - *Homo Dravida* arba tamilų protėviai dravidai; Lemūrija tvanas nuskandinęs prieš 18 000 metų; profesionalūs lingvistai ir istorikai D. Pavanar'ą vadina nacionalistu mistiku, dariusiu įtaką tamilų nacionalistiniam judėjimui 1930-1950 m. ir virtimą teroristine organizacija "Tamilų tigrai" (*Liberation Tigers of Tamil Eelam, LTTE*), egzistavusia Šiaurės Šri Lankoje nuo 1976-ųjų gegužės iki 2009-ųjų gegužės ir atsakinga bent už 100 000 žmonių gyvybes; beje, Lemūrijos arba Mu kontinento "išradėja" - mistikė, Teosofijos draugijos įkūrėja iš Ukrainos Jelena Blavatskaja (Олена Петрівна Ган- Блаватська, Helena Blavatsky, 1831-1891), kuri 1888 m. išleistoje "Slaptojoje doktrinoje" rėmėsi niekieno daugiau neturėta slapta senzaro kalba parašyta "Dzian knyga"; spėliota, kad tai - tibetiečių ezoterinės raštijos *Kiute* (*rGyud-sde*) dalis; "Dzian knyga" tapo dar vienu šiuolaikiniu mitu, žinomu

⁵ Gabriel Haslip-Viera, Bernard Ortiz de Montellano, Warren Barbour, *Robbing Native American Cultures: Van Sentima's Afrocentricity and the Olmecs // Current Anthropology, Vol. 38, No. 3 (Jun., 1997), p. 419-441.*

⁶ Kastanauskaitė L., *Lietuvos inteligentija masonų ir paramasoniškose organizacijose (1918-1940). Monografija, Vilnius: Vaga, 2008, p. 13.*

visame pasaulyje;

ruso, mistiku pasiskelbusio Sergejaus Niluso (1862-1929) arba, kaip teigia kita versija, rusų žurnalisto Matvejaus Golovinskio (1865-1920) "Siono išminčių protokolus"; 1903 m. sukurpti "protokolai" paskleidė antisemitines idėjas, neva žydai apgaule valdo pasaulį;

"Dviejų Babilonų" idėja; škotų pastorius Alexander'is Hislop'as (1807-1865) savo 1853 m. pamflete įrodinėjo, kad Katalikų bažnyčios doktrinos - iš babiloniečių pavogtas misterijų kultas;

slovėnų nacionalistų "venetų teorija"; 1984 m. sukurta *Venetska teorija* teigė, kad slovėnų protėviai - venetai - Alpėse gyveno nuo senų laikų, o venetų kalba - Vakarų slavų kalbų prokalbė; tai - bene kukliausia pseudoteorija iš šiandien aptariamų;

pseudomakedonietiškąją teorija; Makedonijos Respublikos gyventojai esą yra senovės makedoniečių ainiai;

belgo Roberto Bauvalio (g. 1948) "Oriono koreliacijos teorija"; 1994 m. sukurta pseudomokslinė teorija teigia, jog Oriono žvaigždės tiesiogiai susiję su Egipto piramidėmis, kurios mena išnykusią atlantų civilizaciją;

taip pat panslavizmą; jį įkvėpė kroato vienuolio domininkono Vinko Pribojevič'iaus 1525 m. pasakyta kalba "Apie slavų kilmę ir šlovę";

pangermanizmą, panserbizmą, panislamizmą, panarabizmą, panazianizmą, panturkizmą, paniranizmą, pankelticizmą, sionizmą, asirianizmą, iberizmą, turanizmą, panamerikanizmą, lenkofiliją arba sarmatizmą, kroatų ilyrų sąjūdį, graikų epsilonizmą, rumunų protochronizmą, armėnų, turkmėnų, korėjiečių bei kitų tautų nacionalizmą, Kosovo mūšio mitą ir kitus pseudoistorija paremtus judėjimus.

Savo mitologijas turi ir naujieji religiniai judėjimai. Pavyzdžiui, mormonai (Pastarųjų dienų šventųjų Jėzaus Kristaus bažnyčia), tiksliau, jų įkūrėjas Josephas Smithas (1805-1844), 1830 m. "Mormono knygoje" teigia, jog Amerikos teritorijoje pranašai gyveno nuo 2500 m. pr. Kr.

Kaip matome, daugelis pseudoistorinių teorijų kalba apie vieną ir tą patį dalyką: "Mes - geriausi, pirmieji, išrinktieji". Etnocentrizmas, europocentrizmas, afrocentrizmas ir bet koks kitas -centrizmas bei pan- reiškiniai - gana pavojingi, nes jie veikia kaip indų filosofijos Majos (iliuzijos) skraistė: uždengia akis, todėl per ją beveik nieko nesimato, tik siauras realybės ruoželis.

Baltocentrizmas - taip pat ne naujiena. Profesorius Leonidas Donskis straipsnyje "Lietuva XX a. pabaigoje" yra rašęs, kad šiuo metu, po 50 metų trukusios izoliacijos grįždama prie Vakarų civilizacijos, Lietuva imasi naivių teorinių ir ideologinių alternatyvų, kilusių XIX a. rusų slavofilų ir zapadnikų (vakarietintojų) disputuose. L. Donskis romantiškas etnocentrines lietuvių vizijas vadina baltofilija arba nacionaliniu fundamentalizmu.

Neoromantiškajam baltocentrizmui prijausti šiais laikais madinga. "Būti pagonimi" reiškia pasipriešinti dominuojančiai ideologijai. Sovietiniais laikais "pagonys", tiksliau, romuviečiai, buvo disidentai antitarybininkai. Dabar Lietuvos

neopagonys, ypač priklausantys įvairioms jaunimo subkultūroms (maždaug 15-35 amžiaus žmonės), labiau priešinasi Vakarų civilizacijai (nors jos sukurtomis gėrybėmis, pvz., internetu, kompiuteriais, mielai naudojasi), į savo pasaulėžiūrą įtraukia ne tik neopagonybę, bet ir Rytų kultūrų atšvaitus.

Kur riba tarp susireikšminimo, lietuviško nacionalizmo ir tikro, tradicinio, etninio, baltiškos pasaulėžiūros suvokimo? Ji - gana trapi. **Pseudoistorikais (ir pseudolingvistais) tikrai negalėtume vadinti** tokių mokslininkų baltistų, kaip Vladimiras Toporovas, Gintaras Beresnevičius, Marija Gimbutienė, Norbertas Vėlius, Simas Karaliūnas, Leonardas Sauka, Zigmas Zinkevičius, Jonas Balys, Bronys Savukynas, Vytautas Mažiulis, Letas Palmaitis (atskirkime L.Palmaitį-Mikelį Klusį, kaip nepakartojamą lingvistą ir knygos apie Euraziją autorių nuo L. Palmaičio - abejotino istoriškumo knygos apie šv. Brunoną "Įmintos tūkstantmečio mįslės" autorių), Vytautas Ališauskas, Alvydas Butkus, Nijolė Laurinkienė, Tomas Baranauskas, Inga Baranauskienė, Irena Čepienė, Elvyra Usačiovaitė, Daiva Vaitkevičienė, Vykintas Vaitkevičius, Dainius Razauskas, Ignas Narbutas, Piero Umberto Dini, Rimantas Balsys, Austė Nakienė, Radvilė Racėnaitė, Bronė Stundžienė, Lina Būgienė, Vytautas Berenis ir kt.

Istorikė dr. I. Baranauskienė teigia: „Labai abejoju, ar pseudoistorinio naratyvo kontekste verta nagrinėti grožinės literatūros kūrinius. Pseudoistoriniai naratyvai vis dėlto yra **teorijos**, pretenduojančios į moksliskumą. O grožinė literatūra pagal apibrėžimą yra nemokslinė. Jeigu prie pseudoistorikų priskirsime Alantą arba Užurką, tai prie jų reikia prirašyti ir Walterį Scottą, Dumas, Mickevičių ir t.t. Prie pseudoistorikų jokia būdu negalima priskirti nei Narbuto, nei Daukanto, nei juo labiau Vijuko-Kojelavičiaus. Tas pats pasakytina ir apie kalbininkus, ir net apie Basanavičių. Pasaulinė mokslinė-kritinė akademinė istoriografija susiformavo tik apie 19 a. vidurį, o lituanistinė - dar vėliau. Taigi to meto įvairios teorijos negali būti laikomos pseudoistorinėmis, nes tiesiog dar nebuvo akademinio istorijos etalono.

Prie pseudoistorinių naratyvų tikrai negalima priskirti nei Barono, nei Dubonio, nei Baranausko darbų, jau vien dėl to, kad visi jie yra pripažinti savo srities profesionalai. Jų teorijas gali priimti arba nepriimti, bet jeigu nori su jomis polemizuoti, turi tai daryti moksliskai, nes pačios teorijos yra daugiau mažiau mokslinės.

Gudavičiaus mokykla, besivadovaujanti eurointegracijos paradigma ir kovojanti su „šapokišku“ istorijos supratimu, dominuoja maždaug nuo 1995 m. Šiai mokyklai priklauso ir Dubonis, ir Petrauskas, ir Nikžentaitis, ir Baronas, tik jis kaip aršus katalikas šiek tiek išsiskiria iš bendro fono. Bet jo darbai, nukreipti į Pilėnų, Kęstučio ir visų kitų pagonių „demaskavimą“, šioje kompanijoje vertinami ir giriami.

Kita „mokykla“ yra patriotinė. Jos žymiausi atstovai Merkys, Tyla, Jučas. Jie „šaknimis“ įaugę į Šapoką ir kitus tarpukario istorikus, ir būtent jie labiausiai piktinasi marksistine-eurointegracine ar agresyviai katalikiška Gudavičiaus mokyklos rašliava. Iš jaunesniųjų šiai „baltofilų“ srovei priklauso Tomas Baranauskas, Vykintas Vaitkevičius ir daugelis kitų. Tiesa, čia dominuoja

archeologai ar mitologijos tyrėjai, nes iš istorijos Gudavičiaus kompanija visus baltofilus-patriotus išstūmė (gal tik pastaruoju metu jie ima šiek tiek atsigauti).

Prie pseudoistorikų taip pat nepriskirčiau ezoterikų ir neopagonių – tai visai atskiros srovės, susijusios su tikėjimu, o ne su mokslu. Geopolitikai ir kiti futuristai – taip pat nesusiję su pseudoistorija, nes jų teorijos ar fantazijos orientuotos į ateitį. O dėl įvairių „centrizmų“ dažniausiai reikia diskutuoti – faktas, kad jie dažnai peržengia ribą, bet, antra vertus, kiekviena istorija turi kažkokį centrą ar atsparos tašką. Be to, vyraujantis pasaulio istorijos dėstymas yra europocentristinis (tiksliau, anglo-franko-centristinis), taigi klausimas slidus.

Kalbant apie pseudoistorinius naratyvus apskritai, jie išsiskiria būtent savo pretenzijomis į moksliskumą ir revoliucinius atradimus. Žinoma, čia reikia padaryti išlygą – visi didieji moksliniai atradimai susiję su fundamentalia egzistuojančių teorijų revizija. Ir aš nedrįščiau pasakyti, kad istorijoje (ar bent atskirose jos srityse) tokia revizija iš principo negalima – geriausiai tai įrodė Rezunas-Suvorovas. Žodžiu, revoliucines teorijas kelti galima, tik reikia jas pagrįsti. Pseudoistorinių naratyvų specifika yra ta, kad nepaisant savo apgailėtino nepagrįstumo, vis dėlto išpopuliarėja, o tai jau socialinis fenomenas, verčiantis klausti, kodėl visuomenė nepasitiki profesionaliais istorikais. Post-sovietinėje erdvėje (ypač Rusijoje) pseudoistorija suvešėjo iš karto po komunizmo žlugimo, ir tai lėmė nepasitikėjimas sovietine istoriografija, kurioje istorija išties buvo falsifikuojama. Bet Lietuvoje šis fenomenas iškilo iš esmės tik pastaraisiais metais. Gedgaudas ir Pichelis Sąjūdžio laikais buvo skaitomi, bet visuomenėje jų teorijos neišpopuliarėjo, ir už tai reikia dėkoti būtent tokiems žmonėms kaip Merkys, Tyla ar Jučas, kurie net sovietmečiu sugebėjo išsaugoti gerą istoriko profesionalo vardą. O dabartinį pseudoistorinių naratyvų išpopuliarėjimą lėmė būtent Gudavičiaus erointegracinės ir tautiškai nihilistinės srovės ilgametis dominavimas viešojoje erdvėje ir ypač polinkis revizuoti (o kartais ir atvirai falsifikuoti) istoriją. Žodžiu, kai akademikai diskredituoja save, visuomenė praranda sugebėjimą atskirti mokslą nuo pseudomokslo ir renkasi tai, kas skamba patraukliau. Pas mus išskirčiau keturias pagrindines sroves – Gedgaudo, Statkutės, Citrono-Lileikos ir Pichelo pasekėjus (pastarasis atvejis specifinis, nes įtakoja tik žemaičius). Šiaip pseudoistorijos, aišku, neišvengsi – ji egzistuoja visame pasaulyje (ir kartais šioje terpėje netgi išauga vienas kitas genijus), bet svarbiausia - visuomenė (bent jau didžioji jos dalis) turi išsaugoti sugebėjimą atskirti pelus nuo grūdų. Manau, Lietuvoje šis sugebėjimas dar nėra prarastas, bet akademinėi bendruomenei būtų pats laikas susimąstyti.“

Ypatingo dėmesio verta filosofo Zenono Norkaus knyga "Nepasiskelbusioji imperija. Lietuvos Didžioji Kunigaikštija lyginamosios istorinės imperijų sociologijos požiūriu" (Vilnius: Aidai, 2009). Šios monografijos Lietuvai seniai reikėjo. Po 2003 m. Vilniaus universiteto leidyklos išleisto Gintaro Beresnevičiaus (1961–2006) veikalo „Imperijos darymas. Lietuviškosios ideologijos metmenys.

Europos Sąjunga ir Lietuvos geopolitika XXI a. pirmojoje pusėje“ (šià knygà galime rasti bei nemokamai parsisiųsti ir internete www.dangus.net/nc50.htm) kilo nemažai diskusijų apie Lietuvà, kaip imperijà. LDK valstybingumo imperini pobūdį nagrinėjo istorikai Alfredas Bumblauskas, Stephenas C. Rowellas ir kiti.

Filosofas prof. habil. dr. Zenonas Norkus (g. 1958), parašęs veikalus „Istorika. Istorinis įvadas“ (1996), „Max Weber ir racionalusis pasirinkimas“ (2003) ir „Kokia demokratija, koks kapitalizmas?“ (2008), pirmąsyk sistemingai ir išsamiai pažvelgia į senosios Lietuvos istoriją iš platesnės istorinės perspektyvos, remiasi šiuolaikinėmis lyginamosios istorinės sociologijos bei tarptautinių santykių teorijomis. Z. Norkaus monografijoje senoji Lietuva traktuojama kaip patrimoninė imperija, kuri siekė pajungti sau visas senosios Rusijos žemes. Vilnius buvo beveik tapęs antruoju Kijevu, tačiau istorinės aplinkybės susiklostė kitaip.

Z. Norkus nagrinėja, kas yra Translatio imperii (imperijos paveldėjimas), primena, kad LDK didysis kunigaikštis titulavosi imperatoriumi („Taip (...) jis save vadino 1371 m. Konstantinopolio patriarchui rašytame laiške, kuriame skundžiasi dėl Maskvoje įsikūrusio Kijevo metropolito Aleksijaus elgesio“; p. 31). Algirdo antspaude aptinkame raides ABE, kurios greičiausiai graikų kalba reiškia „Algirdas imperatorius kilniausias“. Toks pat užrašas aptiktas ir XIV a. švininėje plokštelėje, rastoje 2003 metais.

Z. Norkus įrodo, kad „imperija“ nėra „nešvarus“ žodis, jo nėra ko gėdytis. Filosofas analizuoja imperijos ir imperializmo metodologines strategijas, nagrinėja LDK, kaip imperiją. Monografijoje remiamasi daugybe įvairių šaltinių, tiek Europos, tiek rytų (pvz., arabų mąstytojo iš Tuniso Ibn Khalduno, arba Abu Zayd 'Abdu r-Rahman bin Muhammad bin Khaldun Al-Hadrami, 1332–1406, įžvalgomis). Z. Norkus prieina išvadà, kad senovės lietuviai buvo „imperialistai išvaduotojai“ (p. 207), o Lietuva – antrinė imperija maitvanagė: LDK nebuvo pirminė imperija, jos užvaldytos teritorijos nesudarė integruoto ekonominio pasaulio, ribotos buvo jos imperinės idėjos; tačiau lietuvių valdovai siekė tapti anksčiau egzistavusių ar smunkančių imperijų įpėdiniais; LDK valdžios elitas sugebėjo suvaldyti sudėtingà imperiją, ir ši tapo dviejų rytų slavų tautų – baltarusių ir ukrainiečių – lopšiu. „Nors Maskvai pavyko sunaikinti LDK, tačiau jai galų gale nepavyko pasiekti svarbiausio savo imperinės programos tikslo: visiems laikams sujungti savo valdžioje visų buvusios Kijevo Rusijos gyventojų ir paversti juos viena tauta“ (p. 387).

Grįžtant prie pseudoistorikų ir istorikų skirties, mūsų nuomone, **ant ribos svyruoja** Albertas Kojalavičius-Vijūkas, Teodoras Narbutas, Pranė Dundulienė, Jonas Trinkūnas ir Jonas Vaiškūnas (pastarieji du - baltų tikėjimo bendruomenės

"Romuva" nariai). Istorikai Tomas Baranauskas (ypač įdomi jo knyga "Lietuvos valstybės ištakos" (2000), aprašanti įvykius, apie kuriuos turime itin mažai informacijos) ir **Darius Baronas** (kritikuoja Pilėnų romantizavimą) turi savitą požiūrį į Lietuvos istoriją, kuriam nepritaria senasis Lietuvos istorikų klanas.

Už patikimų istorinių tyrimų ribos - nemažai Lietuvos pseudoistorikų, iš kurių žymiausi:

Algimantas Kurtinaitis (jo Atlantida - tai Bala, buvusi prie Balkanio netoli Pajevonio, Vilkaviškio rajone);

Anželika Tamaš (tariama sėlių žynė, rašanti unikalų, tačiau mažai ką bendro su tikrove turintį neopagonišką metraštį "Senasis Žihnis" arba "Senovės valstybės valda");

Charles Louis Thourot Pichel (jo knyga "Samogitia" arba "Žemaitija: Nežinoma istorijoje" (1975) gerokai prasilenkia su istorine tiesa);

Stanislovas Tarvydas ("Geopolitikoje" ir "Indoeuropiečiuose" niekina tautines mažumas ir aukština baltus);

Eugenijus Bunka (Lopaičių piliakalnis Žemaitijoje jam - su kosmosu siejanti bambagyslė);

Juozas Jokubauskas ("Lietuvių tautos priešistorinių amžių istorijoje" (2002) jis kuria "naują mokslą vardotyra", teigia, jog lietuvių kalba - pati seniausia, o lietuviai - pirmykščiai arijai; skyriuje "Neogeno pereinamasis laikotarpis" pereinama prie kliedesių: palestiniečiai kalbėjo lietuviškai, Golfo srovė - pagrindinis energijos tiekėjas);

"proistoriku" save vadinantis **Romualdas Zubinas** ("Perkūnas: dabarties priešistorija" (2007); anotacijoje rašoma (kalba netaisyta): "knygoje autorius nagrinėja graikų mitų kilmę, siedamas juos su gamtos kataklizmomis bei naujai nušviečia baltų proistorę"; taip pat teigiama, kad lietuviams reikia pasieškoti, kur gyventi, nes Žemė vartosi per ašigalius),

Romualdas Grigas ("Senieji lietuviai: tapatybės bruožai ir jų likimas", 2009), jo mokytojai **Č. Gedgaudas ir Jūratė Statkutė de Rosales**, apie kuriuos pakalbėsime kiek vėliau;

Jonas Laurinavičius ("Senovės Lietuva: civilizacija ir valstybė (legendos ir faktai etniniu aspektu)", 2009; išleista Minske rusų kalba; anot jo, "baltai - Šiaurės Europos pirmoji tauta");

Juozas Šeimys ("Gališkos runos", 2003; "Egiptas, skitai ir lietuviai runomis", 2006; anot jo, Kaunas egzistavo dar 713 metais);

Aivaras Lileika-Citronas ("Lietuvos šaknys - Sarmatijoje", - teigia šis gausų būrį sekėjų turintis pseudoistorikas);

Artūras Dubonis, rašantis apie "Lietuvos Didžiojo Kunigaikščio leičius XIII-XVI a." (tai esąs lietuvių savivardis);

dar kitoki, skeptiškesnę požiūrį propaguoja **Thomas Balkelis** ("The Making of Modern Lithuania", 2009; pasak jo, "lietuvių tauta neegzistavo šimtmečiais, o yra šiuolaikinis socialinis reiškinys, atsiradęs vos prieš 100-120 metų"),

Neturėtų būti pamiršti ir mūsų ankstyvieji romantikai **Simonas Daukantas**, **Jonas Basanavičius** (jam lietuviai kilę iš "trakų-prygu"). O štai aušrininkas **Andrius Vištelis-Višteliauskas**, 1912 m. miręs Argentinoje, norėdamas įkvėpti to meto mažamokslus lietuvius, kuriems grėsė greitas sulenkėjimas ar surusėjimas, tvirtino, kad Adomas su Ieva rojuje kalbėję lietuviškai ("Lietuvių kalba kaip tik ir buvo pagrindinė, kuri galėjo duoti pradžią visoms kitoms Žemės rutulio kalboms."). Nepamirškime ir **Vytauto Alanto** "istorinio" romano "Šventaragis" (1972-1974), taip pat kitų nelabai sėkmingų bandymų sukurti lietuvišką epą. Tarp jų - **Antano Šmulksčio-Paparonio** "Pasakų atošvaistos" (XX a. 5 deš.), **Kazimiero Žoromskio** "Lato sakmės" (1994), **Stanislovo Karanausko** "Dangvyda" (1998) bei "Indraja" (2003). Patriotinius romanus, pretenduojančius į lietuvišką epą, rašo ir atsargos karininkas **Jonas Užurka** (romanai "Netimeras 1009. Iš ūkų kylanti Lietuva", "Mindaugas", "Gediminas", "Vytautas Didysis", 2007-2009). Savitu V. Alanto sekėju galėtume vadinti ir romano "Perkūno karys" autorių majorą **Albertą Dusevičių**.

Tiesa, net tais laikais, kai perdėti romantiniai paistalai paprastam žmogui, kuris nuolat girdėdavo iš kunigų ir dvarininkų, kad lietuvių kalba yra chamų ir mužikų kalba, galėjo pridėti savigarbos, **Vincas Kudirka** pasisakė už blaivesnį, ne tokį romantišką požiūrį. Dabar lietuviškosios romantikos epigonų idėjos domina arba visai neišsilavinusius žmones, arba į neonacizmą, nacionalizmą ir "baltosios rasės" garbinimą linkusius subjektus. Įdomių baltų ir Šiaurės šalių kultūrą romantizuojančių straipsnių galime rasti "**Baltosiose tradicijose**" (<http://lietuva.white-society.org>), joms artimame, labiau į politiką, kasdienybę linkusiame tinklalapyje **www.patriotai.lt**, nacionalistiniame-nacistiniame **www.vlnds.lt** ir kt. Prolietuviškas idėjas propaguoja ir "prieš antipatriotinę psichozę" pasisako naujas, 2009 m. susikūręs Žalgirio nacionalinio pasipriešinimo judėjimas, kuriam priklauso nemažai gerai visuomenėje žinomų žmonių - leidėjų, filosofų, muzikantų.

Grįžkime prie dviejų lietuviškosios pseudoistorijos ikonų: apie **Č. Gedgaudą** (1909-1986) ir **J. Statkutę de Rosales** (g. 1929) būtina pakalbėti plačiau, nes gedgaudomanija (o nuo šiol - ir statkomanija) - užkrečiamas reiškinys.

⁷ *Blaževičius Kazys, Ar Adomas ir Ieva kalbėjo lietuviškai? // XXI amžius, 2003 02 12; http://www.xxiamzius.lt/archyvas/xxiamzius/20030212/ite_01.html.*

Č. Gedgaudas buvo bioelektronikos specialistas, vertėjas (teigiama, kad mokėjo 14 kalbų, iš jų 9 senąsias), diplomatas Romoje, Paryžiuje. Čikagoje parašė svarbiausią veikalą "Mūsų praeities beiėškant", kuris 1972 m. išleistas Mechike, o 1994 m. perleistas Lietuvoje. Č. Gedgaudo gerbėjai, tarp kurių yra lietuvių nacionalistų vadovas Mindaugas Murza ir nemažai fašistuojančių neonacių, teigia, kad "Mūsų praeities beiėškant" yra akademinio pasaulio be reikalo neįvertintas veikalas. Ši pseudoistorinė knyga vienu griežtai kritikuojama, kitų - itin garbinama. Prieš pereidami prie J. Statkutės de Rosales veikalo, pažvelkime, kokias tiesas mums atskleidžia Č. Gedgaudas, parašęs minėtą knygą "3462-ais Taurojos metais, Naujajame Pasaulyje"⁸. Pasak Č. Gedgaudo, beiėškant Lietuvos vardo kilmės, reikia nenuklysti į fantaziją. Deja, pseudoistorikas, galbūt šventai tikėdamas, jog atranda dviratį, aiškina, kad Frankų Salijų dinastija vadinasi Frankai Saulėnai, *lex Salica* - Saulėnų teisė, Troja - Tauroja, Charolais (Šarolė) galvijų veislę jis vadina šėruoliais. Fantazija ir išmone persmelktas visas Č. Gedgaudo veikalas.

Lietuvos saugumo vadovo (1931-1934) Jono Statkaus duktė J. Statkutė de Rosales "Senajame aisčių giminės metraštyje", parengtame pagal 1998 m. Venesuelos sostinėje Karakase išleistą knygą "Los Godos" ("Gotai"), pateikia savąją Lietuvos istorijos versiją. Prieš ją apžvelgiant, būtina kritiškai įvertinti autorės knygos bibliografiją. Ji - itin skurdi: apie 40 knygų, tarp kurių nemažą dalį užima išėivijoje išleisti lietuvių autorių (tarp jų - M. Gimbutienės, Č. Gedgaudo, Constantine R. Jurgėlos, Joseph B. Končiaus), taip pat ispanakalbių mokslininkų (žymiausias jų - Ramónas Menéndezas Pidalis) darbai. Pagrindinė J. Statkutės de Rosales idėja - lietuviai yra seniausia pasaulyje tauta, kuriai - 4000 metų, davusi į kailį net Ramzio II valdomiems egiptiečiams prieš 3500 metų. Senoviniuose rankraščiuose, pasak J. Statkutės de Rosales, lietuviai vadinami gudais, kuriuos autorė be jokių abejonių tapatina su gotais. Tuo tikslu ji pasitelkia Kastilijos, Leono ir Galicijos karaliaus Alfonso X (1221-1284) parašytos kronikos 1906 m. ispanišką leidimą, kurį išleido R. M. Pidalis. Išėivės knygoje - daugybė faktinių klaidų, pvz., teigiama, kad Alfonso X dvare "buvo išverstas arabų kalbos poezijos rinkinys "Calila e Dimna indų vedų poezijos temomis"⁹. Akivaizdu, kad be ispaniškųjų kitokie šaltiniai autorei nebuvo prieinami arba prie jų prieiti nenorėta (tiksliau, autorė geriausiai moka lotynų, ispanų, vokiečių ir prancūzų kalbas): minėtas "rinkinys" arabiškai vadinasi *Kalilah wa Dimnah* ("Kalila ir Dimna") ir tai yra klasikinių sanskrito ir pali kalbomis parašytų gyvulinių pasakų, žinomų kaip "Pančatantra" ("Penki principai"), vertimas.

Alfonso X dėka 1264 m. tikrai buvo sudaryta įvairių to meto kronikų

⁸ Gedgaudas Č., *Mūsų praeities beiėškant. Fotografuotinis leidimas*, Kaunas: Aušra, 1994, p. 2.

⁹ Statkutė de Rosales, J. *Senasis aisčių giminės metraštis*, Kaunas: Česlovo Gedgaudo labdaros fondas, 2009, p. 27.

kompiliacija, pavadinta "Visuotinė kronika" (*Crónica general*). R. M. Pidalis, būdamas solidus istorikas, 1906 m. išleido šio didžiulio veikalo leidimą, kuris J. Statkutę de Rosales domina tik tiek, kiek jame yra pasakojama gotų tautos istorija (viso - 43 puslapiai), taip pat atskirai išverstas pirmasis vandalų tautos istorijos skyrius. J. Statkutė de Rosales šventai įsitikinusi, kad gotai - tai gudai, o "arabų astrologas Oveidala" (pasak jos, tai - tas pats, kas lietuvių vaidila) aiškina "dėsnius astrologijos, dar senesnės nei babiloniškoji". Pasak J. Statkutės de Rosales, Oveidalos dėka "oralinės literatūros tradicija" pasiekė Alfonso X dvarą ir tai yra vienas svarbiausių Alfonso X kronikos šaltinių). Oveidala iš tikrųjų buvo Ubayd Allah (dar žinomas kaip Abu Marwan), Kordobos emyro Abd ar-Rahmano II karvedys, kurio dėka plėtėsi musulmonų kalifatas: 827 m. užimta Saragosa, Barselona ir Girona (Žirona). Kad Ubayd Allah (Oveidala) buvo astrologas, tvirtina komparatyvistinės literatūrologijos profesorė iš Puerto Riko Luce López-Baralt 1985 m. knygoje "Islam aspanų literatūroje" (ši knyga J. Statkutės de Rosales veikale net neminama).

Toliau Venesuelos lietuvis veikale prasideda pustrėčio šimto puslapių gūdus pseudoteiginių miškas, kuriame esama tikrų humoristinės literatūros perliukų: "XIV-XIII a. pr. Kr. įvykiai. Kai gudai įkūrė savo bazę ties Azovu, jų pulkai buvo priversti ginti užkariautas pietines žemes nuo egiptiečių, kurie skverbėsi į šiaurę per Kaukazą. (...) Gudai pastojo egiptiečiams kelią Kaukaze ir privertė juos grįžti į Egiptą" (p. 56). "Prie Trojos žuvo 70 000 gudų karių"¹⁰. "Penktajame amžiuje baltai dar apėmė ne mažiau kaip milijoną kvadratinį kilometrų vien etninių žemių"¹¹. Beje, V a. žygiui į Romą vadovavo "pagonis karalius iš Skitijos" Rėdagaišis.

Č. Gedgaudas su J. Statkute de Rosales tikriausiai buvo pažįstamas, bent jau susipažinęs su jos pseudolingvistiniais darbais (apie tai jis mini savo veikale; tie darbai susiję su lietuviškų žodžių paieškomis Ispanijoje).

J. Statkutės de Rosales, Č. Gedgaudo ir A. Tamaš idėjas propaguojantis Č. Gedgaudo labdaros fondas įkurtas 1995 m. Jo vadovas **Leopoldas Krušinskas** teigia, kad fondo tikslas - senosios praeities ir protėvių civilizacijos populiarinimas. "Fondas atsirado tokiomis aplinkybėmis: kai 1995 m. išleidome Č. Gedgaudo "Mūsų praeities beieškant", paaiškėjo, kad atplaukia labai didelės lėšos pardavinėjant knygas. Mat, knyga - nepaprastai populiari ir padariusi didelį poveikį Lietuvos inteligentijai. Išsimokėjome visas skolas spaustuvei ir skolintojams, bet dar labai daug liko, tai ir nutarėme šiais pinigais pasitarnauti visuomenei. Remti tuos darbus, kurie atskleidžia užmirštos praeities uždangas, kelia krašto visuomenės savimone, skatina domėtis, ieškoti naujų paliudijimų didžios praeities

¹⁰ *Ten pat, p. 59.*

¹¹ *Ten pat, p. 66.*

temomis."

L. Krušinskas nepripažįsta tokių autoritetų, kaip N. Vėlius, G. Beresnevičius, V. Toporovas. Jam autoritetai - minėtieji pseudoistorikai. "Mums šiandien tikrai sunku įsivaizduoti, kad aisčiai buvo didelė geografinė žemė, auginusi gausius būrius pulkų, nužygiavusių ne tik prieš Romos imperiją, tačiau dalyvavusių ir sąjungininkais su Atila ir kitais žmonijos karų istoriniais karvedžiais."¹²

Pseudoistorijos kaip pavojingo viruso plitimas Lietuvoje turi būti sustabdytas ir nukenksmintas pseudoistoriją perkeliant į humoro veikalų gretas. Antraip ir toliau skaitysime, jog Lenkijos sostinė - lietuviška Varšuva, varlys - garbingas Perkūno paukštis (Č. Gedgaudas nurodo "mūsų" herbą su trimis varliais), vandalų ir alanų karalius Genserikas (Gaiserikas, Geiserikas, apie 389-477) - Genčiarikis, gotai - gyvulių "gaudytojai" (žodyne "The American Heritage Dictionary of the English Language", kuriuo be reikalo nesinaudojo mūsų pseudoistorikai, nurodoma, jog gotų pavadinimas nesusijęs su "gudais", o kilęs nuo indoeuropiečių prokalbės šaknies *gheu- ir reiškia vyno liejimą; tiesa, pseudolingvistai galėtų sakyti, kad taip pat šis žodis susijęs su žodžiais "lieti", "lietus" ir Lietuva), graikų religinis veikėjas Zalmoksis - "baltų filosofas Sielmokšis".

Tikrieji gotai - rytų germanų gentys, kurios kilo iš Gotlando salos, pietinės Skandinavijos, iš kur I-III a. patraukė į pietus - iki Juodosios jūros pakrantės stepių. Gudai - etnonimas, lietuvių nuo seno naudojamas pietrytiniais (kartais ir pietvakariniams) kaimynams įvardyti. Nors žodis *gudai* iš tikrųjų gali būti kilęs iš gotų savivardžio (esama ir visai kitokių aiškinimų), daugiau jokio ryšio, juolab atvirktinio, tarp jų nėra: gotų kalba menkai tesiskyrė nuo germanų prokalbės. Tai S. Daukantas neva iš Azijos atkeliavusius getus tapatino su gotus. Pasak S. Karaliūno¹³, gudais nuo XIII a. vadinti surusėję lietuviai, lenkai, baltarusiai (*guduoti* reiškia "kalbėti pusiau lietuviškai, pusiau lenkiškai").

Tuo tarpu aisčiai, neva kurių metraščių mums atskleidžia J. Statkutė de Rosales, pasak S. Karaliūno, taip pavadinti nuo Aistmarių ir žymi vieną Baltijos jūros įlanką. Aisčiai - tai prūsai, lietuviai ir latviai, kurių tarminiai kalbos skirtumai senovėje buvo nežymūs, kultūra ir religija - vienoda.

Komparatyvistinė kultūrologija moko, kad norėdami geriau pažinti pasaulį, turime geriau pažinti save, ir priešingai - norėdami geriau pažinti save, privalome suprasti pasaulį, kitas tautas, kultūras, civilizacijas. Priešingu atveju mūsų laukia Č. Gedgaudo aprašytoji Nėruvonė (nirvana) ir beraščiai vaikai bei anūkai.

¹² L. Krušinskas cituojamas iš straipsnio autoriui atsiųsto laiško, 2009 m. birželis.

¹³ Karaliūnas S., *Baltų praeitis istoriniuose šaltiniuose*, Vilnius: Lietuvos kalbos ir literatūros institutas, 2004-2005, I t., p. 158.

**

Apibendrinant pseudoistorikų ir tikrų istorikų atradimus, turime pripažinti, kad lietuvių tapatybės išlikimui gresia miglota ateitis. Apie tai, kad Lietuvoje trūksta etninės tradicijos palaikymo politikos, identiteto problemų analizės, neseniai kalbėta viešojoje diskusijoje "Tapatumo paieškos: kas esi, lietuvi?" Joje dalyvavę archeologas Aleksiejus Luchtanas, istorikas Ramūnas Trimakas, filosofas Krescencijus Stoškus ir Žalgirio nacionalinio pasipriešinimo judėjimo atstovas Gediminas Jakavonis konstatavo, kad "lietuvis turi būti savo valstybės patriotas, didžiulis tuo, kad yra lietuvis, o jeigu lietuviu jautėsi Lietuvoje, tai ir išvykęs į užsienius jis ir liks lietuviu".¹⁴

Filosofas K. Stoškus išskiria lietuvių subjektyvumą (polinkį į save), kultūros receptyvumą (kai tauta neduoda tai, ką turi savito, bet ima tai, kas svetima), plačiažygiškumą (lietuviai turi didelių užmojų, bet nepajėgūs jų realizuoti, linkę kurti projektus) ir žemiškumą - prisirišimą prie žemės, kuris buvo būdingas daugiau tarpukario Lietuvai. Pasak K. Stoškaus, tautinio charakterio neįmanoma sukurti - tai spontaniškai suformuotas dalykas, kurio negalima susimuliuoti, nes tie broožai būdingi daugeliui vienos tautos žmonių.

Pasak R. Trimako, kylantys būgštavimai dėl lietuviškos tapatybės praradimo susivienijusioje Europoje nelabai turi pagrindo, nes ši valstybių sąjunga nedraudžia nacionalinių kalbų ir kultūrų, kaip kad draudė imperinės valstybės, o grėsmė šiuo atveju slypi ne išorėje, bet mūsų pačių veiksmuose.

K. Stoškų liūdina lietuvių tautos vesternizacija - mechaniskas Vakarų pavyzdžio mėgdžiojimas, kai imama visa, kas tiekama, dirbtinai bandant pasidaryti vakariečiu.

Pasak A. Luchtano, perspektyvos lietuviškajai tapatybei išlikti - nekokios, nes neturime valstybinės politikos šiuo atžvilgiu, esame tokie kuklūs, kad net nedrįstame įvardyti Lietuvos valstybės, ne tik jos vardo paminėjimo, tūkstantmečio, o Vytauto Didžiojo žygius matome vien degtinės reklamoje. "Jei visose srityse ir toliau save juodinsime, jaunimą trauks išvažiuoti, emigruoti iš Lietuvos. Sąmonėje yra krizė", - apibendrina archeologas.

Viena naujausių lietuvių tapatumo kaitos tendencijų - M. Gimbutienės įtakoje pradėtas formuoti feministinis Mindaugo žmonos Mortos kultas. "Karalienė Morta buvo reikšminga asmenybė epochoje, kai Lietuvos karalystė plačiai įžengė į oficialiųjų Europos valstybių tarpą, bet kartu dar teko atkakliai

¹⁴ Lietuvių tapatybės išlikimui - miglota ateitis, 2009 11 03; <http://www.balsas.lt/naujiena/317337/lietuviu-tapatybes-islidikimui-miglota-ateitis/rubrika:naujienos-lietuva-politika>.

kovoti prieš agresyviausias, imperines to meto jėgas už šalies ir tautos egzistenciją."¹⁵

Lietuvio tapatumo krizę gilina Rusijos pseudoistorikų kurpiami mitai. Ypač jų pagausėjo po 2004-ųjų, kai Lietuva įstojo į Europos Sąjungą. Tai - Rusijos Federacijos rašytojų utopistų bei jų įkvėpėjų (tokių, kaip, pvz., Michailas Jurjevas, Aleksandras Duginas) knygos.

A. Duginas (g. 1962) - politologas, vienas įtakingiausių Rusijos ekspansionizmo ir nacionalizmo ideologų, glaudžiai susijęs su Kremliumi ir Rusijos specialiosiomis tarnybomis.

„Arba lenkų-lietuvių erdvė tebeegzistuos kaip savarankiška geopolitinė tikrovė (ir bus neišveikiama kliūtimi pro-eurazijinei Baltijos vienybei su prūsiška ašimi), arba jos fragmentai bus integruoti į kitus geopolitinius blokus, o ji pati bus suskaidyta ir pasmaugta pačioje užuomazgoje", - tokia yra A. Dugino doktrinos šerdis.¹⁶

Kritikuodamas A. Duginą, L. Palmaitis (g. 1944) pažymi: "Lygindami visas tris postkomunistines Baltijos šalis, pastebėsime, kokį svarbų vaidmenį vaidina kultūros tradicija. Lietuviai nuo 1795 m. susidūrė su rytietišku gaivalu ir alkoholizmu, negalėdami tam priešpastatyti jokios alternatyvos. Juk iki tol Lietuva ilgai išbuvo savivaliaujančios sulenkėjusios bajorijos netvarkoje. (...) "Mužikėlis" Antanas Strazdas - grynai lietuviška figūra, neišmanoma nei latvių, nei estų tradicijoje, kurioje mužikėlis niekada nebūtų tapęs jokiū idealu. Užtat toks idealas visai artimas rusų mentalitetui, o puolimas ant kelių prieš vyskupą yra iki šios dienos išlikusi gyva rusų stačiatikių tradicija. Vakariečiai pamiršo, ką reiškia azijatiškai "pulti ant kelių" jau nuo pat protestantizmo atsiradimo, kuris, be abejo, įtakojo ir katalikų mąstymą"¹⁷.

L. Palmaitis teigia, jog Lietuvos, kaip "nei Rytų, nei Vakarų", arba eurazinės, valstybės mitas, kuriamas A. Dugino, yra didžiulis pavojus lietuvių tautiniam ir europiniam tapatumui. Taip yra todėl, kad pagrindinė šio mito idėja ta, kad rusų negalima laikyti nei europiečiais, nei azijiečiais: tai esanti ypatinga civilizacija, perėmusi techninę Vakarų pažangą, bet dvasia artimesnė Rytams. Kita esminė šio mito idėja - Vakarų (ypač romanų ir germanų) civilizacija yra visos žmonijos priešas.

Kremliaus palaikomas A. Dugino mitas Rusijoje tampa vadovėline "tiesa". Tokia "tiesa" jaukia ir krizėje pasimetusio lietuvių protą. Prie jo jaukimo prisideda ir Lietuvą iš Rusijos atakuojantys "juodieji viešieji ryšiai", kurių tikslas - išmokyti

¹⁵ Batūra R., *Lietuvos karalienė Morta ir valstybės aušra // Lietuvos karalienė Morta. Karalystės šviesa istorijoje ir valstybės dabartyje, Šiauliai: Saulės delta, 2009.*

¹⁶ Palmaitis L., *Eurazija valdžios skandalų veidrodyje, Vilnius, 2003, p. 3.*

¹⁷ *Ten pat, p. 8.*

propagandistus "kompromitacijos, blogo pagyrimo, dvejopų auditorijų, virtualių sąvokų, nušvilpimo, administracinių priemonių, kabliuko ir jauko, visuomenės papiktinimo, virtualios kompromitacijos" metodų¹⁸.

Rusijoje "pribaltologijos"¹⁹ lektūros kiekis didėja sparčiai. M. Jurjevo utopiniame romane "Trečioji imperija. Rusija, kuri turi būti" (2006) Baltijos valstybių žmonėms pranašaujamas išžudymas, visos nuosavybės konfiskavimas, lietuvių, latvių ir estų kalbų uždraudimas. M. Jurjevas (g. 1959) - Rusijos verslininkas ir politikas, buvęs Dūmos narys, Verslo tarybos prie Rusijos Federacijos prezidento narys. Minėtoje politinės fantastikos knygoje Rusijai 2053 m. prognozuojama vienos iš penkių pasaulio supervalstybių likimas.

Prie prorusiškos ideologijos, darančios įtaką lietuvių tapatumui, prisideda ir kontroversiška istoriko **Mindaugo Pociaus** knyga "Kita mėnulio pusė: Lietuvos partizanų kova su kolaboravimu 1944-1953 metais", kuri yra sovietinės pseudoistorijos tšas pavyzdys. Partizanai šioje knygoje vaizduojami kaip banditai.

Rusų ideologijai naudojamos Eurazijos idėjos. Nacių ideologijai naudotos senovinės *Ultima Thule* ir kitos ezoterinės idėjos. Visi pseudoistoriniai tvariniai, gimstantys nuimant tvrsčius nuo kokios nors senos mumijos, dažniausiai pasitarnauja propagandai.

Tai bandė daryti sovietiniai istorikai, tai darė ir tebedaro Č. Gedgaudas bei gausus būrys jo sekėjų. Atrodo, kad lietuvių tapatybės sudėtingiausias bruožas - sugebėti surasti savo tapatybę. Tarsi ieškodami savo šešėlio tamsoje, vis bijome išėiti iš urvo į šviesą, nustoti save lyginti su *kitais* ir pripažinti, *kad* esame ir *kas* esame, o ne tai, *kas norime būti...*

Kaip lietuviui neprarasti tapatybės? Kokia galėtų būti išeitis? Kylant ekonominei valstybės būklei, atsirastų stimulus tautiškumo ir patriotizmo sąjūdžiams gimti. Kai žmones kamuoja įvairūs nepritekiai, joks dirbtinis tautiškumo skatinimas nebus efektyvus, todėl būtina "investuoti" į žmonių gerovę. Jei to nebus padaryta, ir taip gana dideli emigracijos srautai tik didės, o patys lietuviai ims dar labiau nekęsti savęs. Kad lietuviai vis labiau nekenčia savęs, demokratijos, laisvosios rinkos ir renkasi pasyvų valstybės išlaikytinių vaidmenį, užuot aktyviau dalyvavę valstybės gyvenime, ir kad tai tampa vienu pagrindinių lietuvių tapatybės bruožų, rodo neseniai atliktas tyrimas. Šio tyrimo iniciatoriai - 2004 m. Vašingtone įsteigtos mokslininkų organizacijos "Pew Research Center" projekto "Global Attitudes" kūrėjai. Tyrime paskelbti visuomenės nuomonės apklausos rezultatai, kurie atkartoja 1991 m. apklausą ir parodo, kaip keitėsi Baltijos ir Rytų Europos šalių gyventojų požiūris į demokratiją, laisvąją rinką,

¹⁸ *Vuima A., Juodieji viešieji ryšiai, Vilnius: RDI grupė, 2009, p. 5.*

¹⁹ *Щуплов Александр, Заложники собственного слова. Подведение итогов речевого века в легком жанре, 2000 01 28, http://www.ng.ru/ideas/2000-01-28/8_zalozhnik.html.*

tautines mažumas, valstybės vaidmenį, ES, NATO, JAV, šioms valstybėms vaduojantis iš sovietinio palikimo.

Bene paradoksaliausia, kad Lietuvos gyventojai į valstybės vaidmenį, užtikrinant jų gerovę, žiūri taip, tarsi norėtų būti išlaikytiniai. Apklausos duomenimis, 2009 m. tik 50 proc. Lietuvos gyventojų pritaria posūkiui nuo valstybės reguliuojamos ekonomikos į laisvos rinkos ekonomiką (1991 m. - 76 proc.).

"Nors ES išsiplėtė į Rytus ir inkorporavo tokias šalis kaip Lietuva, kuri buvo Sovietų Sąjungos dalis, tyrimas aiškiai parodo, kad iki šiol neatsirado jokio kontinentinio [europinio] identiteto, kuris išstumtų nacionalinį tapatumą: žmonės pirmiausia save laiko, tarkime, čekais, lenkais ar italais, o ne europiečiais. (...) Rusijoje kylant nacionalizmo bangai, Lietuvoje padaugėjo nacionalistinių sentimentų: [2009 metais] 61 procentas Lietuvos gyventojų visiškai palaiko posakį "Lietuva - lietuviams", tuo tarpu, kai 1991 m. taip manančiųjų tebuvo 45 proc."²⁰

Išvados

1. Manome, kad nenorėdamas prarasti tapatumo lietuvis turi jausti savo vertę ir jaustis esąs naudingas tėvynei - daugeliui patriotizmas nyksta dėl ekonominių priežasčių, kurios daro įtaką mentaliteto pokyčiams. Tačiau tikras patriotizmas neturėtų būti painiojamas su marginalinių politinių jėgų provokacijomis, kaip antai "Lietuva - lietuviams".

2. Lietuvos tapatumas XXI amžiuje turėti būti paremtas istoriniu, o ne pseudoistoriniu naratyvu. Reikia atsigręžti į pirminiais šaltiniais, autoritetingų mokslininkų padarytais atradimais paremtą istoriją ir, mokantis iš jos klaidų, stengtis neprarasti Valstybės, kuri buvo sukurta 1918 m., partizanų ginta 1944-1953 m., o atkurta 1990 m. Valstybė turi rūpintis žmogumi lygiai taip pat, kaip žmogus turi rūpintis savo Valstybe.

3. Lietuvos tapatumo pokyčiai neabejotinai susiję su nuo 2004 m. gegužės 1 d. įvykusiu įsiliejimu į ES. To nereikėtų bijoti. Taip pat nereikėtų bijoti ir bet kokios kitos šalies įtakos: jau esame įrodę, kad mokame išsaugoti savo unikalumą. Pasaulyje yra tūkstančiai tautų, tačiau tik kiek daugiau nei 200 nepriklausomų valstybių. Buvimas ES tik sustiprina lietuvių nacionalinį tapatumą, o Eurazijos bei kiti lietuviams peršami mitai turėtų būti vertinami kritiškai ir drąsiai.

Mindaugas PELECKIS

²⁰ *Two Decades After the Wall's Fall. End of Communism Cheered but now with more Reservations // Pew Global Attitudes Project, Washington, D. C., 2009, p. 55-56; <http://pewglobal.org/reports/display.php?ReportID=267>.*

LAIMA PETRAUSKIENĖ

*mm+pp,**arba**mokslo ir meno panašumai bei skirtumai*

Atsiprašau, ar nesuklydote? Juk tikriausiai turėtų būti $mm+ps$?

Ne, nesuklydau. Nenorėkite, kad taip – viens, du – ir iš karto viskas būtų aišku, dargi paraidžiui aišku. Čia ne šiaip sau kokia paprastutė algebrinė lygtis, kokias esate sprendusi mokykloje. Gali būti, jog mūsų lygtyje viskas daug daugiau suraizgyta ir sumazgyta, nei jūsų nemėgtoje algebroje. Nors neišsigąskite, šventai pažadu, kad nebus taip sudėtinga, kaip tuomet, kai didysis Leonardas (ne, ir vėl paskubėjote, na, kur jūs taip skubate, ne, ne da Vinčis, bet Euleris) diskutavo su visuomene teologijos klausimais ir išteškė tai abejojančiai visuomenei nenuginčijamus argumentus: kadangi $(a + b)^2 = a^2 + 2ab + b^2$, tai, vadinasi, Dievo nėra. Euleris, žinoma, neišgirdo jokių kontrargumentų, nes ką gi atsakyti vargšei visuomenei, kai tas $a+b$ yra toks be galo neaiškus, o pakėlus jį kvadratu, tampa dievaižin kiek kartų sudėtingesnis; geriau patylėti, nei pasirodyti kvailiais.

Aš ne didysis Leonardas, dievų šiek tiek bijau, būtų geriau jų neliesti, tegul jie sklando ten aukštybėse, mašliai ir šiek tiek ironiškai (kaip Euleris?) šypsodamiesi, kai žiūri žemyn į mūsų silpnybes. O jums, mieloji, sakiusiai, kad jūsų silpniausia vieta yra algebra ir prie juodos lentos pritrupindavusiai daug baltos kreidos, kol ateidavo tas palaimingas momentas, kai giliai atsidususi pasakydavote: „Tai ir reikėjo įrodyti“; taigi jums pasufleruosiu: gali būti, kad ši formulė – tai mūsų silpnybių formulė. Tad neišsigąskite, gal visai ne algebrinių žinių jums prireiks sprendžiant šią lygtį, gal labiau prireiks literatūrinių ar psichologinių nuojautų, o gal teks taikyti keisčiausius lyginamuosius, arba moksliškiu - komparatyvinius metodus. Tačiau kantrybės reikės daug, nemanykite, kad aš taip pat be silpnybių - jog pradėjus kalbėti, tuoj kalbą ir baigsiu bei išsirinksiu trumpiausią formulės įrodymo būdą. Tikrai ne, nebaigsiu, nes aš irgi moteris ir kartais labai užsimanau kalbėti, kalbėti, kalbėti.

Ar jums neatrodo, kad mūsų laikai kažkokie per daug prieštaringi? Lyg

ir vaizduojame save sveikai maistančius, o ištiesai sau prieštaraujame. Retkarčiais pagalvoju, kad mūsų galvos smegenų pusrutuliai staiga ėmė ir vienas nuo kito atsiskyrė, kairysis nieko nebenori žinoti apie dešinį, o dešinysis – apie kairįjį. Iš vienos pusės vis skelbiame įvairius šūkius apie įvairovę: bioįvairovę, nuomonių, spalvų, garsų, stilių įvairovę ir t.t., o iš kitos pusės kuo griežčiausiai reikalaujame, kad tos įvairovės nebūtų; taip griežtai reikalaujame, kad net vienas kitą po teismus tampome ir įvelieme į savo ginčus visą Europą. Lyg ta Europa neturėtų kokių nors svarbesnių svarstytinų klausimų. Iš tikro – kartais taip kvailokai atrodo ta vargšė senutė Europa, gal jau atėjo laikas ir jai?

Andai du respektabilios išvaizdos vyriškiai, sėdėdami ištainginguose foteliuose, mąstė apie meilę ir meną. Ir apie save meilėje ir mene. Ir šiek tiek apie kitus meilėje ir mene, o būtent - apie vyrus bei moteris meilėje ir mene. Ir apie jų gebėjimus ne tik meilėje, bet ir mene. Norėdami palyginti tuos gebėjimus, pasikvietė į kompaniją vieną taip pat labai respektabilią damą (bet kodėl vieną, kodėl ne dvi?). Tuomet po ilgų trigubų svarstymų priėjo prie labai diplomatiškos išvados: jeigu visi, tiek vyrai, tiek moterys, savo meno srityje, na, pavyzdžiui, poezijoje auga, auga, stiebiasi aukštyn ir beaugdami pramuša lubas, tai ten, virš tų lubų, jų poezija visai nesiskiria: nebeatskirsi, ar tas eilėraštis parašytas moters, ar vyro. Ir tuomet yra labai gerai, stačiai puiku, stačiai pagal aukščiausios kokybės standartus, kai nebeatskirsi.

Mieloji, bet paaiškinkite man, koks čia puikumas, kai vyro nuo moters nebeatskirsi? Manychiau, kaip tik puiku, net ir labai, kad tas skirtumas yra. Šiaip ar taip, į daug ką žiūriu biologės, ir ne tik biologės, bet ir mokslininkės akimis. Mokslas yra mokslas; jame kad ir kur būtum – virš lubų, po lubom, ar po grindim – visur esi niekatroji giminė. Užtenka, prisibuvau niekatraja gimine. Tik paklauskite – paklauskite, koks bjaurus to žodžio skambesys: nie-ka-tro-ji giminė. B-r-r-r-. Jei jau kišu nosį į kitą pasaulį, tai man kaip tik ten labiausiai patinka, kad galiu būti moterimi. Kada noriu – sentimentali, kada noriu – pagiežinga, o kada noriu – šiek tiek kvailoka. Juk nuobodu visą laiką būti protinga, tiesa? Manychiau, kad čia ir yra puikiausias skirtumas tarp mokslo ir meno – tarp būtinybės būti niekatraja gimine ir galimybės būti kokia tik nori gimine.

Teisingai, aš taip pat nenorėčiau būti niekatraja gimine ir dar dėl tokio keistai kvailo buvimo stengtis pramušinėti lubas. Ką ten pamatysi jas pramušęs? Kažkokią apleistą palėpę, kurioje, kaip kokios, gal dar ir pelės laksto. Ir jau vaizdo tai jokio. Arba visai nėra langelio, arba kažkoks siauras plyšys. Jei norit dangaus, tai dar reiks pramušinėti ir stogą. O koks namas be stogo? Kas liks iš pakaušio po tiekos pramušėjimo?

Labai atsiprašau, vis tik norėčiau dar paklausti apie tuos, pramušusius

lubas: o kaip ten žemiau lubų, galgi šiek tiek skiriasi vyrai nuo moterų? Ten virš lubų - tai trauk juos devynios, kartais ir aš neatskiriu, vyrai su kasytėmis, moterys nusiskutę pakaušį - bet man labai svarbu, kad dar skirtųsi tai, kas žemiau lubų. Kaip jūs manote? O po grindimis kaip?

Kaip yra po grindimis, galima sužinoti, jei pramušite lubas.

Kokias čia dviprasmybes kalbate? Ar neužtenka, jog kairė ir dešinė yra visai susiraizgiusi, tai dar norite, kad grindys atsidurtų virš lubų? Norite dangų su pragaru sumaišyti? Norite būti labai madinga?

Ak, visai nenoriu jų sumaišyti, man daug labiau patiktų, kad viskas būtų savo vietose, deja, ne visi tos pačios nuomonės, kaip aš. Kai kam gali atrodyti, kad jūs ne savo vietoje, ir būtent dėl to atrodymo ar pasirodymo jūs galite atsidurti po grindimis. Na, pavyzdžiui, jei per daug išsikišite virš lubų, tai koks nors pavyduolis arba pavyduolė gali taip patvarkyti, kad ne tik palėpės, bet net ir kambario nematysite, nes būsite pakišta po grindimis. Tuomet ir gausite atsakymą į savo smalsų klausimą - kaip ten po grindimis. Geriausi atsakymai – tai asmeninis patyrimas, brangioji. Nors jei įdomu, ir jei netrokštate įvairių potyrių po grindimis, galiu šiek tiek pasidalinti išpūdžiais, kaip buvo su manimi, kai buvau šiek tiek pramušusi lubas. Kaip supratote, pramušus lubas, išėjo taip, kad teko būti ne po stogu, o po grindim, t. y. pogrindyje. Iš pradžių priverstinai, nes ten mane pakišo pavyduolė, o paskui dar kurį laiką savo noru sėdėjau ten, tame pogrindyje, nes buvau labai išsižeidusi ir nieko nenorėjau matyti. Bet, kaip žinome, kiekviena blogybė turi ir teigiamų plusų. Aš labai daug ką supratau sėdėdama tame pogrindyje. Pirmiausia man tapo aišku, kodėl Diogenas buvo įlindęs į tą savo statinę. Iki tol niekaip negalėjau suprasti – kokio velnio sėdėti toje statinėje? Lyg nebūtų galima mąstyti ir be tos statinės. Bet pogrindyje supratau labai gerai - Diogeną ir jo statinę. Niekas netrukdo galvoti – nei pogrindyje, nei statinėje – niekas neblaško. O kai niekas neblaško, tuomet nušvinti bei supranti labai daug ką. Imi suprasti, kad tai, ką manei suprantanti, iš tikro nesupratai. Labai paprastus, paprastų paprasčiausius dalykus suprantanti, visai banalius, daug kartų girdėtus, bet vis tiek iki galo nesuprastus. Tokius banalius, kad šiek tiek gėda apie tai rašyti, bet sukaupsiu drąsą ir parašysiu. Pavyzdžiui, kad gyvenimas yra dovana. Labai šviesi moteris, labai šviesiu vardu, man daug kartų yra sakiusi: “Kad ir kaip sunku būtų, suprask, kad gyvenimas yra dovana.” Aš atsakydavau: “Taip, suprantu, bet...” O pogrindyje staiga supratau, kad gyvenimas yra dovana be jokių „bet, tačiau, nors, jeigu, kada nors“ ir t. t. Gyvenimas yra dovana ir taškas. Neginčijama aksioma. Jokių algebrinių simbolių nereikalaujanti tiesa. Tiesiog paraidžiui ir kiekviena savo kūno ląstele supratau šią tiesą. Tuomet iškart išlindau iš pogrindžio ir atsisėdau prie langelio žiūrėti į rūtų darželį. Ir į platųjį pasaulį. Nusprendžiau,

kad jokių lubų man nereikia – tik vaizdo pro langą ir naktinukių kvapo po langu.

Taip, gyvenimas yra dovana, bet dovanai šiame gyvenime nieko neduota. Reikia užsidirbti. O kad užsidirbti, reikia sugalvoti kažką papildomo, nes, kaip žinoma, nuo 1917 metų iki šios dienos daugelyje kraštų tebesilaikoma nuomonės, kad mokslininkai ir menininkai turi priklausyti liumpenintelligentų klasei, jei jie nieko papildomai nedirba. Dėl tos labai svarbios priežasties, kad jų darbo užmokestis yra suaukotas iš pinigėlių asmenų, dirbančių rimtesnius darbus. Taigi manau, kad jums aišku, jog darbo užmokesčio dydis labai ryškiai atspindi mokslininkų ir menininkų panašumus. Ak, ir vėl banalybė, bet kad ją šiek tiek užmaskuoti, užrašykime taip: *mm+bp*, t.y. mokslininkai ir menininkai dažniausiai yra bepinigiai. Tačiau čia tik šalutinė teorema, nemanykite, kad taip greitai bus įrodyta pagrindinė. Ne, ne. Dar ne. Taigi galvojau, galvojau, kuo ten tą savo gyvenimą pasigražinti. Ir sugalvojau labai neblogą dalyką. Nusprendžiau tam neblogam dalykui paprašyti pinigų iš kai kurio labai svarbaus mokslo fondo. Iš fondo su pačiais protingiausiais ekspertais, kurie viską supranta. Bet dar prieš ekspertus, dar prieš paduodant paraišką buvau įvertinta savo kolegų. Jie pasakė – jei tu negausi granto, tai nežinia, kas gaus.

Na, pažiūrėsim. Nežinau, ar gausiu, nes einu visiškai be „blato“. Bet, jei teisybė, ką jie ten rašo, kad labai svarbu naujumas ir originalumas – tai turėčiau gauti. Nors kažkiek abejoju... Nes kažką žinau daugiau. Bet geriau kol kas pamiršti, ką žinau. O gal tai, ką žinau, nėra šimtaprocentinis dalykas. Gal tik išimtyš?

Išimčių, deja, nėra. Aš nieko negaunu. Pasižiūriu į internetą – ogi ten dauguma visi tie patys, kaip visada. Viskas taip, kaip turi būti. Pagal taisykles aš galiu pasiklausti to gerbiamo fondo, ką apie mane mąstė ekspertai, nors puikiausiai žinau, kad neoficialiai tai nepriimta. Visi labai gerbia ir tiki ekspertais ir niekada jokių jų nuomonių neprašo atsiųsti, nes kitąkart būsi juoduose sąrašuose ir špygą gausi. Savo nelaimėi, esu per daug smalsi ir negaliu likti nežinomybėje. Mandagiai paklausiu – o gal tos jų kritinės pastabos būtų man labai vertingos ateityje? Och, čia tai bent – net žiopteliu – jokių kritinių pastabų. Tuomet dar labiau sužūlėju ir klausiu, kodėl aš nieko negavau, jei projektas be priekaištų. Pasirodo, prie mano paraiškos ekspertai neprirašė – skirti paramą pirmoje eilėje. Ačiū, dabar viskas aišku, apie eilių pirmumą jau daug metų daug ką žinome, prie eilių esame įpratę. Eilės lygiesiems ir eilės lygesniesiems.

Kitais metais elgiuosi protingiau – įkalbinu vieną labai įtakingą žmogų prie manęs prisijungti, jis sutinka, jam projektas patinka, tad man aišku, kad grantas jau beveik grantuotas, atsiprašau, garantuotas, bet, o Dieve, imu ir

nusilaužiu koją. Nenuėisiu aš jau dabar pas tą įtakingą visokių popierių suderinti ir nesikviesiu jo, tokio įtakingo, į namus. Tačiau manęs sergančios nepalieka ramybėje kitas labai protingas, tituluotas, bet neįtakingas, ir įtikina mane, jau nebetikinčią, dar kartą pabandyti. „Juk toks įdomus tavo projektas“, - sako jis. Ką gi, bandome kartu su labai protingu, tituluotu, bet neįtakingu. Žinoma, neužsigrantuojame, juk svarbiausio dalyko – įtakos – neturime. Bet - ach, och – vėl linksmumėlis – fondo klerkai mane prisimena nuo pernai metų ir atsiunčia ekspertų atsiliepimus net neprašyti. Išskirtinis dėmesys esantiems juoduosiuose sąrašuose - paslaugos teikiamos be prašymo. Nuostabu! Patogiai įsitaisau kukliame, neištaigingame fotelyje ir „ekspertuoju“ ekspertus. Pasirodo, pagrindiniu klausimu abu jie gana vieningi, nes labai nustebę, beveik unisonu sušunka: 1) Ir netgi kirmėlytėms tai būdinga?! 2) Ir kirmėlytėms taip pat?! Sveiki, daržininkai! – sušunku aš. Man jau aišku, jog turėjau ekspertus-daržininkus, knisančius kiaulpienių šaknis ir nieko toliau nematančius, akių nuo žemės nepakeliančius; nes jei būtų buvę nors sodininkai, tai vis tiek retkarčiais žvilgtelėtų aukštyn bei retskykais užsiropštų į obelį; o iš ten gana toli ir plačiai matyti. Į obelį užsilipus galima net prisiminti tokį mokslą, kaip evoliucija, ir suprasti, kokie bendri dalykai pastebimi nuo kirmėlyčių iki žmogaus. Paskutinė Nobelio premija kaip tik buvo skirta už vieno geno, būdingo ir žmogui, ir kirmėlytei, atradimą. Gink Dieve, gink Dieve, į Nobelį netaikau, bet mokslo naujienomis domiuosi. Ekspertams mokslo naujienomis nereikia domėtis, užtenka, kad jie įtakingi, ir už ekspertizę (ar už daržininkystę?) gauna solidžius pinigėlius. Va, bet šita pastaba yra verta Nobelio ekspertizių srityje: „Darbas kelia kai kurių minčių“ (!!!). Suprantate, mieloji, yra blogai, jog darbas kelia kai kurių minčių, taip blogai, kad granto nevalia duoti. O man, kvailelei, nevertai granto, ši pastaba sukėlė ne tik „kai kurių“, bet labai daug minčių. Visą naktį mintijau, dariau išvadas, kol praušus rytui ir bepėdinant į darbą jos susidėliojo į labai logišką seką. Nuo ko prasideda mokslas? Nuo minčių. Ir šiaip jau mokslas visų pirma yra mintys. Anot eksperto-daržininko, labai blogai, kai projekte yra minčių, kitaip sakant, blogai, kad moksle yra mokslo, o dar tiksliau – vertas granto ir geras yra tas mokslas, kuriame nėra mokslo. Eureka! Išrašau auksinėmis raidėmis eksperto mintis: geras yra tas mokslas, kuriame nėra mokslo, įrėminu ir nunešu į fondą. Ir taip linksma pasidarė, taip linksma, einu Laisvės prospektu ir kad juokiuosi, kad juokiuosi! Vien dėl jų, tų atsiliepimų, vertėjo vargti du metus, vien dėl šios be galo linksmos valandėlės.

Staiga suprantu, kad negalima taip linksmai juoktis, kad kažkas baisaus darosi man už nugaros. Gal slibinas su devyniomis galvomis taikosi mane nučiuopti, o gal koks ufonautas jau tiesia į mane savo čiuptuvus. Atsargiai

atsisuku – nieko, tuščias prospektas, per gerą puskilometrį nė gyvos dvasios, anei slibino, anei jokių kitokių keistenybių. Vėl atsigrežiu į moteriškę, einančią į mano pusę ir siaubo pilnomis akimis žiūrinčią į mane. Valandėlę nustebusios žiūrime viena į kitą. Ak, ir vėl eureka, tariau sau mintyse, tik šįkart ne džiaugsmingai, o su keiksmožodinėmis priegaidėmis. Juk einant Laisvės prospektu pusę devynių ryto juoktis gali tik puskvaišis, o kvatotis – tai jau tikras idiotas, kuriam reikalinga skubi ir neatidėliotina, o gal ir priverstinė pagalba. Kas kita, jei verkčiau, tuomet viskas būtų normalu ir suprantama, visai įprasta ir nieks į mane dėmesio nekreiptų. Staigiai persikūniuju, surimtėju, tampu eiline susiraukusia praeive, per nevalią tempiančia save į darbą. Visai negeidauju, kad mane ištiktų kokia nors priverstinė pagalba. Gaila, linksmoji valandėlė trūko taip trumpai...

Mieloji, o ar nepabandėte trečiąkart paduoti paraišką į tą svarbų fondą? Juk sakoma, kad bandyti reikia mažiausiai tris kartus.

Ne, nebandžiau. Aš visada bandau tik du kartus. Pirmąkart – pabandyti ir susidaryti nuomonę, o antrąkart – pasitikslinti tą nuomonę. Nors trečias kartas tiesiog buvo pakištas po mano nosyte, bet aš juo nepasinaudojau.

Kaip tai – pakištas po nosyte? Kažką nelogiškai fantazuojate. Iš jūsų pasakojimų aš jau irgi susidariau savo nuomonę apie tą fondą. Kaip jis galėjo ką nors kišti jums po nosyte?

Paklauskite, kaip buvo. Buvo be galo svarbus įvykis – Pasaulio lietuvių mokslininkų suvažiavimas. Ir taip jau nutiko, kad mes su to fondo direktoriumi turėjome daryti pranešimus toje pačioje sekcijoje, nedidelėje salytėje, kurioje visi sėdėjom ratuku. Atėjau pavėlavusi, ir vietos atsisėsti nebuvo niekur kitur, kaip tik tiesiai prieš fondo direktoriaus nosį. Jis tuoj turėjo kalbėti ir be galo jaudinosi. Matė čia netoliese sėdinčius opozicionierius ir nujautė, kad ne visi, jo klausydamiesi, pritariamai linkčios galvas taip, kaip linkčioja jo puikiame kabinete; suprantama, būtų pasaulinė gėda apsijuokti prieš viso pasaulio lietuvius. Kuo labiau artėjo jo pasisakymo laikas, tuo įdomesnis darėsi jo veidas. Veidas ne tik raudonavo, jis kartu ir balo.

Vėl kažkokie nelogiškumai. Kaip tai – kartu raudonavo ir kartu balo?

Mieloji, ar dar neįsitikinote, kad visą laik kalbu logiškai? Būkite kantri, nepertraukinėkite, viską tuoj paaiškinsiu. Skruostai labai raudonavo, bet ne ištisai, o įdomiais kvadratais, ir tie kvadratai buvo perskirti vienas nuo kito baltomis kraštinėmis. Ryškiai raudoni kvadratai su labai blyškiomis kraštinėmis, lyg veidas būtų išskaptuotas iš marmuro. Įsivaizduojate? Tokio veido niekada gyvenime nebuvau mačiusi, tad negalėjau atplėšti akių. Bet artėjant jo pasisakymo laikui, man mažumėlę pasidarė baisu, na, ne mažumėlę, o net gerokai baisu, nes abi spalvos buvo tokios intensyvios, kad

jaučiau, jog gali atsitikti tai, kas baisiausia. Viešpatie, jeigu jis numirs čia taip staiga prieš mano nosį! Ir ne tik prieš mano nosį. Viso pasaulio lietuvių akivaizdoje! Įsivaizduojate, koks skandalas! Per rašytojų suvažiavimą vienas numirė, dar trūksta, kad per mokslininkų numirtų. Po to kas nors sušuks: „Uždrausti tuos suvažiavimus! Žmogaus gyvybė svarbiau už visokius suvažiavimus!“ Ir nebeturėsime tokių įdomių susitikimų. Na, jei jau atvirai, tai jo, kaip fondo direktoriaus, visai negaila, galėtų mirti tuoj pat ir iš karto; nė vienas čia sėdinčių jo neapraudotume. Bet juk kažkam jis vyras, kažkam tėvas, kažkam gal ir meilužis. Ir aplanai, man kiekvieno gyvo sutvėrimo gaila, net kirmėlytės, o čia žmogus.

Visai be reikalo jaudinausi, nes fondo direktorius nenumirė prieš mano nosį, o viską perskaitė, ką buvo pasirašęs. Be reikalo jaudinosi ir fondo direktorius, nes opozicija jam uždavė tik vieną mandagų klausimą, esminį, žinoma, bet labai mandagų. Opozicionieriai irgi žmonės, netroško tarptautinių skandalų. Į tą mandagų klausimą fondo direktorius mandagiai ir logiškai atsakė – taip, žinoma, tą padaryti reikia, bet reikia papildomų lėšų, papildomų etatų; mes lėšas tuoj gausime ir padarysime; jūs labai teisingai sakote – tai būtina padaryti. Och, tu, rupūžele, patyliukais pamąstau, vėl papildomos lėšos, bet ne mokslininkams, o vis turtingėjantiems ir besidauginantiems biurokratams. Laikau iš visų jėgų prikandusi savo nemandagų liežuvį, kad nepasiūlyčiau jam pasiprašyti fizikų paslaugų – gal fizikai galėtų apskaičiuoti, kokia gi turi būti piramidės vargana apačia, t.y. koks mokslininkų kiekis galėtų išlaikyti vis didėjančią viršūnę, t.y. biurokratus. Kad biurokratai nesudužtų ir nežūtų amžinai. Bet nepaklausiu. Tiek to, nebenoriu matyti atgyjančio marmuro ant jo skruostų.

Pasibaigus posėdžiams sekcijoje, važiuojame į ekskursiją. Vienąkart grįžteliu per petį – direktorius eina man už nugaros. Po kiek laiko vėl grįžteliu – direktorius eina man už nugaros. Po to sustojame, ir gidas aiškina, koks labai svarbus žmogus pasodino čia augantį ažuolyną. Pasisuku į tą ažuolyną, pasižiūriu ir garsiai sakau: „Miškininkas tai jis prastas, nes ažuoliukai susodinti per tankiai“. Bet tam, kad pasižiūrėčiau į tą ažuolyną, man reikėjo pasisukti tiesiai į veidą direktoriaus, kuris vėl stovi man už nugaros. Įsivaizduojate, mieloji, kaip aš apstulbau, kai direktorius linktelėjo galvą ir kaip aidas atkartoję: „Taip, ažuoliukai susodinti per tankiai“. O juk tas sodintojas yra jam didžiai svarbus žmogus, be galo svarbus ir didis. Na jau niekaip kitaip nebegaliu sau to paaiškinti, kaip tik taip, kad aš direktoriui patinku. Tikriausiai išžiūrėjo mano veide užuojautą, tuomet, kai buvo išmuštas raudonais kvadratais. Juk kažkada net princas Čarlzas trumpam buvo pamiršęs savo išsvajotąją Kamilą, kai princesė Diana jį užjautė dėl sunkios vaikystės. Dėl to, kad mamytė-karalienė visur važinėjo, vaikštinėjo, su visais

bendravo, o mažajam Karoliukui laiko likdavo labai nedaug.

Mieloji, o dabar paaiškinimas dėl trečio karto, nors jau turbūt pati supratote. Ką darytų kiekviena išmintinga moteris, kai fondo direktorius stovi jai už nugaros ir pritariamai linksi? Ji subtiliai čiuptų jį visomis keturiomis, pradėtų nuo tra-lia-lia ir lia-lia-lia, o po to, kai tam tikras lia-lia lygis būtų pasiektas, lyg tarp kitko pasakytų: „Žinote, aš jau du kartus buvau padavusi paraišką į jūsų fondą. Joje labai įdomūs ir perspektyvūs dalykai, bet kartu ir labai sudėtingi bei naujoviški. Galbūt dėl to jūsų ekspertai nelabai suprato ir įvertino. Gal aš galėčiau bandyti paduoti dar trečią kartą ir tikėtis jūsų palaikymo?“ Tačiau man labai neįdomu būti išmintingai, trauk jį devynios, geriau būsiu neturtinga. Paslaugiai užleidžiu vietą prie direktoriaus šono jau seniai jo tykojančiai brunetei, kuri čiumpa jį ne keturiomis, bet visomis dvidešimt keturiomis. Et! Žinotų jis, ką aš žinau apie tą brunetę, tai bėgtų nuo jos į patį Europos pakraštį. O mane staigiai griebia draugė ir tempia į pakraštį, ne, ne Europos, o tik į Europos centro aikštelės, kurioje stovime, pakraštį, ir šnibžda:

- Tu... – šioje vietoje ji padaro pauzę ir nuryja žodį „kvaiša“, - ką tu ten kalbėjai? Ar nežinai, kas stovėjo tau už nugaros?

- Ar tu kvaila, ar ką? – aš taip pasipiktinu, kad net nespėju nuryti žodžio „kvaila“. - Iš tikro pagalvojai, kad aš nežinau, kas man stovėjo už nugaros?

Draugė nieko nebepasako, tik keistai pasižiūri į mane, ir tas jos žvilgsnis man kažkiek primena žvilgsnį moters, žiūrėjusios į mane, kai aš pėdiniau Laisvės prospektu ir linksmi kvatojau.

Ak, o man vis tiek kvailysčių negana. Žinote, mieloji, kokią dar kvailystę sugalvojau? Šovė į galvą mintis: gal meno pasaulyje yra geriau, gal man imti ir persikvalifikuoti į menininkus? Gal ten pinigai kitaip dalinami, gal ten ekspertai protingesni? Lyg nujausdama mano norus, į svečius atvažiuoja mano draugė menininkė. Mes einame į ŠMC ir abi padarome išvadą, kad šįkart paroda labai gera, visai ne Š; šiam džiugiam ir retam įvykiui pagerbti einame į ŠMC kavinukę. Prie mūsų prisėda jos pažįstama, vieno labai svarbaus meno fondo veikėja. Solidi, tukli dama su trimis papildomais pagurkliais, kurių šiaip jau normalūs žmonės nenešioja, bet čia, matyt, kokybės ženklas, liudijantis, kad tame fonde jai labai gera gyventi. Mano atlapaširdė draugė pradeda girtis savo gerosiomis naujienomis: ji jau viską suorganizavusi, ir greitai jos universitete atsidarys menotyros doktorantūra. Ji tarška ir tarška, o priešais mane sėdinčios veikėjos veidas niukiasi, raudonuoja ir tampa beveik melsvai raudonas. Stebint, kaip keičiasi jos veido spalva, manyje vėl nubunda mokslininkė, vėl kyla noras paduoti paraišką mokslo fondui su pasiūlymu patyrinti įdomų fiziologinį klausimą: kodėl moterys paraudonuoja ištiesai, o vyrai – kvadratais; kokios biocheminės šių

skirtumų priežastys? Visgi veido spalvai toliau tamsėjant, aš suprantu, kad reikia stabdyti savo tarškančią draugę, nes galime turėti reikalų su apopleksija ar dar blogiau. Bandau po stalu švelniai įspirti savo draugei į koją, bet, deja, tepataikau į kėdės koją. Išgirdusi neaiškų bildesį ir, matyt, šį tą žžiūrėdama mano veide, fondo veikėja ištiesia į mane savo storą riebę pirštą, įsivaizduojate, mieloji, ištiesia tą baisų pirštą ir, beveik liesdama mano nosį, klausia:

- O čia kas tokia?

Viešpatie, tikriausiai suprantate, kad su tokiomis kultūringomis manieromis mokslo pasaulyje iki šiol man dar neteko susidurti. Aš apstulbstu, nors prieš sustingstant manyje atbunda atavistinis, t. y. protėvių, instinktas - noras įkasti į tą bjaurų pirštą, neteisėtai arti atsidūrusį prie mano nosies. Kaip žinote, su protėvių instinktais labai sunku kovoti, bet aš tiesiog didvyriškai susivaldau, neįkandu.

- Čia mano draugė biologė, - išdidžiai sako mano naivioji draugė menininkė, vis dar iki šiol nieko nenujausdama.

„Aha, biologė, vadinasi šiukšlė, galima nesivaržyti“, - perskaitau tamsiai raudoname veide. Ir ji nesivaržo.

- Ką tu manai pasikviesti į tą SAVO doktorantūros komitetą? – klausia ji mano draugės. Išgirdusi atsakymą, kad bus pakviesti A., B. ir C., ji, nesivaržydama visų šiukšlių, sėdinčių šalia, ištėškia:

- Aš padarysiu viską, kad tas A. pas tave nepatektų. Ir kodėl doktorantūra turėtų būti pas jus, o ne pas mus?

O jergutėliau! Šventas mano naivumas, kad kultūros pasaulyje daugiau kultūros ar teisybės, mažiau pavydo. Paradoksaliai keista, ar ne: kultūra be kultūros, mokslas be mokslo? Stop, stop, stop! Ką aš čia pamintijau? Ogi atradau dar vieną dėsnį, pakeliui į tą teoremą, kurią, jums, mieloji, jau tuoj baigsiu įrodyti. Iškentėkite dar vieną, šalutinę: $kbk+mbm$, t. y. kultūra be kultūros, o mokslas be mokslo. Tataigi, turbūt nesunkiai suvokssite, kad šioje teoremoje koeficientas b (be) yra labai esminga grandis, labai esmingas panašumas, jungiantis mokslą ir meną?

Kai mes iškeliuojame iš ŠMC kavinukės, gatvėje sutinku labai šviesią moterį su labai šviesiu vardu. Ir vėl sužinau toli gražu ne per šviesiausius dalykus apie meno pasaulį. Ji suruošė savo mirusio vyro retrospektyvinę parodą, jos ruošimui gavo keliskart mažiau pinigų, nei reikėjo parodai suruošti; keliskart mažiau, nei gavo tuo pat metu savo parodas ruošę dar niekuo nepasižymėję šiuolaikiniai avangardistai. Nors kiekvienas bent šiek tiek besidomintis menu, puikiausiai žino, jog lyginant tuos šiuolaikinius su jos mirusio vyro darbais, nejučiomis prisimena šviesaus literatūros klasiko žodžiai apie sroves mene ir sroveles po savimi. Įsivaizduoju, kiek metų reikės

vargšei našlei taupyti iš savo varganos menininkės pensijos, kad galėtų padengti parodos nuostolius.

Ir štai, mieloji, nors po šio trumpo susitikimo su šviesia moterimi dar galima būtų ilgai kalbėti apie skirtumus tarp moterų meilės ir vyrų meilės, moterų, kurios myli visą gyvenimą ir net po mirties, aukojasi visą gyvenimą ir net po mirties; bet tiek to, niekaip nebaigsiu, jei galų gale nebaigsiu, ir negrįšiu prie to, ką pradžioje užrašiau: *mm+pp*, t.y. tiek mene, tiek moksle geriausiai finansuojami yra pusmenininkai ir pismokslininkai.

Tai ir reikėjo įrodyti. Atsidusote? O gal leisite dar truputėlį ši bei tą pridurti? Juk įtikinai, kad kalbu logiškai, tiesa? Pilnam logiškumui mūsų pasiplepėjime trūksta dar ryškaus akcento apie skirtumus moksle ir mene. Skirtumų irgi galybė, galėtume prirašyti keletą traktatų, bet rinkimės patį svarbiausią, liečiantį kūrybinio proceso esmę. Ilgai apie tai mažčiau, kokį gi akcentą pasirinkti svarbiausiu, nes kūrybinis procesas, kaip žinote, yra labai mįslingas ir mistiškas reiškinys, kupinas sunkiai suvokiamų esmių, kurių kiekį ir svorį net ir patys didieji Leonardai, tiek da Vinčis, tiek Euleris, abu puikiai išmanę matematiką, sunkiai besuskaičiuotų. Nežinau, kiek dar būčiau galvojusi, jei ne vienas elegantiškas straipsnis, kurį perskaičiau viename kultūros savaitraštyje, tingiai besivartydama rudenįjančios Palangos kopose. Ruduo buvo nuostabus, straipsnis puikus, o nuostabiausia, kad jį perskaičiusi vėl džiugiai sušukau: „Eureka!“ Juk taip viskas paprasta ir aišku, skirtumas toks nedidelis, skiriasi tik vienut vienutelė raidelė. Taigi iš to meniško straipsnio man tapo aišku, kad menininkai geria tam, kad PASIJUNGTŲ į kūrybinį procesą, nes be gėrimo kažkodėl niekaip nepasijungia tos gelmės ir esmės; o aš puikiausiai ir seniausiai žinau, kad mokslininkai geria tam, kad ATSIJUNGTŲ nuo kūrybinio proceso, nuo minčių, kurios neduoda ramybės dieną ir naktį, taip neduoda, kad net visi kiti naktiniai procesai, kurie šiaip jau turėtų vykti ir be mokslo, kažkodėl irgi nebevyksta.

Mieloji, o ar skirtumas iš tikro toks nedidelis? Viena raidelė, bet prasmės juk visai priešingos! Ir dar šiek tiek neaišku: koks produktas yra geresnis – ar tas, kuris pagamintas blaivia galva, ar po septynių butelių šampano? Viskas, tikrai viskas, baigiu uždavinėti klausimus, bijau, kad kas nors atjungs man liežuvį.

2006-2010

Laima PETRAUSKIENĖ

CLANDESTINUS

DU APSAKYMAI

Žvaigždė vardu Marija

*Šventoji Marija, Dievo Motina,
Melskis už mus, nusidėjėlius,
Dabar ir mūsų mirties valandą.
Amen.*

Iš liturginės maldos

Galima sakyti, jis nieko neturėjo: nei didelio atlyginimo, nei pažįstamų rato, nei šeimos, nei prabangių apartamentų. Visas jo turtas glūdėjo prastai apstatytame vieno kambario bute, už kurį jis vos vos sumokėdavo šeiminkams, dažnai keletą mėnesių gyvendamas skolon. Žinodami apie jo skurdą, tačiau pasikliaudami jo sąžiningumu, jie net nereikalavo mokesčio už palėpę, kurioje, tikrai sakant, jis ir leisdavo savo laisvalaikį, pirmenybę teikdamas vienišam, dykinėjančiam bastymuisi po miestą pasibaigus darbui.

Palėpėje, ties vieninteliu, dviejų sulenktų laikraščių skersmens stoglangiu, buvo senas teleskopas, darbo stalas su keliomis astronomijos knygomis, storas sąsiuvinis, per vidurį užkištas apgraužtu pieštuku.

Tamsiajame patalpos gale stovėjo krėslas stipriai nublukusiu atlošu. Tai ir buvo jo pasaulis – vargšo pasaulis, kur nebuvo įleidžiami net nedaugelis likusiųjų draugų: niekada ir niekas nepatekdavo į šią šventovę. Dėl tokio uždaro ir asketinio gyvenimo būdo pažįstami jį vadino Vienuoliu.

Vienuolis buvo ieškotojas. Ne, supraskite teisingai – ne nuotykių ieškotojas. Jis iš tiesų buvo Ieškotojas. Teorinė paieška užimdavo visą dieną – netgi darbo metu triukšmingoje kontoroje, – kuomet praktinė paieška atimdavo didžiąją nakties dalį. Jau daugelį metų jis tyrinėjo žvaigždėtąjį dangų, ieškodamas žvaigždynų nakties horizonte; daugelį metų, neprivalgydamas, pirkto reikalingas astronomijos knygas; daugelį metų naktinį dangų matė tik per teleskopą...

Vienok, ko gi ieškojo mūsų mielas, tačiau aiškiai pamišęs herojus?

Ieškojo Žvaigždės! Žvaigždės, kuri nebūtų užfiksuota nė viename žemėlapyje ir neturėtų pavadinimo. Pačios ryškiausios. Pačios gražiausios. Jis ne tai kad tikėjo, tiesiog buvo įsitikinęs jos egzistavimu.

Vienuolio fanatizmas Žvaigždės atžvilgiu pasireiškė jau seniai; ir jei tai būtų buvusi liga, jam būtų neužtekę laiko apie tai pagalvoti, nes visą laiką pastoviai atimdavo Žvaigždės paieškos. Kiekvieną naktį, šmižinėdamas savo teleskopiniu žvilgsniu po naktinį dangų, Vienuolis jautė, jog ilgai lauktas atradimas jau ne už kalnų – ir kantriai laukė Dieviškosios Malonės susitikimui su Šviesuliu. Lekiant metams, jo tikėjimas Stebuklu sutvirtėjo tiek, jog jis greičiau būtų neigęs save, nei Žvaigždės egzistenciją.

Ir vienąkart, karštą rugsėjo naktį jis, Didžiosios Lokės žvaigždyne, pačiame Uodegos centre, išvydo keistą švytėjimą. Tačiau tai nebuvo Micaro švytėjimas ar vos įžiūrimas Alkoro šviesos taškelis. Tai buvo nauja Žvaigždė!

Karštligiškai nukreipdamas teleskopą dangun, Vienuolis įsitikino savo atradimu – šiek tiek kairiau Micaro-Alkoro švietė naujas šviesulys. Laikrodis rodė 2: 22. Anksčiau Žvaigždės nebuvo: Vienuolis, kaip ir bet kuris kitas astronomas, galėjo tuo prisiekti. Jos nebuvo nė viename žvaigždėlapyje; jos iš viso anksčiau nebuvo. O dabar yra. Jo Žvaigždė. Vienuolio Žvaigždė.

Jis bijojo pasitraukti nuo teleskopo; bijojo, jog ji išnyks – juk laimė visada tokia trumpa! Tačiau jo būgštavimas buvo bereikalingas – Žvaigždė nepranyko nei kitą naktį, nei ateinančią savaitę.

Jis kalbėjo su ja, linkėjo jai “labo ryto”, pasakojo jai apie savo bėdas ir džiaugsmus, o Žvaigždė klausėsi, laikas nuo laiko atsakydama tik jam vienam suprantama savo mirgėjimo kalba, persimainydama visomis vaivorykštės spalvomis. Ir tai nebuvo monologas iš žmogaus pusės, kaip

galėjo pasirodyti, bet pilnai vienas kitą suprantančių sutvėrimų dialogas.

Vienuolis Žvaigždę pavadino Marija. Keista, kodėl gi iki šiol niekas taip nepavadino nė vienos žvaigždės? Šiame negudriame garsų derinyje jis atvėrė visą Kosmoso Tylą ir Meilę.

Kodėl gi būtent Marija? Vienuolis ir pats nežinojo: kažkaip savaime šis vardas iškilo jo galvoje, ir savo Žvaigždei tokiu pavadinimu jis pasiuntė pirmąjį oro bučinį...

Katastrofa įvyko pačioje spalio pradžioje. Pažvelgęs dangun, Vienuolis neaptiko Žvaigždės įprastoje vietoje. Jis, liūdesio ir netikėtumo pagautas susverdėjo, alkūne užkliudė teleskopą ir be sąmonės nuvirto ant grindų. Vienuolis, atsigavęs ir paplūdęs ašarose, bergždžiai stovėjo prie teleskopo iki ankstauro ryto. Taip – pirmą kartą gyvenime – jo galvoje šmėstelėjo mintis apie savižudybę.

Darbe jis buvo ypatingai išsiblaškęs ir nerūpestingas, todėl gavo papeikimą iš vadovybės. Naktį viskas kartojo – jis ieškojo prarastosios Žvaigždės. Ji dingo nepalikdama pėdsakų. Kaip jos nebuvo savo vietoje, taip ji neegzistavo ir jokioje kitoje horizonto vietoje.

Kiekvieną naktį senukas teleskopas tyrinėjo dangaus erdvę, ieškodamas prarastosios Žvaigždės. Vienuolis visame kame – išore ir vidumi – pradėjo atitikti savo pravarde: jis aistringai meldėsi, pasninkavo ir skausmo bei vilties ašaromis akyse šaukėsi Dangiškųjų Jėgų susimilti ir padėti jam: “Marija, nuostabioji Marija, pasirodyk man! Mano Angele, mano akių Šviesa, mano Džiaugsme! Nepalik manęs, nes tas nebėra pasaulio gyventojas, kuris negali stebėti Tavo švytėjimo!”

Kuo toliau nelaimingojo protas temo, tuo labiau augo jo tikėjimas Stebuklu.

Taip praėjo šešiasdešimt šešios dienos. Vienuolis vargiai dorojosi darbe, beveik nevalgė ir nemiegojo. Ir kas gi palaikė gyvybę jo silpnėjančiame kūne?!

Tąnakt jis vėl apkvaitęs savo teleskopo objektyvu naršė prieinamą Kosmoso perimetrą. Viskas veltui. Atsitiktinai jo žvilgsnis, apsiblausęs nuo ašarų, slystelėjo ant palangės gulinčio laikrodžio rodyklėmis – jos rodė 2: 22. Vienuolis sunkai atsiduso, tarsi prisimindamas pirmąjį prarastos mylimosios apkabinimą.

Kai netikėtai... Netikėtai aiškiai išgirdo beldimą į duris. Jis, nieko nesuprasdamas, nusipurtė. Nušoko link sienos ir įjungė mažą lempelę lubose. Kas gi išdrįso sutrukdyti daugiametę senosios palėpės kalinio vienatvę? Ne, jam nepasigirdo – beldimas pasikartojė dukart, ir tuomet...

Tuomet girgždėdamos atsivėrė durys ir į jo kambarėlį įžengė

neapsakomo grožio liekna moteris, apsirėdžiusi balta prabangia suknia. Ilgi juodi plaukai švelniai rėmino jos mielą veidą ir bangomis krito ant pečių ir krūtinės. Ji žengė link Vienuolio, kuris visai prarado galimybę judėti ir, šypsodamasis bei ištiesęs ranką, lengvu judesiu palietė jos susitaršiusius plaukus. Kuomet nepažįstamoji prabilo, mažą kambarėlį pripildė melodingas varpelių skambesys:

- Sveikas, mielas! Mano vardas Marija... Tu ieškojai manęs – ir radai. Tu kvietei mane – ir aš atėjau...

Iliuzijos mirtis

*Teka ašaros vilties, bet... bejėgiškumas!
Tamsa piktdžiugiškai įsiurbia sielos šviesą.
Švelnia meile regiu savo išgelbėjimą –
Skausmas užmuštas many!.. Išlaisvinimas!..*

*Visi jausmai pasislėpė gilioj tyloj;
Ir ašarų ugnies širdgėla sudeginta...
Nieko man nereikia – argi gyvas aš?! –
Laukiu mirties, bet nėra ramybės man dėl baimės.*

Darenas, “Puolęs dvasia”

*“Ar jūs visiškai įsitikinę... kad jūsų teorija nėra tik
iliuzija – paprastas mirażas, nors,
aišku, akinantis mirażas?”*

Artūras Meičenas, “Didis dievas Panas”

Renatas Garsija turėjo svajonę. Jūs paklauskite, kas gi čia tokio įdomaus; kiekvienas žmogus turi svajonę, kartais ne vieną, net kelias. Vieni žmonės svajoja apie naujo namo pirkimą, kiti net apie dvarą; vieni svajoja pabūti Havajuose, kiti – ten pasilikti visam laikui; kokia tik svajonė žmogui nešauna į galvą! Renato svajonė buvo originali – jis norėjo gyventi Eladoje.

Daugeliui iš mūsų tai pasirodytų juokinga – kodėl nenukeliauti į Graikiją – ir baigtas krikis! Juk tai visai netoli Ispanijos: sėdai į garlavį ir jau vietoje! Ten išsinuomok sau namą ir gyvenk kiek nori... Cha! Tokie jūsų svarstymai būtų visiškai paprasti! Juk Renatas norėjo gyventi ne Graikijoje, bet būtent Eladoje – na, tarkime, nors penkis šimtus metų prieš mūsų erą. Na kaip? Dabar jums suprantama, kokios kilmės buvo jo svajonė? Neginčijamai, neginčijamai – visiškai neįgyvendinama. Tačiau tai niekuomet neateitų į galvą Renatui Garsijai – žmogui, kuris neseniai atšventė savo pusės amžiaus jubiliejų.

Renatas visą gyvenimą nugyveno visiškai vienas – be šeimos, be draugų. Jie visai nesisiejo su jo svajone – juk jie būtinai būtų dėvėję šiuolaikinę aprangą, nekalbėję senąja graikų kalba, ar šiaip maža ko. Jie visiškai nebūtų jo priėmę – ir todėl Renatas teikė pirmenybę vienatvei.

Viskas jį šiame pasaulyje siaubingai erzino – technika, architektūra, žmonės; ir jis lėkdavo prie jūros arba į mišką, kur nieko nesutikdavo; ten jis apsilėkdavo savo rankomis siūtą togą, apsiaudavo sandalais ir valandų valandas vaikščiodavo vienas, pats su savimi garsiai kalbėdamas klasikine senąja graikų kalba, kurios mokėsi jau dvidešimt metų.

Garsija nepriimdavo šiuolaikinio civilizacijos gyvenimo būdo – jis jam iki sielos gelmių buvo šlykštus savo išdavystėmis ir ydomis. “Žmonės nebemoka svajoti, – galvojo jis, vaikščiodamas pajūriu tarp žemų medžių. – Jie – mirę, ir jų egzistavimas tik iliuzinis”. Pretekstas tokiems Renato apmąstymams buvo jo neseniai siųstas laiškas miesto laikraščiui, kuriame jis kvietė žmoniją sugrįžti į Senovės Pasaulį – idealų karalystę. Jis manė, kad jo svajonė pilnai įgyvendinama: tam reikia žmonėms tik parodyti, kur jie gyvena – tarp melo, miesčioniškumo ir niekšišku kaupimo ydų.

Atsakymu jam buvo nejauki tylą – niekas nenorėjo grįžti į Eladą, prie jos kilnumo – ir Renatas pirmą kartą, per pusę nugyvento amžiaus, suabejojo savo svajonės realumu.

Kaip sunku jam tai buvo padaryti! Jis savo svajonę puoselėjo vos ne nuo lopšio – ir ką? – vadinasi, viskas veltui?! “Kitų žmonių svajonės per daug menkos, – vėl mąstė Garsija, – jeigu jie gali gyventi ir be jų. Juk jeigu, tarkime, žmogus svajoja apie naują namą ar automobilį, tai jis nenustoja gyventi sename name ar važinėti senu automobiliu! Tačiau jis kartais sustoja ties statybinių medžiagų ar autodalių parduotuvių vitrinomis, ir žiūri į jas su viltimi... Ir visgi tokio žmogaus svajonė – menka; jis pilnai galėtų apsieiti ir be jos – juk ji jam ne daugiau, kaip ateities puošmena. Tačiau apie dabartį, šią akimirką, toks žmogus net negalvoja”.

Tokie buvo jo svarstymai. Jis nebuvo toks, kaip visi – jis

paprasciausiai negalėjo GYVENTI be savo svajonės; tiksliau pasakius, negalėjo įsivaizduoti neišikūnijusios svajonės dabartyje, būtent ŠIA sekundę. Iš esmės, iki tam tikro laipsnio, jis jos net nelaikė svajone – argi jis DABAR nevaikščioja Viduržemio jūros pakrante apsivilkęs toga ir nebendruoja senąja graikų kalba su įsivaizduojamu pašnekovu – Empedokliu? Argi jis šiuo momentu nelaiko savo nuotakos Elenos – aristokrato Periklio dukros – už rankos? Aišku, tai iliuzija; bet ką darysi, jei ji jam realesnė už dabartį?!

Taip Renatas ir gyveno šia svajone, visiškai atitrūkęs nuo realybės; jam ypatingai sunkios buvo “grįžimo” minutės – kuomet jam tekdavo nusivilkti togą ir vėl atsidurti dvidešimtojo amžiaus mieste su jo žmonėmis ir technika – Renatas net griežė dantimis iš neapykantos tokiai iškrypusiai kultūrai ir žmogiškai prigimčiai. Renatas tikėjosi stebuklo – gal staiga pasaulis persivers ir laikas jį nusiųs į Senovės Eladą!.. Ir kuo dar reikėjo gyventi tokiam žmogui, kaip jis?

Vieną gražią dieną Garsija aiškiai suprato, kad visas jo gyvenimas iki šiol – tik iliuzija. Tai jį ištiko visiškai netikėtai; jis nebuvo tam pasiruošęs: keletą dešimtmečių turėjo svajonę, ją puoselėjo, bet kaip jis anksčiau to nesuprato, kad viskas veltui, nes tai neišsipildysianti viltis. Niekada jam neteks gyventi Eladoje; niekada nevaikščios jūros pakrante tolimojoje praeityje; niekada neužsuks pasimelsti Dzeuso šventyklon... Garsija buvo visiškai normalus žmogus, todėl jis visai rimtai pagalvojo apie savižudybę – tai buvo vienas galimų būdų susidariusiai situacijai išspręsti. Ne, jis negali numirti, taip ir nepabuvojęs Senovės Eladoje – tik dėl to jis ir gimė! Ir tai ne jo kaltė, kad svajonė pasirodė stipresnė už jį patį!

Jį išgelbėjo netikėta aplinkybė: Garsija, visiškai prislėgtas, be tikslo klaidžiojo miesto apylinkėse, kol jo žvilgsnis užkliuvo už beprotnamio – triaukščio, niūraus, šalto, pilko pastato, kurį slėpė aukštos metalinės tvoros. Tai buvo tikras išsigelbėjimas – anksčiau išsibarsčiusios Renato mintys susitvarkė, ir jis šypsodamasis nuskubėjo namo.

Jis atidžiai apmąstė, vieną po kitos, visas mintis – šie apmąstymai teikė nepaprastą paguodą, nors ir dvelkė mirtinu siaubu. “Jeigu žmogui svajonė – viskas, tai jis ją turi įgyvendinti, arba numirti, – svarstė Renatas. – Tačiau jeigu ši svajonė neišsipildys? Kaip tada?” – jis nuliūdęs vaikščiojo savo mažam kambarėly – vienintelėje šios civilizacijos, dvidešimtojo amžiaus, slėptuvėje. – “Kaip tuomet, jei žmogus nenori mirti? Juk jis gimsta tam, kad savo svajonę paverstų realybe!” Tačiau dabar jis akivaizdžiai suvokė, kad Elada vėl NEĮMANOMA dėl daugelio svarių priežasčių; bent dėl to, jog dabar ji niekam nereikalinga, o jis neturi nei jėgų, nei priemonių

jos atstatymui... Dieve, kokia kvailystė! Tačiau svajonė taip stipriai jį valdė... taip stipriai jis buvo jos pakerėtas... Liko tik viena – PADARYTI ILIUZIJĄ REALYBE. Garsijos nuomone, išeitis buvo tik viena – beprotystė. Tokiu atveju, apsivilkus toga, jam nieko nereikštų vaikščioti nors ir miesto centre – jis gi vaikščiotų Senovės Eladoje, apsuptas ne šiuolaikinės žmonių visuomenės, bet tikrų senųjų graikų. Laikas tartum (koks dar “tartum”!) pasikeitė, apsisuko atgal – ir kaip tik sustingo jam reikalingoje atkarpoje... Kas galėtų būti paprasčiau! Aišku, jis būtų bepročiu; bet juk kiekvieno bepročio pasaulis ne mažiau realus, nei jį supantis – teisingiau, pastarojo toks žmogus net nepastebi; o kalbant tiksliau ir paprasčiau – jis tiesiog NEEGZISTUOJA. Bepročio akyse kiekviena iliuzija tampa reali; vadinasi, “realybė” miršta, išnyksta, savo vietą užleisdama IŠ TIESŲ EGZISTUOJANČIAI DABARČIAI. Argi tai ne tas kelias Eladon?!

Tačiau Garsijai vis tiek buvo baisu – į ką jis tuomet pavirs? Į idiotą su nukarusiu žandikauliu, nuo kiekvieno judesio kretančiu kūnu bei sustingusiu žvilgsniu į vieną tašką? Taip, bet juk jam tai bus nerealų, iliuzija – kalbant paprasčiau, to iš viso nebus: juk nėra jokio debilo – yra tik jaunas, simpatiškas Elados gyventojas, apsivilkęs toga. Koks tuomet jam bus skirtumas, kaip jis atrodys žmonių akyse? Hm... vadinasi, jog ir visi aplinkiniai taps Elados gyventojais?..

Nuo įvairių išvadų, abejonių ir panašių minčių, Renato Garsijos galva tiesiog plyšo – vadinasi, kol kas jis dar normalus, todėl verta viską apgalvoti iki smulkmenų. Kol kas jis bus normalus... Argi po to... viso to, ką jis planuoja daryti, argi po to jis nors vieną savo mintį galės paskelbti nenormalia?! Nesąmonė! – kaip tik po to visos jo mintys susidėlios dar tvarkingiau į visas lentynėles, nei iki šiol... jo “normalios” būsenos metu. Tiek metų svajodamas, jis šiuo metu yra normalus, kad neatsisakytų tos svajonės įkūnijimo!

Garsijos nuomone, jo apskaičiavimai buvo teisingi – iliuzija būtinai turi numirti, tačiau kažkodėl buvo baisu. Į kokią bedugnę jis susirengė šokti net neapsižiūrėjęs? Juk atgal kelio nebus! Renatas prisiminė Velso “Nematoma žmogų” ir jam, sielos gelmėse, sukilo pavydas tam tyrinėtojiui Grifinui: “Tebūnie aš prakeiktas, kokia drąsa!” Neabejotinai pagrindinė knygos mintis ne ta, kad Grifinas atrado galimybę pašalinti optinį daiktų regimumą – tai antraeilis dalykas; svarbiausiai tai, kad jis nusprendė eksperimentuoti su PAČIU SAVIMI – ir tai buvo tikroji jo, kaip tyrinėtojo, drąsa! Jam taip pat buvo baisu; tačiau jis visomis teisybėmis ir neteisybėmis

nugalėjo prakeiktą baimę, ir tapo nematomu. Garsija stebėjosi šio žmogaus drąsa; jis netgi užmiršo, jog šita asmenybė buvo išgalvota autoriaus – jam, Renatui, Grifinas buvo labiau realesnis už patį Velsą. Ką čia ir bekalbėti – kartais ir su mumis, normaliais žmonėmis, nutinka kažkas panašaus, kai mes susižavime nauja įdomia knyga. Garsija pagalvojo, kad reikiamos kantrybės “išvesti save iš proto” jam užteks, tačiau kaip dėl drąsos... jai irgi reikės turėti kantrybės... Dieve! Ką jis sugalvojo? Ne “išvesti”, o atvirksčiai – įgyti proto, kurio iki šiol pas jį nebuvo; arba, tarkime, buvo, tačiau iliuzinis. Caramba!¹ Jeigu idėjos neįmanoma realizuoti gyvenime, tai gyvenimą reikia realizuoti idėjoje – aišku, jei jūs drąsus žmogus ir sugebate drąsiai svajoti. Neužmirškite, kad Renatas Garsija – savo drąsa, kilnumu ir šios tautos karštumu – buvo tikras ispanas: jis ryžtingai trenkė kumščiu į stalą ir tučtuojau ėmėsi darbo...

Visą vakarą jis praleido studijuodamas psichologinę literatūrą – Garsija atidžiai studijavo specialius žmogaus išvedimo, per gana trupą laiką, iš proto metodus (šią medžiagą jis rado neypatingai slaptose įvairių spec. tarnybų ir medicinos įstaigų knygose); jų buvo daugybė, tačiau tam buvo reikalinga garso nepraleidžianti kamera arba kažkas panašaus. Taip pat nestacionarioje patalpoje, savo namuose jis negalėjo sukurti pastovų, monotonišką garso šaltinį – taip ypač buvo rekomenduojama literatūros, tvirtinant, jog tai stublinančiu būdu veikia bandomojo nervų sistemą – tačiau tai buvo neįmanoma, ir Renatas nusprendė apsiriboti visomis prieinamomis priemonėmis.

Jis per dieną kambario sienas ir lubas išdažė juodai; ne tik jas, bet ir langus. Miesto bibliotekoje prisirinko visas įmanomas knygas apie Senovės Elados istoriją; Sofoklio, Aristofano ir daugelio kitų autorių kūrinis; žinynus apie tuometinės valstybės kultūrą, politiką ir ekonomiką; filosofijos – ko tik jis neprisitempė iš bibliotekos į savo kambarį! Čia buvo bene viskas, kas iki mažiausių smulkmenų siejosi su Senovės Elada. Kambario sienas jis iškabinėjo šventyklų ir didžiųjų graikų nuotraukomis: čia kaitaliojosi Aristotelis su Panteonu, Atėnų šventykla ir Demokritas su Demostenu. Garsija visus baldus išnešė iš kambario ir išdėliojo juos virtuvėje bei koridoriuje; kambaryje, neskaitant daugybės knygų, liko tik patefonas, šalia kurio buvo didelė krūva plokštelių – Homero “Iliados” įrašai senąja graikų kalba...

Renatas nusprendė pradėti nedelsiant: jis apsilvilko togą ir apsiavė sandalais, atsisėdo ant grindų ir, įjungęs patefoną, pradėjo skaityti... Glamonėjanti jo klausą kalba akimirksniu užliejo protą; jo akys godžiai rijo

¹ *Visuomenėje leistinas keiksmažodis (isp.) (aut. past.); caramba (isp.) – po velnių (vert. past.).*

pamiltų raidžių vingius; drabužis švelniai gludo prie kūno... ir jis svajojo, svajojo...

Daugelį savaičių jis visiškai nėjo iš kambario; patefonas nenutilo nė dienos. Garsija perskaitė viską, ką tik turėjo – visą šią senųjų graikų autorių grožio ir išminties kompiliaciją. Žinodamas, kad dažnas badavimas veikia nervų sistemą, jis pastoviai save marino badu, valgydamas tik kartą per dvi dienas. ILIUZIJA kasdien MIRDAVO – mirdavo mašinos, žmonės, visas dvidešimtas amžius – mirdavo visiems laikams. Garsija nuo sienų nuėmė visas nuotraukas: jos nebeturėjo jokios reikšmės – juose pavaizduoti žmonės jau seniai nulipo į Renato kambarį, o šventyklas ir aikštes pilnai buvo galima stebėti per nudažytus langus. Kartais Renatui, laikas nuo laiko, pavykdavo kažką prisiminti – didžiulius dangoražius, ekskavatorius, supermarketus – tačiau jis taip ir nesuprasdavo, iš kur jam šitie prisiminimai ateina. Galbūt jis tai matė praėjusiame gyvenime? O gal – ir tai turbūt teisingiausia – jis paprasčiausiai susapnavo kvailą sapną? Pseudoprotas dar keletą kartų bandė sugrįžti, tačiau Garsija jį gynė šalin nuo savęs – kokio velnio, girdi, čia prisireikė iliuzijos?! Šalin, šalin, po velnių, χαριετε²! Tokiu būdu Renatas artėjo realybės link – jis iš tikrųjų save parodė drąsia ir kantria asmenybe – tikras ispanas!.. Ar gal graikas?.. Kas dabar tai galėtų išsiaiškinti iki galo? Aišku, gali būti, kad jūs Renatą Garsiją pripažintumėte visišku kretinu – tačiau ar jūs būtumėte teisūs savo “galutinėje išvadoje”? Tarkime, jeigu jūs patektumėte į Senovės Eladą iš šiuolaikinės Ispanijos – mūsiškai apsirengę ir panašiai, bei dar užkalbintumėte Sokratą ispaniškai – ar jūsų nepalaikytų idiotu? Cha, cha! Štai jums ir visa logika, segñores³! Ar jūs sau galite įsivaizduoti tokį atotrūkį nuo realybės? Ach, taip – juk jūs ne romantikai... Gaila. O svajonę? Tokią stiprią svajonę, jog, kalbant mūsų kalba, dėl jos paaukotumėte viską: protą, gyvybę, laimę, laisvę... Aišku, kuomet svajonė išsipildo, pas mus tai priimta vadinti “laimė”, kad ir kokia svajonė išsipildytų. Juk kiekvieno svajonės skirtingos; tuo labiau mums niekada nesuprasti kito žmogaus svajonės – mes niekada jos taip nesuprasime kaip tas žmogus. Taip pat mes niekada negalėsime suprasti ir tuo labiau dalyvauti jo laimėje, jeigu tai tik ne nauja mauritaniško stiliaus vila, kurioje mus priima svečių teisėmis per įkurtuves – kad ir kokia tai būtų laimė. Laimė visada dvasinga, segñores; ji, jeigu taip galima išsireikšti, transcendentinė... Tuomet sutikite, kad laimė ir naujo automobilio įsigijimas nieko bendro tarpusavyje neturi. Štai jūs Garsiją pavadinsite bepročiu (tai, aišku, jūsų asmeninis požiūris), tačiau beprotis – laimingas, o jūs? Kam gi, klausinama, geriau: jums “realybėje” ar jam “realybėje”? Tačiau dėl svajonės, dėl

² *Viso gero (gr.).*

³ *Ponai (isp.).*

gyvenimo tikslo pasiryžti...

Taigi, Renatas daugiau nesiklausė patefono ir neskaitė knygų – ši būtinybė jau seniai dingo. Jis, aptarinėdamas su žyniais galimą Salamino kovos baigtį, vaikščiojo po kambarį; jis buvo laimingas, be galo laimingas, kad viskas praėjo ne taip jau baisiai ir visiškai neskausmingai – pseudoprotas, keletą dienų anksčiau, buvo grįžęs paskutinį kartą. Laimingas Aristarchas – taip į jį kreipėsi jo draugai žyniai ir filosofai – dar turėjo miglotus prisiminimus, temdančius jo gyvenimą, apie kažkokius nesuprantamus daiktus, drabužius ir... žmones. Viena gražią dieną “jis” netyčia išėjo į koridorių, kur sieniniame veidrodyje pamatė savo atvaizdą – į “jį” maloniai žiūrėjo simpatiškas dvidešimtmetis jaunuolis, apsvilkęs brangia toga, kairėje rankoje laikydamas žynio lazda; jo garbanotuose plaukuose puikavosi lauro vainikas iš neseniai pasibaigusios olimpiados... Aristarchas nusišypsojo ir jam į galvą šovė gan keistas garsų sąskambis: RENATAS GARSIIJA. Jaunuolis pagalvojo, ką tai galėtų reikšti, tačiau taip ir nesugebėjo to prisiminti ar suprasti. Po to jis svajingai savo lazda perėmė į kitą ranką ir Apolono šventyklos laiptais ramiai nusileido link jūros. Jis dar kartą susimąstė apie neaiškius garsus, kuriuos buvo net sunku išarti ir tyliai paklausė vieno iš pajūriu bevaikščiojančių strategų:

- Paklausk, mano drauge Sosipatrai! Ar negalėtum man paaiškinti...

Aukštas, pagyvenęs graikas nusišypsojo jaunajam žyniui:

Jaunuoli, maža kas gali prisispnuoti! Juk tu visai neseniai atsibudai!

Aristarchas, žiūrėdamas į jūrą, kaltai šyptelėjo ir nusilenkė strategui – prie kranto veržliai artėjo keletas trijerų... Aristarchas įbrido iki kelių jūron ir vandeniui prasiplovė akis. Netoliese liaudis rinkosi į forumą.

Iš rusų kalbos vertė Dainius SOBECKIS

JULIUS JANONIS - VAIDILOS AINIS
1896 - 1917

JURGIS JAŠINSKAS

JULIUS JANONIS

Poetas ir revoliucionierius

Ištraukos iš JAV išleistos knygos¹, kurioje poeto artimųjų ir jį asmeniškai pažinojusių žmonių dėka įnešama nemažai šviesos ir naujų faktų į Juliaus Janonio biografiją. Šia publikacija „Varpai“ pažymi Janonio 115-ąsias gimimo metines.

VIII. ATSIMINIMAI

(...)

Emilija Janonytė-Railienė, jaunesnioji poeto sesuo:

„Namas, kur Julius ir mes gimė, nebuvo jau taip mažas. Perėjus gonkas, tiesiog buvo nemaža virtuvė, už virtuvės buvo kamara. Į dešinią šoną nuo virtuvės buvo gana didokas kambarys, vadinamas „gryčia“. Čia buvo dvi lovos, nemažas stalas, suolai, kėdės. Kampe įbudavota graži „šėpa“ – spinta. Buvo gražiai padaryta pluktinė asla, o apie 1909 ar 1910 metus tėvelis įdėjo gražias medines grindis.

¹ Jurgis Jašinskas. JULIUS JANONIS. Poetas ir revoliucionierius. – Monografija. – Chicago: Naujienos, 1975. Knygos autorius (1907-1990) baigė Biržų gimnaziją (1929), karo mokyklą (1931) ir Aukštuosius kūno kultūros kursus (1936). Mokėsi Eksperimentinio dramos teatro studijoje Kaune (1932-1934). Mokytojavo Tauragės mokytojų seminarijoje (1936-1940), Kauno aukštesniojoje technikos mokykloje ir mokytojų seminarijoje (1940-1942), dirbo vyr. mokyklų inspektoriumi Kūno kultūros rūmuose (1942-1944). Nuo 1950 gyveno JAV. Spaudoje reiškėsi nuo 1926. Bendradarbiavo „Biržų žiniuose“, „Lietuvos žiniuose“, „Socialdemokrate“, „Karyje“, „Karde“, „Kuntaplyje“, „Lietuvos mokykloje“, „Mintyje“, „Drauge“, „Naujienose“, „Keleivyje“. Buvo bostoniškės „Lietuvių enciklopedijos“ bendradarbis.

Namas niekada nebuvo dūminis. (Pabraukimai visur mano – J.). Statant buvo kaminas išbudavotas. Name buvo ne tik molinis labai gerai išmūrytas pečius, bet turėjom ir geležinį pečiuką, vadinamą „ležionka“. Langai buvo nemaži, atidaromi ir „dubaltavi“.

Šalia gryčios buvo klėtelė. Tiesa, po tuo pačiu stogu buvo daržinė, šalia daržinės – klėtis ir prie to kūtė. Kiemas buvo akmenimis grįstas.

Plecius-sklypas buvo didelis, kur augo keli vaismedžiai, medžiai, agrastų, serbentų krūmai. Gėlių darželis ir didelis, didelis daržas, kuriame buvo užsiauginama visokių daržovių, pakankamai mūsų šeimai. Be to, jei vasara gera, užtekdamo bulvių iš daržo. Kodėl reiktų kitaip aprašyti, prasilenkiant su tiesa?

Mūsų motina, Marė Janonienė-Klibaitė gimus Šimpeliškių kaime. (Tame pat kaime, kur gimė Martynas ir Jonas Yčai – J.). Klibai daugiau vaikų neturėjo. Tėvas Klibas mirė, kai mūs motina buvo visai maža mergaitė. Ji su savo našle motina gyveno Šimpeliškiuose iki 13-14 metų. *Tada jos motina nusipirko tą namą Beržiniuose, kur Julius ir kiti Janonių vaikai gimė.* Juliaus bobutė Klibienė pirko tą namą Beržiniuose, paveldėjus šiek tiek pinigų iš jos motinos. Klibienė mirė, kai Klibaitė-Janonienė tebuvo vos 16 metų.

Sklypas, ant kurio buvo pastatyti Janonių namai, priklausė P. Kregždei. Už tą sklypą Janoniai turėjo mokėti nuomos po 3 rublius metams. Bet *Kregždė labai retai tą nuomą imdavo.* Kregždienė buvo gera Janonienės draugė ir labai tolima giminaitė.

Beržiniuose gyveno ūkininkai, pavarde Klibai, bet jie nebuvo jokie giminės Janonieni ir jos tėvui. Jie, Beržinių Klibai, tebuvo labai artimi draugai Janoniams.

Martynas Janonis, poeto tėvas, buvo vyriausias vaikas jų šeimoje. Tėvams anksti mirus, kai Martynas tebuvo vos 13 metų, jis – Martynas, gyveno ir dirbo veltui pas ūkininką iki 20 metų, kad tas ūkininkas laikytų ir augintų jo du jaunesnius brolius ir seserį. Martyno Janonio motinos tėvai buvo ūkininkai, bet baudžiavos laikais to ūkio neteko.

Abu Janoniai, poeto tėvai buvo tikri lietuviai. *Nė vienas neturėjo jokių „priemaišų“ – latvių ar kokios kitos tautos.*

Julius dar tik 5 metų būdamas galėjo gana gerai skaityti. Motina jį išmokino. Jis, motinai padedant, pats pasidarė kalendorių. Tai buvo maži popierėliai su dienų numeriais ir dvi viny. Vienas popierėlis dėl kiekvienos dienos. Ant vienos vinies kabindavo praėjusių dienų, o ant antros – ateinančių dienų popierėlius.

Pirmoji knyga, kurią jis nusipirko, buvo Lietuvos Geografija. Ją pirko už 20 kapeikų, kurias buvo gavęs už arklio padabojimą. Tai buvo dar prieš įstojant į mokyklą.

Iš viso jis, Julius, piemenavo 3 vasaras: vieną – Latvijoje ir dvi Lietuvoje. Latvijoje už piemenavimą mokėjo brangiau, bet Julius, jo nelaimei, papuolė pas labai prastą, beširdį ūkininką. Pas tą ūkininką jam teko daug kentėti, bet niekuomet tuo nesiskundė. Tik vėliau truputį po truputį aplinkiniais keliais sužinota, kaip jam ten buvo negerai.

Juliu baigus Biržų keturklasę mokyklą, Biržuose gyvenęs daktaras Kuprevičius patarė jam duoti prašymą į Šiaulių gimnaziją. Jis tą ir padarė. Bet Biržų keturklasėje nebuvo mokoma lotynų kalbos, tai ir vėl buvo bėda. Bet geriems žmonėms padedant, kaip tai kun. J. Jakubėnui, Puodžiūnui, gydytojai Giedrienei tie sunkumai buvo nugalėti. Prof. Jablonskis nuo savęs prašymą-paliudijimą parašė į Šiaulių gimnaziją. Ir į ją Julius 1913 m. buvo priimtas.

Tais pačiais metais daktaras Kuprevičius su šeima persikėlė į Šiaulius gyventi (*maža pataisa: daktaras Kuprevičius į Šiaulius pats nepersikėlė gyventi, bet ten nuvyko tik jo šeima - žmona ir vaikai - J.*) ir prižadėjo duoti Juliu kambarį ir maistą už jo vaikų mokymą.

Julius 1915 m. karo frontui artėjant, iš Šiaulių sugrižo į Melaišius. (Kaimas, keliolika kilometrų į pietų rytus nuo Biržų, kur tuo laiku poeto tėvai gyveno – J.). Labai daug jo knygų, raštų pasiliko Šiauliuose, nes jau tiesiog pro Panevėžį nebegalėjo važiuoti: turėjo važiuoti aplinkui pro Rygą ir daug ko su savim pasiimti nebegalėjo. Tuo labiau, kad Šiaulius, frontui priartėjus, skubiai reikėjo palikti.

Melaišiuose būdamas nors ir trumpą laiką, pagelbėjo tėvams, kaimynams pasidaryti apkasus nuo galimų fronto pavojų. Tą darbą užbaigus, jis į rytus išėjo pėsčias. Prieš tai buvo bandyta vežti į Kupiškį, bet jau nebuvo galima, nes visi keliai buvo perpildyti rusų kariuomenės.

Atsisveikindamas pažadėjo tuojau parašyti, kai tik pasieks Vilnių. Bet vos kelioms dienoms praėjus, vokiečiai užėmė mūsų apylinkę ir daugiau jo nematėm, ir nei jokios žinios iš jo nesulaukėm.

Julius buvo panašus į motiną tik veido sudėjimu, o ne būdu.

Mūsų motina buvo gabi, tiesa. Bet tėvas irgi buvo ypatingai gabus. Jis neturėjo progos mokytis mokykloje, tačiau pats išmoko skaityti lietuviškai. Mokėjo kalbėti latviškai ir lenkiškai. Buvo nepaprastai darbštus. Jis galėjo vartoti abi rankas prie tašymo ar prie bile kokio darbo. Jis buvo žinomas greičiausias šieno ir javų pjovėjas ir medžių kirtėjas. Jam darbo niekada netrūko. Jis taip gerai mokėjo dalgius išplakti ir papustyti ir pjūklus išgaląsti, jog daugelis kaimynų kreipdavosi į jį ir prašydavo jiems pagelbėti. Ir jis, nors kartais būdavo labai pavargęs, niekad neatsisakydavo kitiems padėti.

Vieną dalyką, kurį jis man yra sakęs, išlaikiau mano gyvenimo būde ir jo nepamiršiu iki pat savo mirties: sykį jis parėjo iš darbo labai pavargęs. Netrukus pas mus atėjo Klibas ir paprašė tėvelį eiti pas jį ką tai padėti. Aš tėvelį nepaprastai mylėjau: jis niekada nepykdavo, nesibardavo ir visada pažaisdavo su manim nors kelias minutes. Ir aš, kai tėvelis pažadėjo ateiti pas Klibą jam padėti, buvau labai nepatenkinta, kad jis nepažaidžia su manimi ir, būdamas labai pavargęs, vėl rengiasi išeiti dirbti. Aš jam tą ir pasakiau. Jis paėmė mane ant kelių (buvau gal 5 metų) ir tarė: „Matai, vaikeli, tą juodą katiną, gulintį prie pečiaus? Jam niekas nerūpi, jeigu jis tikrai turi pieno palakti. Mus Dievas sutvėrė kitokius negu gyvulėlius. Jis mus ir pamokino visados pagelbėti kitam kiek tik gali, nežiūrint į savo norus ir nuovargį. Tai, vaikel, kai užaugsi, nebūk kaip tas juodas katinas...“

Visą savo gyvenimą jis dirbo ką ir kiek galėjo padėdamas kitiems. Mano brolis Julius irgi buvo toks. *Būdu jis buvo pasekęs tėvelį, o ne motiną.* (Pabraukta šituos atsiminimus rašiusios – J.). Vyresnysis brolis Mykolas taip pat buvo nepaprastai tykus. Daug tykesnis ir už Julijų. Iš jo žodį būdavo sunku ištraukti. Angliškai tariant, mūsų tėvas ir abu broliai buvo „introvert“. Motina – „extrovert“. Sesuo labai daug paveldėjusi iš motinos: būdais mažai juodvi kuo skyrėsi. O aš tai daug daugiau turiu tėvo ypatybių negu motinos.

Tėvas, būdamas gabus visokiems darbams, padarydavo mums ne tik labai dailius kuntaplius, bliūdus, šaukštus, bet padarydavo ir daug visokių žaisliukų iš medžio; išpaustydavo gražiausius gyvulėlius ir paukščiukus.

Niekados basi neturėjom būti. Visada turėjom kuntaplius, dailiai padarytas nagines. Dėdė Jonas buvo batsiuovys. Jis su mūsų tėveliu labai sutikdavo, mylėjosi. Ir jis mums – moterims – pasiūdavo batus, o vyram – „čebatus“. Mes visi buvom visados gerai apsirengę, apsiavę. Kadangi tėvelis buvo labai darbštus, aplinkui miškas – uogų, grybų buvo ikvalios, tai mes gyvenom gana gerai. Turėdavom karvę, porą avių, nupenėdavo porą kiaulių, buvo vištų.

Iš mano liūdniausių prisiminimų, rodos, bus pirmas, kai tėvelis sirgo, o jis, Julius, prašėsi motinos leisti į mokyklą. Aš irgi pasisiūliau jam pagelbėti, sakydama motinai, kad jį leistų ir kad aš pienuko nebenoriu daugiau gerti, o kad mano dalį atiduotų Juliukui. Matot, tada mums buvo sunkūs laikai: tėvo liga, Marės, Mykolo ir Juliaus sunkios difterijos prispaudimas.

Pamenu, su motina nuėjom pas Klibus, iš kurių motina norėjo pasiskolinti keletą rublių. Klibas sako: „Na, Janoniene, susimislinot padaryti iš jo ponaitį. Kam to reikia? Juk jau išmoko ik valios kiaules suskaityti. Be reikalo judu su vyru varginatės“. Bet, paėmęs, vis tiek padavė motinai tiek, kiek ji buvo prašiusi. Motina padėkojo ir aš apsidžiaugiau. Tai buvo, rodos, 1906 m. Tais, mūsų šeimai sunkiais metais, Julius pradėjo lankyti pradinę mokyklą Biržuose. Jį čia praminė „Saliamonu“. Tuo pačiu „pravardžiovimu“ jį vadino ir Biržų keturklasėje. Už jo gabumus moksle. Baigęs 3 ir 4 klasę, kaip geriausias mokinys, abu kartu gavo pagyrimą ir knygų dovanų: 3 klasę baigęs – poeto Puškino raštus, o 4-ją – Lermontovo raštus. Jis niekada nebuvo paniūręs, bet tykus, ramus, malonia veido išraiška, draugiškas; ne plepukas ar koks juokdarys.

Prisimenu, kaip Biržų keturklasėje mokydamasis Julius daug dirbo ruošiant spaudai evangelikų-reformatų Giesmyną, kuris buvo išleistas 1910 m. Prieš tai buvęs „Kancinolas“ buvo pertaisomas, visos giesmės, maldos, taip sakant, „modernizuojamos“. Ar už tai jis gavo kokį nors piniginių atlyginimą, tikrai neprisimenu, bet, greičiausia, ne. Bet jis gavo dovaną: padėkos ir pagyrimo lakštą-raštą, pasirašytą kunigų – Meškausko ir Jakubėno, ir, rodos, poeto Dagilio. Tas raštas buvo pas mane, bet kažkur dingo.

Tarp manęs ir brolio buvo labai didelis prisirišimas. Mes mylėjome viens antrą. Kai parvažiuodavo į namus „vakacijom“ – atostogų, jis niekuomet nesėsdavo valgyti pusryčių ar priešpiečių, jeigu aš nebūdavau ten. Mat jam, kaip

„ponaičiui“, motina pagamindavo ką nors gardesnio. Ypatingai vasaros metu mudu praleisdavom ilgas valandas besikalbėdami. Jis manyje įkvėpė troškimą mokslo, norą geresnio gyvenimo ne tik sau, bet ir kitiems. (*Šių atsiminimų autorė Emilija Janonytė-Railienė yra labai daug pagelbėjusi lietuviams tremtiniams arba DP, buvusiems pokarinėje Vokietijoje, sudarinėdama sutartis jiems atvykti į šį kraštą, daug dirbdama BALF'e ir kitaip padėdama vargan patekusiems – J.*). Jis, mano brolis Julius, daug išmokino mane lietuvių kalbos, istorijos.

Jis mudviejų ilguose pasikalbėjimuose *niekuomet nepaneigė tikėjimo*. Jis buvo konfirmuotas, eidavo komunijos. Išvažiudamas į Rusiją 1915 m., pasiėmė Testamentą. Jis nepripažino Dievo, kaipo kokio seno, barzdoto vyro, sėdinčio paauksuotoj kėdėj. Jis pripažino Dievą kaipo jėgą, valdančią viską. Tai buvo jo išsireiškimai mūsų pasikalbėjimuose.

Karo frontui artėjant, 1915 m. Julius, ruošdamasis vykti į Rusiją, norėjo kartu pasiimti ir mane. Bet motina prikalbėjo, kad jis važiuotų vienas, susirastų apsigyvenimo vietą ir tik tuomet duotų mums žinią, kur jis randasi, kad tėvai galėtų mane pas jį nusiųsti. Mano drabužiai buvo sudėti gatavai. Bet už 4 ar 5 dienų po jo išvažiavimo užėjo vokiečiai. Ir dar dabar vienas dalykas man kelia klausimą: ką būtų jo ateitis atnešusi jam, jeigu aš būčiau buvusi su juo drauge? Iki pat šandie širdį skauda, jog nepasisekė kartu su juo išvažiuoti...

1911 m. iš Beržinių mes persikėlėme gyventi į Melaišius. Čia tėvai išnuomavo Užunario ūkį ir apsigyveno jo namuose. Tie namai buvo dideli ir gražūs. Tų namų paveikslas knygoje (*Literatūra ir kalba, VIII t., 41 psl.*) yra visai ne tas. Nei man, nei seseriai Marei neatrodo, jog tas paveikslas yra tų namų, kuriuose mes tada gyvenome. O gal..., nes komunizmas moka ir gražius namus paversti lūšnynu...

1913 ir 1914 m. Julius suruošė du vaidinimu Melaišiuose. Abu pastatymai buvo namuose, kuriuose mes gyvenome. Kai Julius būdavo Melaišiuose, tai visada pagelbėdavo visiem kuo galėdamas: vienam parašydavo laiškus, kitam kokius prašymus. Su patarimais, paaiškinimais visada būdavo pasiruošęs. Daug gelbėjo (būsimam) kunigui Povilui Jašinskui jį mokindamas, knygas paskolindamas, kur nors jų gaudamas. O mokslo P. Jašinskas labai troško įsigyti.

1913 m. aš lankiau rudenį pradinę mokyklą Papilyje, nes Melaišiuose tokios mokyklos nebuvo iki 1914 m. sausio mėn. Tada persikėliau iš Papilio į Melaišių mokyklą. Rudenį vėl nepradėjo Melaišiuose mokyklos iki po N. Metų. Ir tiek man teteko lankyti pradinę mokyklą tas dvi žiemas po kelis mėnesius. Ir tik dėka Juliaus paliktam geram atsiminimui jo gabumų moksle, kai Biržuose 1917 m. buvo atidaryta „Saulės“ gimnazija, aš išdrįsau laikyti egzaminus ir „išlaikiau“. Tas išlaikymas, žinau, buvo labai prastas. Tik galiu pasakyti, jog tiems Juliaus draugams, besimokindama Biržų gimnazijoje, gėdos nepadariau: mano pažymiai būdavo geri arba labai geri. Toje gimnazijoje baigiau 3 klases ir 1920 m. rudenį, nebegalėdama lankyti gimnazijos dėl nepriteklaus, įstojau dirbti raštininke Biržų žemės ūkio ir valstybės ministerijos įgalotinio įstaigon. Mokytojas Kutra, bolševikų nukankintas Sibire, daug man gelbėjo ruošiantis privačiai iš 4 klasių

kurso. Per naktis mokydavausi. Daug kartų nueidavau į raštinę naktį visai nemiegojusi. Mokytojai, ypatingai Kutra, ragino laikyti egzaminus, bet tuo mano gyvenimo laikotarpiu man buvo tokia padėtis, jog nieko daugiau netroškau, kaip amžinai uždaryti akis...

Žinios, jog mūsų namai Beržiniuose 1915 m. vokiečių buvo tyčia padegti ir prie to gaisro vokiečių kareiviai fotografavosi, yra netikros. Mūsų namai sudegė dėl to, kad už Beržinių lauko buvo miškas, kuriame rusai buvo gerai išsitvirtinę. Vokiečiai, norėdami juos iš ten išmušti, mūsų darže išsikasė apkasus ir čia pasidarė tarytum kokią tvirtovę. Iš tų apkasų vokiečiai pradėjo pulti rusus, o šie gindamiesi ir padegė mūsų namą. Mes tuo laiku gyvenome Melaišiuose Užunario namuose ir valdėme jo ūkį. Jis, Užunaris, man rodos, buvo išvažiavęs į Ameriką, o jo ūkio įgaliotiniu buvo jo giminaitė ar sesuo. Jai mes ir mokėjome už nuomojamą ūkį sutartą sumą.

1916 m. pradėjom dirbti to paties kaimo ūkininkės Stakionienės žemę kaipo pusininkai. Iš Užunario namų persikraustėme gyventi pas Nemanius. Nors ir buvo didelė šeima, bet išgyvenom viso metus ir niekad jokio kivirčo nebuvo.

Turbūt pas juos gyvendami pradėjom ir pirmą „ekumeninį“ veiksmą. Nemaniai buvo katalikai, mes – reformatai, bet kiekvieną sekmadienį pradėdavom (reformatų) poteriais, maldom, giesmėm, o užbaigdavom katalikų. Kitą sekmadienį, pradėję katalikų poteriais, baigdavom reformatų. Nemanis buvo buvęs Amerikoje, didelis tolerantas, apsiskaitęs, apsišvietęs. Jo žmona sekė jo pavyzdį.

1917 m. pavasarį nusikraustėm į Šimpeliškius, kur dirbome Undžėno žemę irgi iš pusės. Pas juos gyvenant buvo daug sunkiau. Jie buvo visai kitokie žmonės negu Nemaniai.

Čia gyvenant buvo keistas atsitikimas, kurio niekuomet nepamiršau ir nepamiršiu. Nusikraustėm pas Undžėnus balandžio viduryje. Už kelių savaičių vieną naktį atėjo tėvelis į namą (tėvelis tada nakvojo klėtyje) labai susijaudinęs ir sako, kad, kaip jis manė, buvo pabudęs ir tuo metu išgirdo Juliaus garsų balsą: „Tėtyt, mamut! (mes taip savo tėvus vadinom) Ką jums padariau? Nieko gero!..“ Tėtis, greit pašokęs, pribėgo prie durų, manydamas, kad tikrai Julius pargrįžo į namus. Žinoma, jo nebuvo... Kai vėliau apskaičiavom, tatai galėjo būti gegužės mėn. vidury, kada Julius Petrapilyje (gegužės mėn. 17 d.) puolė po lekiančiu traukiniu.

Dabar kelios pastabos dėl atsiminimų, atspausdintų „Literatūra ir kalba“ VIII tome apie mūsų šeimą ir mano brolių Julijų.

Labai gaila, kad daug kur pavaizduojamas Kregždė, ant kurio žemės Beržiniuose buvo pastatytas mūsų namas, kaipo kokis nors prispaudėjas. Matyt, norėta pasigerinti komunistams, paniekinant buvusį pasiturintį žmogų.

Marė Klibaitė-Jašinskienė negalėjo sumaišyti mano tėvelio su kuo nors kitu, sakydama, kad jis „kartais mėgdavo išgerti“ ir net triukšmą ar muštynes pradėti. Tai yra gryniausias išsigalvojimas, nes mano tėvelis beveik niekada negerdavo. Gal

kartais per šventes su kaimynais kokį stiklėlį išlenkdavo. Tačiau niekada nesu jo mačiusi girtu ar net triukšmą keliančio. Čia, matyt, norėta pasigerinti ir iškelti mūsų motinos „garbę“. (Psl. 33-34).

Kaip Janonienė, dėdės Petro žmona papasakojo apie jos vyrą, mūsų tėvelio brolių, tai tas tikrai tinka ir mūsų tėveliui:

„Janonių tėviškė buvo Juodžionių kaime. Žemės jie neturėjo, tik grytelę. Išaugo keturi vaikai: Martynas (Juliaus tėvas), Jonas, Ona ir mano vyras Petras, jauniausias iš visų. Janonių motina mirė anksti. Petras buvo dar mažas. Visi nuo mažumės tarnavo, vargo“. (Psl. 36).

Psl. 39 J. Šerno parašyta: „Buvau nuvykęs pas jį (1915 m. vasarą) su savo tėvu prašyti, kad jis padėtų man pasiruošti įstoti į Dotnuvos žemės ūkio mokyklą. Mane tada nustebino jo kalba: jis kalbėjo literatūrine kalba, kuria niekas apie mus nekalbėjo. Krito man į akis ir jo mažas kambarėlis“. Melaišiuose, kur tuo laiku Julius vasaros metu gyveno, jo kambarys buvo didelis: jis gyveno seklyčioje.

Štakirių kaime gyvenęs J. Mizara psl. 40 pasakoja apie Melaišius: „Melaišiuose išgyvenau 36 metus. Mūsų kaime pasiturinčiai gyveno Karaša, Balčiūnas, Žaldokas, Nemanis. Daugiausia žemės turėjo Karaša. Buvo kaime nemažai ir mažazemių, vadinamų „bambalėkų“. Turtingieji iš aukšto į mus, „bambalėkus“ žiūrėjo. Jie bendravo sau, o mes – sau. Vakarėliuose nė nemėgindavome šokdinti ūkininkų dukterų“.

Melaišiuose niekas lietuvių nevadino „bambalėkais“. Bene komunistų išgalvotas vardas. Tame kaime pas nieką jokio pasipiktinimo nebuvo, kai mes ten gyvenome. Karašos buvo pasiturintys, bet nepaprastai draugiški žmonės. Vokiečiams užėjus, kai jau pasidarė nesaugu būti vienai šeimai savo apkaše, tai Karašos sukvietė keliolika šeimų į savo namus miegoti, kad būtų saugiau. Ir tai keletą savaičių.

O. Lukšienė psl. 45 tvirtina netiesą, sakydama: „Janoniai dirbo iš pusės ir eigulio Nemanio, kurio vaikai dar buvo maži, 15 dešimtinių ūkelį“. Mes niekad Nemanio žemės nei nuomavom, nei dirbome iš pusės.

Psl. 39 Briedienė sako, kad aš ir sesuo turim po du vaikus. Ne, sesuo turi 4: du sūnu ir 2 dukras. Visai neteisingas sakymas: „Marijos Janonytės vyras turėjo farmą ir automobilį, bet buvo senas, šykštus“. Švogeris nebuvo šykštuolis. Jis buvo geras žmogus.

Psl. 50 parašyta: „Dėdė Martynas nemokėjo rašyti“. Ne taip! Mano tėvas mokėjo rašyti. Jam geriau sekdavosi rašyti rusiškom raidėm, bet vėliau rašyti išmoko ir lietuviškom.

Net juokinga: K. Ruplėnas sako, kad jo tėvas pavėžėdavo jį ir Julijų į Biržus, nors čia pat pažymi, kad jo tėvas mirė 1904 m. O Julius į Biržų pradinę mokyklą įstojo 1906 m. Išeina, kad K. Ruplėno tėvas savo sūnų ir mano brolių „pavėžėdavo“ į Biržus būdamas miręs... Tiek dėl tų netikslumų, esančių knygoje.

1918 m. iš Šimpeliškių persikėlėme į Kilučius pas Dagienę. Čia dirbome jos žemę iš pusės, pas ją gyvenom.

Su seserim Marija pradėjom susirašinėti 1919 m. Ji gyveno Amerikoje. Ir mus pradėjo į ten kviesti. Nei aš, nei tėvelis nenorėjom važiuoti, bet motina buvo užsispyrusi važiuoti. Aš suprantu motiną tame dalyke: Juliaus nebebuvo su mumis ir jokios žinios iš jo neturėjome, taip pat nuo Mykolo, kuris, galvojome, gal nė gyvųjų tarpe nebesiranda; namas sudegęs, senatvė artėja, o ir sesuo labai viliojančius laiškus rašė, iš kurių susidarė vaizdas, kad ji Amerikoje pasiturinčiai gyvena. Išvažiavimo popieriais pradėjome rūpintis pradžioje 1920 m. Ir Dagienės žemės 1920 m. nebedirbome: nežinojom, kada prisieis išvažiuoti, o kita – Dagienės sūnus parvažiavo iš Amerikos ir pradėjo jos žemę dirbti.

1921 m. birželio mėn. mūsų viskas buvo išparduota, daugiausia iš varžytinių. Tai buvo skaudžiausias pergyvenimas tėveliui. Niekados nepamiršiu, kaip jis ir aš apsikabinę viens kitą išverkėm per naktį sėdėdami lauke. Nepamiršiu, kaip jis prašė Dievo, kad jis mirtų pirma negu paliks gimtąją šalį. 1921 m. birželio mėn. 23 d. palikom Kilučius ir Lietuvą visam laikui...

Svetimaj šaly ypatingai sunku priprasti senesnio amžiaus žmonėms: kalba nesuprantama, papročiai svetimi. Ir žmogui, prisirišusiam prie savo namų ir krašto, tiesiog neįmanoma prisitaikinti. Karo pergyvenimai, namų netekimas, Juliaus mirtis, o ir neturėjimas jokios žinios apie vyresnįjį sūnų Mykolą, kuris, tuokart buvo manyta, taip pat miręs ar kare žuvęs, nenoras važiuoti į Ameriką ir nusivylimas ja čia atvažiavus palaužė jo sveikatą. Jis, išbuvęs ligoninėje keletą metų, amžinai užmerkė akis 1936 m. sausio mėn. 31 d., o mama jį pasekė 1947 m. kovo mėn. 31 d.

1942 m. lapkričio mėn. 25 d. gavom žinią nuo mano brolio Mykolo žmonos, kuri yra rusė, bet labai miela ir nuoširdi moteris, kad brolis Mykolas mirė 1942 m. vasario mėnesį. Mirė labai trumpai sirgęs. Priežastis: persišaldymas kasant apkasus. Nors yra teigiančių, kad poeto brolis Mykolas, gyvenęs Leningrade, 1942 m. buvo pačių komunistų nužudytas. Aš tuo labai abejoju, bet daugiau tikiu mano brolio Mykolo žmona.

Tėvelis ilgai sirgo ir buvo ligoninėje. Aš jį per ištisus 11 metų kas savaitę lankiau (1925 – 1936). Ligoninėje buvo pripažintas nervų pakrikimas, bet mirties priežastis – plaučių uždegimas. Savo tėvelį labai mylėjau. Jeigu kas nors mano ašaras, dėl jo išlietas, surinktų ir vienon vieton supiltų, būtų gerokas ežerėlis...

Motina – kitokio būdo. Ji iš gyvenimo ko reikalavo, tą daugiausia ir gavo. 1946 m. jos krūtyje buvo rastas vėžys. Operacija buvo sėkminga, bet širdis susilpnėjo. Ir po 6 dienų smarkios ligos, 1947 m. kovo 31 d. užbaigė gyvenimą. Motina, sveika būdama, gyvendavo tai pas mane, tai pas mano seserį Marę. Dabar mudvi su seserim esame vienos – likę be tėvų, tolimame nuo gimtosios Lietuvos krašte.

Juliaus Janonio vyresniosios sesers Marijos (Marės) atsiminimai, užrašyti jaunesniosios sesers Emilijos:

Seseriai yra sunkoka rašyti. Tai aš užrašiau šiuos jos atsiminimus apie mūsų

brolių Julių.

Julius nuo pat pirmųjų kūdikystės dienų buvo labai tykus. Visokios knygos jį nepaprastai įdomavo. Būdamas vos 2-3 metų, galėdavo praleisti ištisas valandas bevartydamas knygas, į paveikslus bežiūrėdamas. Kregždė kai gaudavo kur kokią knygą, tai ji visuomet patekdavo ir į mūsų šeimos rankas. Tada Juliui būdavo daug džiaugsmo.

Brolis Mykolas buvo gavęs knygą rusų kalba „Rodnoje slovo“ (čia gal ir negerai užrašiau, nes rusų kalbą pamiršau), tai Julius, kada tik gavęs progą, griebdavo tą knygą vartyti, žiūrėti ir labai nenoriai ją atiduodavo Mykolui.

Julius mėgo muziką ir norėjo įsigyti gitarą, mat, ja groti yra lengviau išmokti ir pigiau būdavo galima gauti nusipirkti, negu kitokių muzikos instrumentą. Aš jam daviau tris rublius ir jis už juos gitarą nusipirko.

Nepamirštamiausias vaizdas, kuris pasiliko mano atminty, kai aš, parvažiavusi iš Latvijos, kur tarnavau, prikalbėjau tėvelius leisti paruošti Kalėdų eglutę. Ta eglutė Julius taip buvo susižavėjęs, jog paprastais žodžiais to negalima pasakyti.

Jis pats apie tai yra papasakojęs savo atsiminimuose.

Paskutinį kartą brolių Julių mačiau 1913 m. pradžioje, prieš išvažiuojant į Ameriką. Tą žiemą Julius suruošė Melaišiuose, kur mes tada gyvenome, du vaidinimus. Tuose abiejuose vaidinimuose ir aš turėjau po vaidmenį.

Paskiau su Julium susirašinėju laiškais. Porą jo laiškų ir dabar tebeturiu. (Tų laiškų tekstai patalpinti šios knygos vėlesniuose puslapiuose). Iš Amerikos esu jam pasiuntusi keletą dolerių.

Mudviejų susirašinėjimas nutrūko dėl 1914 m. kilusio I-jo pasaulinio karo.

Paskutinį kartą ilgesnį su juo pasikalbėjimą turėjau, kai, grįždama iš tarnybos Latvijoje 1912 m. rudenį, sustojau Biržuose pas Julių ir iš ten kartu parėjome į Melaišius pas mūsų tėvelius.

IX. JULIAUS JANONIO LAIŠKAI

Čia pirmą kartą viešumai skelbiami poeto Juliaus Janonio trys laišakai, rašyti jo vyresniajai seseriai Marei – Mery Janonytei, gyvenančiai Amerikoje. Du iš jų yra trumpi, rašyti atvirlaiškiuose, grynai šeimyninio pobūdžio:

Melaišiai, 1914. I. 4,

Brangi Sesyt!

Mes jau po Kalėdom. Laike Kalėdų aš buvau namie. Šiandien jau vėl išvažiuoju į Šiaulius. Namie būdamas aš perskaičiau tavo laišką, kuriam tu rūgoji, būk mes tau nerašq. Argi tu nepaėmei mano laišką, kurį tau išleidžiau? Atrašyk man, kaip tau eina toli Amerikoje, ką tu dirbi ir t. t. Laikraščiai rašo, būk dabar bedarbė esanti Amerikoje? Ar tiesa? Ar turi darbą? Rašyk. Spaudžiu tavo ranką

Brolis Julėsis

Antrasis atvirlaiškis ilgėlesnis. Rašytas iš Šiaulių. Vienoje jo pusėje – adresas: *Amerika. Miss Mery Janonis, Nr. 107 Penn St. Baltimore, Md.* Atvirlaiškio kairiajame kampe viršuje – Rusijos caro herbas, viduryje įrašas *Počtovaja kartočka*, dešiniajame kampe – 3 kapeikų pašto ženklas. Antroje pusėje – tekstas:
Šiauliai, 1914. X. 22.

Brangi Sesyt!

Seniai, seniai aš jau nebegavau nuo tavęs žinios ir seniai tau neberašiau. Maniau, kad dėlei karo susitrukdė ir laiškų siuntinėjimas. Dabar pasirodo, kad laiškai vaikščioja gerai. Taigi ir parašiau.

Aš dabar jau šeštoje klesoje. Dėl karo – manė, kad jau vokiečiai arti – gimnaziją laikinai buvo uždarę. Dabar vėl atidaro ir pradės mokyti.

Mokslas sekasi gerai. Gyventi nepersunku, nes už lekciją turiu butą ir užlaikymą. Sveikumo sveikas kaip ridikas.

O kaipgi tau tolimoje šalyje sekasi? Ir darbo yra ir ar galima šiaip-taip uždirbti? Žodžiu, ar geriau kaip Rusijoje? Rašyk, aš tavęs labai pasiilgau.

Mano antraštas toks:

Россия, гор. Шавли, Ков. губ., Посадная ул., д. Венцлавской, Юлиану Янонису.

Viso labo! Bučiuoju, brolis Julėsis

Tretysis laiškas ilgiausias ir įdomiausias. Prirašyta laiškiniame popieryje net 8 puslapiai. Čia esama žinių apie materialinę jo padėtį, įstojus į Šiaulių gimnazijos penktąją klasę, apie Dievą, jo socialistinės mintys apie darbininkų unijas-asociacijas ir jų naudą darbininkams (žinotina, jog tai rašo, ir gana teisingai, tik penktos klasės mokinys, 17 metų jaunuolis). Pabaigoje laiško pridedamos „labos dienos“ Katrytei Skeberdžiučiai. Kas ji tokia? Apie tai – šio skirsnio pabaigoje. Dabar pasisiskaitykime tą vieną įdomiausių išlikusių Janonio laiškų:

Šiauliai, 1913. XI. 24.

Brangi Sesyt!

Tavo laišką gavau. Labai ačiū, kad neužmiršai savo brolio. Prašai aprašyti mano gyvenimą. Gerai, aprašysiu. Aš Šiauliuose, gimnazijos penktoje klasėje.

Gyvenu pas Kuprevičienę. Už butą ir valgį nereikia mokėti – tik pamokau kiek Kuprevičiukus. Gavau nuo Sinodo 50 rublių (Janoniui pašalpą paskyrė evangelikų-reformatų Sinodas – J.), nuo „Žiburėlio“ (draugijos šelpti mokiniams) ar 50 rublių. Da Biržų inteligentai kiek padėjo. Taigi, šiemet turėjau daugiau kaip šimtą rublių. Išlaidos nelabai didelės: reikia tik nusipirkti forminius drabužius, knygas ir už pirmąją pusę mokslo metų užmokėti. Už mokslą reikėjo užmokėti 30 rublių. Po Kalėdų reiks už antrą pusę metų mokėti 30 rublių. O gal da kiek ir atleis, kaipo beturčiui.

Taigi, kaip matai, mano pinigiskas padėjimas visai geras. Pinigų tiems metams gal užteks. Kitiems metams vėl kaip nors gausiu pinigų.

Mokslas eina neblogai. Tarp kitų mokslo dalykų mokausi ir lotynų, graikų,

vokiečių ir prancūzų kalbas. Tiek apie save.

Mykoliukas (vyriausias Juliaus brolis - J.) turėjo iš kariuomenės jau ateiti, bet šiomet, kaip tyčia, kareivių neleidžia namo lig Naujų metų. Neseniai gavau nuo jo laišką, kuriame jis rašo, kad esąs sveikas ir linksmas. Iš namų jau gana seniai laiško nebeturiu, užtat nežinau, kaip tėveliams ir Emilytei eina. Aš prašiau tėvelių, kad jie Emilytę leistų mokyklon, nežinau, ar jie leidžia ją mokyklon, ar ne. Tiek tai apie mus.

Dabar apie tave. Nors tu, sesyte, ir rašai, kad linksma esanti, bet iš laiško matyti, kad tavo padėjimas sunkus. Ir iš tikro, uždirbti ant savaitės tik po 4 dolerius – tai sunku pragyventi tokiam dideliame mieste, kaip Baltimorė. Be to, rašai, sesyt, kad tau ilgu ir liūdna esant toli nuo mūs, nuo savo krašto. Ką padarysi, sesyt, kad tokia šių laikų tvarka, kad vienas žmogus bado miršta, o kitas nežino kur pinigų dėti, kad vienas, bado verčiamas, turi išvažiuoti į tolimus užjūrius duonos ieškoti ir tenai skursti, o kitas, neturėdamas kur pinigų dėti, trunkosi iš vienos vietos į kitą. Sako, Dievas tokią tvarką davęs. Ne, sesyt. Argi gali Dievas Teisingasis daryti tokią tvarką? Juk prieš jį visi lygūs, nėra nei ponų, nei darbininkų, o yra tik žmonės. Kad dabar tokia negera tvarka, tai kalti žmonės. Kalti visokie fabrikantai, kurie visaip kaip išnaudoja darbininkus. Ateity, kai žmonės susipras, ta tvarka, su jos visomis neteisybėmis turės išnykti. Bet tai bus ateity, o mes gyvenam dabartyje ir todėl turime susidurti su ta tvarka, kuri darbininkus išnaudoja.

Mums yra tik vienas būdas pagerinti savo padėjimą ir nors šiaip taip apsidrausti nuo galimo bado ir tas kelias tai yra socialistų (šis žodis išbrauktas ir viršuje įrašyta – darbininkų – J.) draugijos. Tokių draugijų yra visur. Jų yra ir Baltimorėje, taigi tu, kaip galėdama, sužinok nuo darbininkų ir prisidėk prie jų. Tiesa, gal tu dabar gyveni vien tarp svetimtaučių ir negali su jais susikalbėti, bet visgi gal gali kaip nors susirodyti.

Dalykas tame, kad tokios draugijos vadinasi asociacijomis. Taigi tu, nors ir nemokėdama angliškai, sakyk darbininkams tą žodį! – asociacia, darbininkai tave supras ir tave priims į tokią draugiją.

Tik nekalbėk to žodžio „asociacia“ darbininkams prie užvaizdų ir fabrikantų, nes fabrikantams netinka, kad darbininkai nori prisidėti prie asociacijų.

Dabar paaiškinsiu, kas tos asociacijos. Tos asociacijos yra tokios draugijos arba tokie darbininkų susivienijimai. Kiekvienas, prie tų asociacijų prisidėjęs darbininkas moka asociacijos kason žinomą mokesį, sakysim, 1 dolerį arba 50 centų kasmet. Nauda iš tų asociacijų labai didelė. Pirmiausia, darbininkas ar darbininkė, prisidėję prie asociacijų, gauna daug geresnį ir pelningesnį darbą. Mat, asociacijų yra visur, jos susižino, kur daugiau reikia darbininkų, kur jiems brangiau moka ir praneša apie tai savo nariams.

Tokiū būdu prisidėję prie asociacijų visuomet gali gauti darbo. Paskui iš tų asociacijų dar tokia nauda, kad laike bedarbių arba tada, kai nedaug darbo yra ir sunku pragyventi, duoda darbininkams iš kasos pašalpą. Mat, tie pinigai, kuriuos asociacijos kason sudeda darbininkai, neprapuola, o eina ant sušelpimo

neturinčių darbo, sergančių ir t. t. Kad vienos asociacijos pinigų neužtenka, tai kitos jai padeda. Paskui asociacijos neduoda fabrikantams išmesti iš fabriku arba šiaip darbdaviams atimti darbą nuo jos tos asociacijos narių. Kaip tik fabrikantas arba darbdavys nori nebeduoti darbo prigulinčiam prie asociacijos darbininkui, tuoj visi prigulintieji prie asociacijos priverčia neišmesti darbininkų. Mat, prie asociacijos priguli daug darbininkų, ir jie tuoj žada streikuoti, jei nori išmesti jų nari. Fabrikantams streikai, žinoma, nepatinka, ir jie turi nusileisti. Paskui prisidėjusiems prie asociacijų ir streikai nebaisūs. Mat, streikus ir daro pačios asociacijos, kada menkai moka ar labai sunkiai reikia dirbti, visa asociacija, tai yra visi prie jos prigulintieji darbininkai, nutaria streikuoti. Visi ir streikuoja tol, kol darbdaviai nepakelia užmokesnio arba nepalengvina darbo. Laike streikų darbininkai gauna algą iš asociacijos kasos. Jei vienoj asociacijoje pinigų per maža, tai kitos jai padeda. Tiems gi darbininkams, kurie neprisidėję prie asociacijos, daug sunkiau ir darbo gauti, ir laike streikų pragyventi.

Aš čia tik mažą dalį paminėjau to, kokią naudą atneša asociacijos. Prisidėti geriausia prie tokių asociacijų, prie kurių prisidėję ir kiti to paties darbo darbininkai. Bet, jei tokių nėra, tai galima prisidėti ir prie kitokių. Taigi, tu sužinok ir prisidėk.

Paskui rašai, kad tau ilgu esą tarp svetimų. Bet Baltimorėje yra daug lietuvių, ar tu su jais susitinki? Yra net lietuvių draugijos, kurios dažnai lietuviškus vakarus, koncertus, paskaitas daro. Prisidėk ir tu prie jų – sueisi daugiau su lietuviais ir nebus taip ilgu. Bet gal tu tų draugijų nežinai. Aš pasistengsiu sužinoti jų adresus ir tau nurašyti.

Labas dienas Katrytei Skeberdžiūčiai. Linkiu kuo geriausio pasisekimo.

Mano antrašas: Россия, гор. Шавли, Ковенская губ., Мужская гимназия, уч. V класса Ю. Янонису.

Tavo brolis Julėsis

Laiškai rašyti stamboku, aiškiu, dešinėn pakrypusiu, grafologas tartų – aiškaus ir tvirto charakterio vyro braižu. Kai kur juose jaučiasi biržiečių tarmė, nors, aplamai imant, lietuvių kalbos rašyba beveik visur taisyklinga. Taisymo nė nereikalinga. Ir tokiu autoriaus gabumu reikia stebėtis: lietuvių kalba tada nebuvo privaloma; Biržų keturklasėje ją dėstė (1-2 pamokos į savaitę) kun. Povilas Jakubėnas, o Šiaulių gimnazijoje – rašytojas Žegota – Kazys Puida. Tokio sugebėjimo, esant V-VI klasėje, taip taisyklingai rašyti galėjo jam pavydėti daugelis nepriklausomos Lietuvos gimnazijų abiturientų, baigusiu nuoseklų, privalomą, daug daugiau savaitinių valandų turėjusių lietuvių kalbos kursą. Ne veltui jam buvo duotas „Saliarono“ vardas.

Kas toji Katrytė Skeberdžiūčia – Skeberdytė, kuriai sesers laiške Janonis siunčia „labas dienas“? Jo simpatija? Ne, toji mergaitė – jo sesers draugė, su kuria kartu atvyko į Ameriką. Tą mergaitę, jos tėvus ir visą šeimą pažinojo Janonio tėvai ir seserys, ir jisai pats. Kam čia tas dabar primenama? Ogi dėl to, jog yra rimto pagrindo tvirtinti, kad tos Katrytės tėvas yra davęs akstiną poetui Janoniui sukurti

vieną geriausių, dramatiškiausių ir, galima tarti, labiausiai revoliucinių eilėraščių *Kalvis*.

Keliaujant iš Janonio tėviškės – Beržinių kaimo į Biržus, tekdavo praeiti keletą gyvenviečių: Unglininkų (dabar rašoma Anglininkų) dvarą, Štakirių ir Šimpeliškių kaimus, Šližių dvarą ir artimiausią prie Biržų buvusį Kilučių kaimą. Šis kaimas buvo vienas didžiausių toje apylinkėje. Jis tysojo išsiklostęs savo ilgiu iš pietų į šiaurę. Skersai jį kirto Apaščios upė. Šiaurinę to kaimo dalį, lygiagrečiai Apaščiai, kirto vieškelis į Biržus. Šitoje – šiaurinėje kaimo dalyje buvo susispietę keli mažžemiai ir keliolika grytelninkų. Tai buvo tarsi koks kaimo biednuomenės „getas“.

Pati arčiausia į Biržus to „geto“ dalis buvo kalvio Jokūbo Skeberdžio sodybėlė, stovėjusi prie pat vieškelio. Antroje vieškelio pusėje, truputį atsilikusi į rytus, stovėjo lentiniu stogu, suodina medinių rąstų kalvė, kurioje kalvis užkaldavo maistą sau, žmonai ir šešetiui vaikų: trims berniukams ir trims mergaitėms, kurių viena buvo vardu Katrytė. Jai ir tie linkėjimai Janonio laiške.

Kilučių kalvį pažinojo ne tik to kaimo gyventojai, bet ir plačioji apylinkė į rytus: važiuoti ar pėsti vykdami į Biržus turgun ar sekmadieniais bažnyčion ir grįždami atgal, dažnai sustodavo prie kalvio sodybos pasigirdyti arklį ar patys atsigerti gaivaus vandenėlio iš rentinio – svirtinio šulinio. O visokius pliotkus, žinias ar pasakas mėgstantieji stabtelėdavo prie kalvės ir čia tarytum kokioje žinių agentūroje sužinodavo paskiausias naujienas, o ir patys čia palikdavo savo turimas žinias-žineles.

Kalvis buvo stambus, petingas, stiprus, gerokai viena koja raišas vyras. To meto sąlygomis – vienas labiausiai prasilavinusių kaimiečių: kaimo ir apylinkės giedotojas-poteriautojas (tokie asmenys tuomet kaimuose eidavo lyg ir kunigo pareigas – mirus kuriam kaimo ar atokesnės vietos gyventojui, pravedavo laidojimo apeigas, sekmadieniais ir žymesnių švenčių rytmečiais būgnavimu sukviisdavo pamaldoms tikinčiuosius ir su jais meldavosi kartu). Kasdieniniame gyvenime, ypatingai darbo metu kalvėje, būdavo griežtas, mažai kalbus, bet jam po kojų „pasimaišiusiems“ nesigailis stačiokiško žodžio. Nežiūrint, kas toks „pasimaišėlis“ būtų: vaikpalaikis, pažįstamas kaimynas, biedniokas ar stambus ūkininkas. Visi jam būdavo vienodi ir už darbo trukdymą atsiimdavo priklausantį atlyginimą. Žodžių tokiais atvejais jis neieškodavo kišenėje.

Toje kalvėje, be abejonės, ne kartą sustodavo ir jaunas moksleivis, iš Biržų eidamas į namus arba grįždamas, tėvus aplankęs, į mokyklą Janonis. Jis turėjo pažinti kalvį visame jo darbo įkarštyje ir jo charakterio kietumą bei kovingumą. Lygiai tokį kalvį poetas Janonis pavaizdavo ir savo eilėraštyje.

XII. KAI KURIŲ J. JANONIO RAŠTŲ LIKIMAS

(...) kas tais raštais, paliktais Kaune, pasinaudojo, galima matyti iš sutarties, kurią Janoniai padarė su „Šviesos“ bendrove Kaune 1921 m. Tos sutarties tekstas

(skelbiamas viešumai pirmą kartą – J.) yra toks (teksto kalba netaisyta):

1921 m. birželio m. 27 d. mes žemiau pasirašiusieji mirusio 1917 m. gegužės m. 17 d. poeto Juliaus Janonio (Vaidilos Ainio), raštų paveldėtojos nepilnametės Emilijos Janonytės globėjai – tėvai Lietuvos piliečiai Biržų-Pasvalio apskričio, Biržų valsčiaus, Kilučių kaimo (pirmiau Beržinių kaimo) Martynas ir Marė Janoniai, šiuo Kooperacijos Bendrovei „Šviesai“ Kaune pavedame išimtinon teisėn spausdinti ir leisti Juliaus Janonio (Vaidilos Ainio) raštus ir fotografijas, rinkti ir spausdinti raštus, laiškus, fotografijas ir abelnai visą kai dėl poeto gyvenimo ir darbų medžiagą.

Šiuo be Kooperacijos Bendrovės „Šviesos“ sutikimo draudžiame kam nors Lietuvoje ar kitose šalyse leisti ar perspausdinti minėto poeto raštus, taip pat draudžiame atskiras eiles, raštus, laiškus ir fotografijas leisti, spausdinti ar perspausdinti atvirukų, paveikslų, ženklelių ar kitu būdu.

Kooperacijos Bendrovė „Šviesa“ savo teises dėl minėtų raštų gali perduoti kitai organizacijai ar asmeniui.

Perleidžiamieji raštai įkainuojami sumoje vieno šimto auks. (100 auks.).

(pas.) Emilija Janonytė. Pasirašyti po šio nepilnametei dukterei Emilijai Janonytei duodame sutikimą: (pas.) Marė Janonienė. M. Janonis.

Kaunas, 1921 m. birželio 28 dieną Aš Kauno Notaras, Ipolitas Barauskas, šiuo liudiju, kad aukščiau padėti parašai padaryti prie manęs Notaro mano kontoroje, Daukanto gatvė No. 11 man nežinomų piliečių: nepilnametės Emilijos Janonytės ir jos tėvų Martino ir Marės Janonių, sutikusių pasirašyti šį raštą jai nepilnametei, gyvenančių Kilučių kaime, Biržų valsč. Biržų-Pasvalio apskr., patikrinusių savo asmenybę Užsienio pasais duotiemis jiems Vidaus Reikalų Min-jos Kaune 1920 m. gruodžio 9 d. pasp. No. 12444, 12445 ir 12446. (pas.) Kauno Notaras Ip. Barauskas (Antspaudas). Rejestro No. 3587.

Kaunas, 1921 m. Birželio 28 dieną. Aš, Ipolitas Barauskas, Kauno Notaras, šiuo liudiju, kad nuorašas šis žodis į žodį atatinka originalui, kurį pristatė man pilietė Emilija Janonytė, gyv. Kilučių kaime Biržų vals. ir apskrities. Originale nieko ypatingo neatrasta. Nuorašas šis paskirtas pristatymui įstaigai paliuosuotai nuo žyminio mokesnio. Prirašyta: „Vidaus Reikalų M-jos Kaune“ kas yra tikra.

Kiek ir kokius rankraščius Janoniai tuokart perdavė „Šviesos“ b-vei, kuri tais pačiais metais išleido J. Janonio raštų rinkinį „Raštai“, iš sutarties nematyti. Bet tų raštų-rankraščių turėjo būti nemažai. Tačiau labai būdingas toje sutartyje esąs įrašas: „Perleidžiamieji raštai įkainuojami sumoje vieno šimto auks. (100 auks.)“. Jis būdingas tuo, kad poeto raštai taip pigiai tada tebuvo įvertinti. Tos b-vės tvarkytojai išleido Janonio „Raštų“ 12 000 egzempliorių. Kiekvienas egzempliorius buvo pardavinėjamas po 15 auksinų. Ir tų raštų paklausa buvo gera. Taip tvirtina b-vės vedėjas ir jos įgaliotinis Zigmās Valaitis. Kiek egzempliorių tų raštų buvo išplatinta per beveik trejetą metų ir koki pelną turėjo „Šviesos“ b-vė, nežinoma, nes toji kooperatinė „Šviesos“ b-vė, kaip subversyvinė, Lietuvos vyriausybės 1923 metais buvo uždaryta – likviduota.

Bet yra žinoma, jog tuokart poeto tėvai ir jų įgaliota nepilnametė duktė Emilija

ne visus rankraščius „Šviesai“ atidavė, nes 1957 m. Lietuvoje išleistame Janonio „Raštų“ dvitomyje, I tomo 352 psl. teigiama:

„1924 m., minint J. Janonio 30 m. gimimo sukaktį, Jungtinėse Amerikos Valstybėse išėjo daugiausia dar nespausdintų J. Janonio vaikystės eilėraščių rinkinys „Juliaus Janonio Jaunų dienų raštai“. Šiam rinkiniui, matyt, daugiausia buvo panaudoti M. Janonienės į JAV nusivežti poeto rankraščiai“. Vėliau nei periodinėje Amerikos lietuvių spaudoje, nei atskiru leidiniū naujų Janonio eilėraščių nebuvo paskelbta. (...)

Lietuvoje, išvykstant Janoniams į Ameriką 1921 m., buvo palikta didokas pluoštas J. Janonio rankraščių, kurie dėl šių eilučių autoriaus kaltės ir nesusivokimo yra dingę arba, jeigu surasti, tai ne visi paskelbti. Tai leidžia tvirtinti Janonio „Raštų“ pirmo tomo 357 puslapyje esąs įrašas: „LKP Centro Komiteto Partarchyve yra keliolika J. Janonio eilėraščių, nurašytų, kaip galima spėti iš rašysenos, keletos nelabai raštingų žmonių atskiruose lapeliuose. Nurašyti dažniausia pirmųjų metų J. Janonio eilėraščiai“.

Jeigu iš tikrųjų tai yra tie Janonio raštai, kuriuos jo sesuo Emilija paliko Lietuvoje, tai tie „nelabai raštingi žmonės“, kurie „atskiruose lapeliuose“ tuos nuorašus padarė, buvo jaunesnioji poeto sesuo Emilija ir šitą knygą rašančiojo sesuo Ona ir vyresnysis brolis Juozas. Kaip tie nuorašai (ten buvo ir paties poeto ranka rašytų eilėraščių) pateko į šios knygos autoriaus rankas ir kodėl dingo? Čia noromis nenoromis tenka šiek tiek grįžti į praeitį ir tarti keletą žodžių.

1914 m., prasidėjus I pasauliniam karui, vienas mūsų brolių buvo mobilizuotas į Rusijos caro armiją. Kadangi mūsų, paprastų kaimo grytelninkų, tėvas anksti mirė, palikdamas mūsų motiną su šešiais nepilnamečiais „pilvaziokais“, tai galima suprasti, kokian vargan ji buvo įstumta. Ir mes visi dėl to turėjome atpilti „pyliavas“ pas turtingesnius.

1915 m. pavasarį sesuo nuėjo piemenauti pas stambų Lyglaukių vienkiemio ūkininką J. Kregždę. Tas vienkiemis buvo į rytus nuo grafo Tiškevičiaus rezidencijos Širvėnos ežero šiaurinėje pakrantėje ir netoli vieškelio, vedančio iš Biržų į rytus ir nuo Parovėjos dvaro, išsišakojančio į Nemunėlio Radviliškį ir į Papilį. Taip sakant, centrinė susisiekimo arterija. (...) Vokiečiams beartėjant, daugelis Lietuvos gyventojų traukėsi nuo fronto į Rusiją. Jų tarpe buvo ir Lyglaukių Kregždės, o kartu su jais ir piemenaitė Onutė. Argi ją vieną paliks karo ugnyje?

Brolis, mobilizuotas į armiją, fronte buvo sužeistas ir pagijęs gavo darbo kažkurioje Rusijos miesto geležinkelio stotyje. Jis, čia gyvendamas, susiklausinėjo ir surado kartu su buvusiais jos šeimininkais atsibasčiusią seserį, kurią „įpiršo“ į Martyno Yčo gimnaziją Voroneže. Čia sesuo baigė dvi ar tris klases ir, karui pasibaigus, 1918 m. kartu su broliu grįžo Lietuvon.

Tais metais ir būsimam šios knygos autoriui buvo atėjęs laikas „vaikščioti paskui karvės uodegas“. (...) Ir vieną rudenį, grįžus su „paviržiumi“ iš piemenavimo karalystės, teko sutikti pas seserį dažnai ateinančią draugę. Jos tėvai neseniai buvo atsikėlę į mūsų kaimą pusininkais.

Tai buvo vidutinio ūgio, visada tvarkingai apsirengusi, kupli, apskrito

veidelio, putniomis lūpelėmis mergaitė. (...) Mano sesuo buvo lankiusi gimnaziją Voroneže, kur kuri laiką ir pas mus atsilankančios mergaitės brolis Julius mokėsi, ir ten buvo šiek tiek praprususi, o jos naujoji draugė tada kaip tik tai lankė kažkurią Biržų gimnazijos klasę. Daugiau tokių mergaičių tada mūsų kaime nebuvo, todėl visai suprantamas jų abiejų susidraugavimas ir, žiemos vakarais susitikus, mergaitiškų godų išsipasakojimas, sentimentaliomis, ilgesio pilnomis lietuviškomis dainomis pajvairinimas. Vienos tų dainų nuotrupos liko atmintyje iki dabar:

*O, kad tu žinotum širdies mano skausmą,
 Tai tu nepaliktum manęs.
 Sugrįžk, bernužėli, ir sėsk šalia manęs,
 Meiliai apkabinsiu tave.
 Ir širdį tau duosiu savo...*

Dabar negalėčiau pasakyti, kas būtų įvykę su mano vargana širdimi, jeigu tuo laiku ji jau būtų buvusi pakankamai subrendusi romantiškajai jaunuolio nuotakai. Greičiausiai būčiau pradėjęs įsivaizdinti, jog toji daina ir man skirta. Deja, to tada dar nebuvo. Tačiau sesers draugės kone kasdien laukdavau visai kitais išskaičiavimais.

Tada jau mokiausi III pradinės mokyklos skyriuje Biržuose. Ten mano mokytoju buvo pusamžis, augalotas, inteligentiškos išvaizdos ir laikysenos vyriškis, pavarde Vadopalas. Klampodavau kartu su kitais mūsų kaimo „studentais“ į tą mokyklą kasdien 3–4 kilometrus ir atgal. Dažnai šlapias iki „klyno“, permirkusiomis nuo lietaus arba tirpstančio sniego naginėmis, kurias prieš pamokas ir pertraukų metu prisieidavo džiovintis prie klasėje, antrame aukšte esančio sienoje įmūryto pečiaus. Prie to paties pečiaus galbūt ne kartą šildydavosi ir poetas Janonis, anksčiau toje pat mokykloje mokėsis pas mokytoją Protą.

Mokytis labai norėjau ir mokslas sekėsi pusėtinai. Tačiau būdavo dalykų, kuriems praversdavo pašalinių patarimai ir pagalba. Tuo išganinguoju patarėju ir pagalbininku būdavo sesers draugė gimnazistė. (...) Jai pačiai gimnazijoje einamieji visi dalykai būdavo aiškūs. (...) Mokėsi labai gerai, nors šiaip jos būta svajotojos-romantikės: dažnai, grįždama iš gimnazijos, atsisėsdavo ant pusiaukelyje iš Biržų į kaimą, kuriame gyveno, esančių kapinių mūro ir prasnajodavo ten iki išnaktų.

Paskiau ji mūsų kaime įsteigė jaunimo švietimosi kuopelę. Kiekvieną šeštadienį jaunimas susirinkdavo vieno ūkininko seklyčioje, kur būdavo skaitomos įvairaus turinio knygos (skaitydavo ji pati), duodavo tų knygų jaunuoliams parsinešti į namus; be to, patys jaunuoliai, kiekvienas iš eilės, sekančiam susirinkimui išmokdavo eilėraščių, kuriuos, kaip kuris sugebėdavo, deklamuodavo arba ką nors mintinai iš knygos išmokęs, papasakodavo. (...) Knygų toji mergaitė turėjo nemažai. Jas jai buvo palikęs jos brolis gimnazistas 1915 m. su kitais moksleiviais nuo karo grėsmės pasitraukęs į Rusijos gilumą. *Tai buvo J. Janonis, o mano sesers draugė – gimnazisčiųė – jo jaunesnioji sesuo Emilija.*

Ji 1921 m. vasarą kartu su savo tėvais išvažiavo į Ameriką. Išvažiuodama

paliko mano seseriai savo brolio poeto rankraščių. Čia buvo jo paties sukurtų eilėraščių, proza rašytų dalykėlių (ilgokas rašinys apie didingą Biržų pilį), vertimų iš latvių ir rusų kalbų, gausiai jo surinktos tautosakos ir pan. Dalis tų rankraščių buvo paties poeto ranka parašytų, bet didžioji dalis – nuorašai, kuriuos padarė jo sesuo Emilija, mano sesuo ir brolis. Kai kurie eilėraščiai nebaigti kurti (...). Tuos rankraščius Janonio jaunesnioji sesuo išvykdama paliko mano seseriai pasaugoti iki ji pati paprašys juos jai į Ameriką nusiųsti. Bet kai ji atsiuntė mano seseriai laišką, prašydama tuos rankraščius atsiųsti, jų mano sesuo jau nebeturėjo, nes aš juos buvau savavališkai paėmęs ir atidavęs kitiems, iš kurių rankų jie ir visai dingo.

Kaip tatai atsitiko?

Nuo pat pirmųjų mokslo dienų Biržų gimnazijoje mano lietuvių kalbos mokytoju buvo Jurgis Kutra. Geras tai buvo mokytojas ir auklėtojas. Labai mėgo savo dėstomąjį dalyką, lietuvių ir įvairiausių kitų tautų rašytojų kūrybą. Tuo sugebėdavo suįdominti ir savo mokinius. Su jais yra išvertęs ir išleidęs ne vieną knygą. Jis 1941 m. birželyje buvo bolševikų ištremtas į Sibirą. Mirė tremtyje 1943 m. kovą.

(...) J. Kutra, man esant II ar III klasėje, kartą skaitė J. Janonio poeziją ir aiškino mūsų klasei to poeto gyvenimą ir veiklą. Tuo laiku jau turėjau poeto raštų, išleistų 1921 m., rinkinį. Jį buvau kartų kartus skaitęs, o ir jo rankraščius vartęs bei ne kartą peržiūrėjęs. Po tos pamokos pasisakiau mokytojui, jog turiu Janonio rankraščių. O mokytojas Kutra į tą mano pasigyrimą tarė:

- Yra ruošiamas pilnas Janonio raštų rinkinys. Gal galėtumei tuos rankraščius man atnešti?

Pažadėjau ir, nieko seseriai nesakęs, paėmiau tuos rankraščius ir, kitą dieną nunešęs į gimnaziją, įteikiau juos savo lietuvių kalbos mokytojui. Kuriam laikui praėjus, sesuo paklausė mane, ar aš nežinau, kur tie rankraščiai. Nes Juliaus sesuo prašo juos jai nusiųsti į Ameriką. Tada seseriai pasisakiau, kur tuos rankraščius nudanginau. Prižadėjau paprašyti mokytoją juos man gražinti. Paprašius jis nieko neatsakė. Po kurio laiko, sutikęs mokytoją gimnazijos salėje (...), vėl prašiau tuos rankraščius man gražinti. Tada jis prisipažino:

- Tų rankraščių aš nebeturiu. Juos atidaviau Striužui.

Striužas tuo kartu mokėsi Biržų gimnazijoje, kelias klases aukščiau už mane. Jis buvo gan pasiturinčių tėvų vaikas. Jo tėvai Biržuose turėjo dviejų aukštų mūrinį namą Tiltu gatvėje, kuriame laikė vynu parduotuvę. O jis buvo areštuotas už komunistinę veiklą ir įkalintas Panevėžio kalėjime. Ten dingo ir tie rankraščiai.

Kiek laiko gimnazistas Jonas Striužas (kiti rašo – Stružas) išbuvo kalėjime, nežinau ir asmeniškai su juo pažįstamas nebuvo. Pažinojau jį iš matymo. Kartą mačiau jį Biržuose jau iš kalėjimo paleistą. Tai argi tada, kai jis buvo paleistas, nebuvo galima sužinoti, kur tie rankraščiai yra ir koks jų likimas? – toks visai logiškas klausimas. Žinoma, kad taip, bet Striužas, kuriam mokytojas J. Kutra perdavė čia minimus Janonio rankraščius, būdamas kalėjime, gavo nervų pakrikimą ir paleistas gyveno pas tėvus. Iš jo nieko nebegalima buvo sužinoti, nes buvo psichinis ligonis.

Tai ir visa „istorija“ apie mano pražudytus Janonio raštus.

XV. LIETUVIŠKI MÜNCHAUSENAI

Kartu su 1940 m. birželio mėnesį nepriklausomą Lietuvą užplūdusia raudonosios Rusijos okupacine kariuomene, plačiausiai pravėrusia mūsų gimtajam kraštui duris į „plačiąją“ ir „broliškąją“ bei „laisvąją“ socialistinę šeimą, automatiškai atsipalaidavo visi varžtai Lietuvos „revoliucinių“ nuotaikų žurnalistams, rašytojams, poetams ir literatūros kritikams. O taip pat visokio plauko agitatoriams, norintiems juodinti, dergti, niekinti ir keikti buvusios laisvos Lietuvos gyvenimą, vertinti tą gyvenimą ne tokį, koks jis buvo, bet kokį rodė jų fantastiniai išgalvojimai.

Grįžo ir „ištremtasis“, „pirmasis lietuvis revoliucinis poetas“ Julius Janonis. Grįžo ne tas Janonis, kuris šlykštėjosi carine priespauda, ne tas, kuris revoliucionierių eilėse kovojo „už laisvę žmonijos visos“ ir ne tas, kuris viešai sakė ir pats to dėsnio laikėsi: „Dievui nepatinka, kai laisvą mintį slegia smurtas ir priespauda. Bet dar labiau nepakelia smurto ir priespaudos žmogaus sąžinė“ (J. Janonio „Raštai“, t. II, psl. 299). Tas Janonis liko ten, iš kur išėjo Nebegrižtamybėn; liko ten, kur:

*nauja rūsti sonata plakas lietuje,
Ir tu drebi, tu nori užrašyti,
Bet nedrįsti net popieriaus prašyti,
Nes mirusiems įsakoma gulėti,
Nes jie privalo amžinai tylėti.* (Henrikas Radauskas)

Užtat rusų okupuotoje Lietuvoje buvo leista laisvai, ką ir kaip kas panorėjo Janonio vardu kalbėti kitiems: rimtiems literatams ir aukščiausios kategorijos šarlatanams. Ir jie kalbėjo kaip privalėjo kalbėti, kad kartais neprisieitų „nedrįsti net popieriaus prašyti“.

(...)

1951 m. balandžio mėn. 7 d., minint Janonio 55 metų gimimo sukaktį, Lietuvos TSR valstybinės filharmonijos rūmuose Vilniuje Lietuvos TSR mokslų akademijos lietuvių literatūros instituto direktorius prof. Kostas Korsakas, susisimulkinęs iki žemiausio agitatoriaus lygmens, kalbėjo:

„Idėjos, už kurias kovojo ir atidavė visas savo jėgas poetas-bolševikas Julius Janonis, sutriumfavo. Šiandien lietuvių tauta gyvena jau laisvą ir laimingą gyvenimą, drauge su visomis broliškomis Tarybų Sąjungos tautomis stato komunistinę visuomenę. Juliaus Janonio poezija apginkluoja Tarybų Lietuvos darbo žmones kovai prieš visa, kas sena, atgyvenę, kas trukdo mums žengti pirmyn, demaskuoja pikčiausius liaudies priešus – buržuazinius nacionalistus, moko mus akylai saugoti socialinius laimėjimus, stiprinti *stalininę* tautų draugystę“.

(...) Janonis pats nebegalėjo protestuoti ir kovoti prieš stalinistų vykdomą genocidinį lietuvių ir kitų tautų smurtą ir priespaudą; negalėjo pats nė pasipriešinti tiems, kurie jo kūrybą naudojo genocidui paremti. Bet kaip dabar, kai Lietuvoje

„pikčiausias liaudies priešas – buržuazinis nacionalizmas“ yra sutriuškintas, jaučiasi prof. K. Korsakas ir visi kiti panašūs rašytojai ir kritikai? Ir ką jie, vietoje išnaikintos ir užgniaužtos lietuviškos nacionalinės visuomenės, turi?

(...) Sunku tikėti, kad iš dabar Lietuvoje esančių rašytojų ar poetų tarpo atsiras antras Janonis, o vienok ateity vieną dieną toks sušvis! Lietuvių tautos laisvės dvasia nemari ir nenužudoma.

*

(...) Pasekime kelias gražias, nejuokingas ir *rimtas* lietuviškų münchausenu istorijas apie poetą Janonį.

Lietuvoje leidžiamame „Literatūra ir menas“ (1966.IV.4) Juozas Kirkilas apie Janonio gimtąją pirkeleį pasakoja: „Gryčiūtė – *dūminė*, vieno kambario, apvalių rąstų sienomis, pluktinė molio asla kokių 6-7 m. ilgio ir tiek pat pločio, su krosnimi prie durų, o prie trobelės pridurtas priesvornis su kamara“. Dabar palyginimui atsiverskime Janonio gimtinės gryčiūtės brėžinio nuotraukas ir paskaitykime Janonio sesers Emilijos pasakojimą apie jų gimtinį namą (žr. *Emilijos Janonytės atsiminimus VIII skyrelyje*, kuriuose ypač akcentuojama, kad *namas niekada nebuvo dūminis*).

(...)

1966 m. Vilniuje išleistoje knygoje „Literatūra ir kalba“ (VIII t., 65 psl.) yra grupinė moksleivių nuotrauka ir po ja parašas: „J. Janonis Biržų mokyklos moksleivių tarpe 1912 m.“; „Švyturio“ žurnale (1967, nr. 10) – toji pat nuotrauka ir po ja „pagerintas“ parašas: „J. Janonis (sėdi antroje eilėje pirmas iš dešinės) *socialdemokratų kuopelės narių tarpe Biržuose*“. Tada Biržų progimnazijoje moksleivių tarpe jokios „socialdemokratų kuopelės“ nebuvo. Ten veikė nelegali moksleivių grupė – kuopelė, kurią 1912 m. suorganizavo Motiejus Tamulėnas ir jai vadovauti, pats išvykdamas kitur mokytis, perdavė J. Janoniui. Apie tą kuopelę artimas Janonio prietelius Biržų progimnazijoje Vilius Šlekys yra palikęs liudijimą: „Nei vardo, nei aiškių politinių tikslų mūsų būrelis neturėjo. Mes laikėmės bendros „aušrininkų“ krypties. Janonis kėlė gero lietuvių kalbos mokėjimo reikalą, sąmoningo patriotizmo ugdymo reikalą, ragindamas nepasiduoti rusifikacijai“.

Skirsnio „Lietuviški münchausenai“ pabaigai – Aleksandro Gudaičio-Guzevičiaus „kaubojiška“ saktmė, atspausdinta „Literatūroje ir mene“ (1966.04.01). Skaitome: „Kovotojo ryžtas tapo antrąja poeto prigimtimi. Ir jo gylį, ir jėgą dabartinis jaunimas galėtų suvokti iš kelių veiklos epizodų paskutiniaisiais carizmo metais. Aktyviai pasireiškęs Voroneže moksleivių eilėse, Julius Janonis užsitraukė kunigo Olšausko ir kitų caro agentų rūstybę; neatidėliodamas jis turėjo pasitraukti, kad „ochranka“ neišrautų jo iš veikėjų – revoliucionierių skaičiaus. J. Janonis vyksta į Dorpatą (Tartu), dalyvauja ten moksleivių pasitarimuose. (*Iš Voronežo Janonis 1916 m. pradžioje išvyko ne į Dorpatą, bet į Petrapilį. Maskvoje yra dalyvavęs moksleivių suvažiavime. Dorpatan jis trumpam laikui buvo nuvykęs*

1917 m. vasario mėn. ir čia jokiuose moksleivių pasitarimuose nedalyvavo – J.). Gavęs Karolio Požėlos paramą (*pagalbą jam suteikė ne vienas K. Požėla, bet ten gyvenę lietuviai studentai* – J.), bet šnipų vejamas turi pasitraukti kur nors toliau. Sumoja vykti į Jekaterinoslavą, sumaniai patenka į traukinį, bet pakeliui vėl jį aptinka ir mėgina nutverti. J. Janonis nesvyruodamas puola pro traukinio langą, tik nesėkmingai, ir patenka į šnipų rankas, visas susipjaustęs į stiklo atčaižas. Žandarai uždarė jį Vitebsko kalėjime, vėliau pervežė į Petrapilio „Kresty“.

Apie Janonio arešto aplinkybes ir priežastį pakeliui į Jekaterinoslavą nėra išlikę arba nesurasta jokių dokumentų, šokimas pro traukinio langą ir susižeidimas į stiklo atčaižas – Guzevičiaus fantazijos padaras, ypačiai žinant, kad tuo laiku Janonis buvo jau tikras ligonis – džiovos kankinamas, o taip pat tiesą, jog ir tais laikais traukinių langai nebuvo lengvai išdaužiami. Skaisčiausias perlas Guzevičiaus saktėje yra paskutiniam pacituotame sakinyje: „Žandarai uždarė jį Vitebsko kalėjime, vėliau pervežė į Petrogrado „Kresty““. Jį areštavo caro žandarai vasario mėnesį, tai yra tą patį mėnesį, kai kilusi revoliucija nuvertė carą. Ir kokiū būdu begalėjo nuverstojų caro žandarai pervežti Janonį į Petrogrado „Kresty“? Štai to „žandarų“ pervežimo dokumentas:

„Vitebsko miesto visuomeninio komiteto vykdomasis organas
1917 m. kovo 12 d.
Vitebskas, miesto Dūma
Nr. 98

PAŽYMĖJIMAS

Išduotas Kauno gubernijos, Panevėžio apskrities, Biržų valsčiaus, Melaišių kaimo valstiečiui Julijui Janoniui, kuris į Vitebsko kalėjimą buvo atgabentas dėl to, kad būtų persiųstas į Petrogradą *jo asmenybei nustatyti*. Drauge su kitais (suimtaisiais) 1917 m. kovo 10 d. išlaisvintas iš kalėjimo, dabar jis vyksta į Petrogradą *be apsaugos ir palydovo*, kur bus nustatyta jo asmenybė.

Už pirmininką (pavardė neišskaitoma)

Narys (pavardė neišskaitoma)

Vitebsko miesto visuomeninio komiteto vykdomojo organo *atspaudas*.

II DALIS

V. TUŠČIAS LAPAS

Jeigu Lietuvoje ruošiant jubiliejinį leidinį apie poetą ir revoliucionierių Julijų Janonį-Vaidilos Ainį buvo aplenkta Amerikoje ėję ir dabar einą laikraščiai, pvz., „Naujienos“, kuriose Janonis 1916 m. antroje pusėje ir 1917 m. pradžioje galėjo bendradarbiauti, tas dar šiaip taip suprantama: gal Lietuvoje nebuvo surasti to meto šio laikraščio komplektai, o tiesiog kreiptis į redakciją ar administraciją laikraščio, kuris Lietuvoje laikomas visiškai nepakenčiamu už griežtą prieškomunistinę liniją, buvo nedrįsta ar pabijota Lietuvą valdančiųjų didžiūnų represijų; bet kaip suprasti

to leidinio redakcinės kolegijos ir jai talkininkavusių rašto žmonių nepaslankumą, neapsižiūrėjimą ar apsileidimą, kurių dėka Janonio biografijoje atsirado visai tuščias lapas? Nei piniginiai nepritekliai (vadinami „darbo inteligentai“ sovietinėje santvarkoje yra valdžios tarnautojai, jos apmokami ir, jeigu reikia, papildomai subsidijuojami; o to tuščio lapo užpildymui reikalingos kelionės formalumus visai lengvai buvo galima nugalėti: vietovė, į kurią reikėjo nuvykti, yra „plačiosios tėvynės“ širdyje – Didrusijos plotuose), nei vietovės atstumas kliūčių nesudarė. Tačiau palikta tuščia vieta.

Turima minty 1916 m. moksleivių atostogos. Jų metu moksleivis Janonis iš Petrapilio buvo išvykęs Tverės gubernijon vieno dvarponio dvaran – Sinevoje-Dubravoje namų mokytoju. Kokias jis ten turėjo darbo sąlygas, kelis ir kokius dvarponiukus mokė ir kiek už tą mokymą atlyginimo gavo? Koks buvo dvaro savininkas, kokių pažiūrų, kokio išsilavinimo, ką mėgo, ko nepakentė, kaip sugyveno su kaimynais ir kaip vertino bei bendravo su jaunuoliu – moksleiviu korepetitorium, kokius išpūdžius iš to dvaro galėjo išsivežti revoliucionierius poetas? Apie visa tai ir dar daugiau aplinkybių, vėliau turėjusių įtakos Janonio tragiškame gyvenime, niekur mažiausios užuominos. O taip, rodos, buvo paprasta: nusiųsti pastabų, apskrų ir autoritetinę spaudos žmogų į tą Sinevos-Dubravos buvusį dvarą, įpareigojus jį surinkti visus davinius, vienaip ar kitaip liečiančius „pirmąjį proletarinį poeta“. To nepadaryta, todėl tenka kai ką apie tai tarti paties poeto žodžiais.

Savo kelionę į Tverės gubernijoje esantį Sinevos-Dubravos dvarą Janonis aprašė „Kaimynuose“ („Raštai“, II t.).

(...)

Tai viskas, ką žinome apie apylinkes, gamtą, vietas, į kurias turėjo būti panaši Sinevos-Dubravos dvaro aplinka. Janonis apie tai nieko neberašė. Sinevos-Dubravos dvare savo laisvalaikį jis skyrė eilėraščių kūrybai: atkūrė kadaise Melaišiuose parašytą poemą „Tarp siaučiančių marių“, parašė eilėraščių „Pūslėtosioms rankoms“, sukūrė poemą „Rudens vidunaktis“, publicistinius, politinio pobūdžio straipsnius „Tautininkai ir darbininkai“, „Darbininkai ir tautos klausimas“, išvertė į lietuvių kalbą M. Gorkio „Visur esantis“. Iš to matome, kad be savo tiesioginio darbo – mokyti dvarponio vaikus Janonis laisvalaikį skyrė ne poilsiavimui, bet įtemptam darbui ir kūrybai. (...)

Sinevos-Dubravos dvare Janonis gyveno neilgai: gal porą, o gal du ir pusę mėnesio. 1916 m. birželio pradžioje Maskvoje buvo sušauktas lietuvių moksleivių suvažiavimas. Tame suvažiavime dalyvavo ir Janonis, o savo išpūdžiuose apie kelionę į Sinevos-Dubravos dvarą taria, jog kartu su juo traukinyje „važiuoja daugiausia šienapjūtei valstiečiai“. Šienapjūtė juk prasidėdavo antroje birželio mėnesio pusėje, todėl Janonis į savo vasarinę darbovietę nuvyko birželio viduryje ar antroje pusėje. O atgal Petrapilin jis turėjo grįžti naujų mokslo metų pradžioje – rugpjūčio mėnesio antroje pusėje. Gal jis ir laiku grįžo, tačiau XII gimnazijos direktorius sako: „Po atostogų į pamokas Janonis atvyko rugsėjo 5 d., pavėlavęs

daugiau negu dvi savaites“.

Kokia turėjo būti priežastis, kad Janonis, šiaip labai stropus, punctualus ir sąžiningas bei pareigingas, „užmiršo“ naujų mokslo metų pradžią ir laiku neatvyko į gimnaziją? O ir vėliau mokslo metų eigoje „pasižymėjo netvarkingu pamokų lankymu“: „Rugsėjo ir spalio mėnesiais Janonis ne kartą atkreipė į save dėmesį blogu pamokų lankymu. Pedagogų taryba, 1916 m. gruodžio 17 d. svarstydamą VIII paralelinės klasės mokinio Janonio elgesį, atkreipė dėmesį ne tik į blogą užsiėmimą klasėje (1916 m. II pusmetyje praleistos 184 pamokos), bet ir prieššaukiminio paruošimo karinės tarnybos pamokų lankymą. Karinės rikiuotės pamokose Janonis per visą pusmetį buvo tik vieną kartą. Nepaisant daugkartinių klasės auklėtojo ir direktoriaus įspėjimų, blogas lankymas nesiliovė. Todėl Pedagogų taryba savo 1916 m. gruodžio 17 d. posėdyje nutarė Janonį iš gimnazijos pašalinti, ir jam apie tai buvo pranešta. Bet tuo metu Janonio namuose nerasta. Kaip vėliau paaiškėjo iš jo laiško, kurį klasės auklėtojas gavo 1917 m. sausio mėn. 5 d., Janonis naktį iš gruodžio 11 į 12 buvo areštuotas, remiantis Slaptosios policijos skyriaus įsakymu“. Tai – ištrauka iš gimnazijos direktoriaus rašto, adresuoto Petrogrado Mokslo Apygardos Valdytojui.

XI. AR JIS BUVO BOLŠEVIKAS-KOMUNISTAS?

„Paskutinė mano mintis – tai prisiminimas, kad jau atsiranda ženklų, rodančių, kad socializmas jau pradeda vykdytis ir kad jokia mūsų gdynės vaidentuvė negali išvairuoti tų įstabių visuomenės ir asmens išorinių ir vidujinio gyvenimo permairių, kurios paseks pilną socializmo tvarkos įvykinimą. Linksmu šypsuliu sveikinu Jus, sakydamas: „Tegyvuoja socializmas! Tegyvuoja jo vykintoja revoliucinė socialdemokratija!“

Visa dvasia su jaja buvęs, Jūsų draugas.

Jul. Janonis

1917. V. 17.“

Šiuos atsisveikinimo žodžius, skirtus savo bendraminčiams, Janonis parašė eidamas mirti. Iš jų matome, kaip giliai jis buvo persiėmęs socialistinėmis idėjomis ir kaip tvirtai jis tikėjo tos gdynės atėjimu. Tikėjo neišvengiamai artėjančia socialine revoliucija, kurios jam pačiam neteko išvysti, joje dalyvauti; o visų svarbiausia, jam neteko matyti ir pačiam pergyventi tai, ką Rusijai ir jos pavergtiems kraštams atnešė toji revoliucija.

(...) Jis išėjo lydimas žavios vizijos, kuri, jo manymu, socializmo tvarkai įvykus, virs gyvenimo permairomis, sunkiai įmanomomis žmogaus sąmonėje ir vaizduotėje. Išėjo, kaip apgaulės nepažįstantis naivus vaikas, tikėdamas, jog štai, už netolimos ateities pertvaros stovi laimingoji gdynė, iki šiol skriaudžiamųjų ir vargingųjų žmonių laimės šalis, kurioje viešpatauja taika, ramybė, lygybė, brolybė, kurioje nėra rūpesčių, bėdų, skausmų, keršto nei neapykantos. Nes štai yra santvarka, kurioje nėra ir negali būti „skriaudėjų ir skriaudžiamųjų“.

Gal šis žavus, jo paties vaizduotėje susikurtas ateities vaizdas Likimo jam buvo duotas atpildas už tokį trumpą, vargingą, bet kovingą gyvenimą Žemeje? Gal buvo vien jam asmenišką atpildą, kurio tačiau neturėjo tūkstančiai idealistų jaunuolių, kaip ir Janonis atsidavusiai dirbusių ir veikusių tai socialinei revoliucijai priartinti ir joje aktyviai dalyvavusių? O vienok, jai įvykus, tie jaunuoliai buvo nusmaugti ir, kaip dvokiančios išsigimėlių išnaros, sumesti į kapo duobes, o po kurio laiko vėl ištraukti ir, būdami jau sudūlėję, išteisinti – reabilituoti. Janonis tokio likimo išvengė, bet dauguma jo bendradarbių, bendraminčių ir draugų buvo jo, to likimo, ištikti.

Ir tai yra tik dalinis atsakymas į klausimą, ar Janonis buvo bolševikas - komunistas.

Taip, jis toks buvo tame priešrevoliuciniame laikotarpyje, kai tą bolševikinę santvarką tik vaizduotėje galima buvo apčiuopti, kai ji, kaip apgaulingas pelkių žiburėlis, viliojo būrius idealistų-svajotojų, ieškančių tobulos santvarkos žmonijos gyvenime.

Niekas tada tos, po revoliucijos ateisimos, santvarkos nevadino komunistine. Net ir pati Rusijos bolševikų partija tada dar vadinosi RSDD partija, o jos nariai – revoliuciniais arba internacionaliniais socialdemokratais. Niekas jiems nepritariančių neįsivaizdavo ir negalvojo, kuo jie po revoliucijos pasidarys, kuo taps ir kaip elgsis.

(...)

1936 m. „Priekale“ Nr. 2 atspausdintame Kapsuko parašytos Janonio biografijos viename skyriuje rašoma: „Vienok, aiškindamas Janonio nusizudymą, aš jokiū būdu negaliu jo pateisinti. Revoliucionierius ir darbininkų klasės kovotojas nėra „savo gyvenimo ir mirties šeimininkas“. Jo gyvenimas priklauso ne jam, o darbininkų klasei, partijai, ir jis neturi teisės jo sulig savo nuožiūra pertraukti“.

Bene tikriausią ir teisingiausią atsakymą į šį klausimą, ar Janonis buvo bolševikas-komunistas, davė jo jaunesnioji sesuo Emilija: „Man yra didžiausias nesmagumas, kai matau ir girdžiu, kaip jie jį savinasi. (...) Jeigu Julius žinotų, koks komunizmas yra dabar, jo kūnas apsiverstų karste“. („Lietuvių dienos“, 1957. 04. 04).

(...) Pabaigai – paskutinis klausimas: kas būtų ištikę poetą ir revoliucionierių Julijų Janonį-Vaidilą Ainį, jeigu jis po Spalio revoliucijos būtų buvęs sveikas ir galėjęs gyventi?

Jurgis JAŠINSKAS

LEONAS PELECKIS-KAKTAVIČIUS

AMKLF

Su Gintautu Vėžiu, vadovavusiu Algimanto Mackaus knygų leidimo fondui (AMKLF), užmezgėme pažintį likus vos trejetui metų iki jo mirties. Šviesusis tautietis labai teigiamai įvertino norą Lietuvoje plačiau papasakoti apie AMKLF, pažadėjo padėti.

O mūsų neakivaizdinio ryšio sėkmę užtikrino bendras bičiulis – dailininkas Vytautas Osvaldas Virkau, ilgametis AMKL fondo valdybos narys ir Gintauto bei Lakštuonės Vėžių dukters krikšto tėvas. Jis mus ir supažindino.

Viename pirmųjų – 2003 m. gruodžio 8 d. rašytame laiške G. Vėžys atkreipė dėmesį, jog dalis fondo archyvo jau Išeivijos studijų centre Kaune, o kita dalimi naudojasi jis pats. Įsiminė ir pora jo pastebėjimų – nemėgstas gražbylostės ir „sparnuotų“ žodžių. Ir dar – kitataučių pavardžių bei vietovardžių sulietuvinimo. Pateikė porą įtakingamų pavyzdžių: kai Prancūzijos miestas Calais tampa Kale – moteriškos giminės šunimi, o vienas iš lėktuvo išradėjų Orville Wright – Raitu Orviliu, nors jis „niekur nejo“.

IŠLIKO XXA. PIRMOSIOS PUSĖS ŽMOGUMI

Nors įvairiais keliais Lietuvą pasiekusių AMKLF išleistų knygų ir iki naujosios pažinties buvo jau platoka lentyna, G. Vėžys „palepino“ itin retais egzemplioriais, knygomis, šalia kurių leidėjai jau seniai buvo pažymėję: „Išsparduota“. Ypač pradžiugino iš Willowbrook atkeliavusi pirmoji Algimanto Mackaus knyga.

A. Mackaus (1932 02 11 – 1964 12 28) asmenybė ir kūryba traukė nuo seno. Viena ar kita proga apie tragiško likimo poetą yra pasakoję jo bičiuliai, kuriems likimas lėmė sulaukti senatvės. Poetą šių eilučių autoriaus prašymu prisiminė ir pats G. Vėžys¹.

Susikūrus Jungtinėse Amerikos Valstijose studentų „Santarai“, o vėliau susijungus su Vokietijoje veikusia „Šviesa“, A. Mackus buvo vienas iš „Santaros“ veikėjų. Svarstant ateities planus tarp kitų gairių buvo ir nutarimas leisti „kontraversines, mažiau komerciniai apsimokančias bei naujų autorių knygas“. Tuo su talkininkų būreliu užsiėmė A. Mackus, daug padėjo ir jo žmona Dalia. 1957 m. įkurtoje leidykloje pirmoji knyga pasirodė po metų, tai buvo Kosto Ostrausko drama „Kantarėlė“.

Ilgametis AMKLF vadovas, prisimindamas A. Mackų, sakė, jog jam knygų leidimas nesudarė ypatingų sunkumų, jis tuo pačiu – nuo 1962-ųjų – dar redagavo ir žurnalą „Margutis“. Taip vertėsi nemažai literatų – dirbdami

¹ *Gintauto Vėžio laiškas Leonui Peleckiui-Kaktavičiui, 2004, kovo 29.*

spaustuvėse, leisdami knygas, redaguodami laikraščius ar žurnalus.

V. O. Virkau² su A. Mackum susipažino per Algimanto būsimą žmoną Dalią, žymaus teatro režisieriaus Romualdo Juknevičiaus dukrą. Ji tuomet su Vytautu studijavo Čikagos meno institute (The Art Institute of Chicago), o vėliau pasekė tėvo pėdomis ir baigė režisūros skyrių. „Kiekvienas sukomės savo draugų tarpe, - pasakojo V. O. Virkau. – Kiek prisimenu, pats Mackus ne lietuvių tarpe nebuvodavo ir jo tarp kitataučių niekada nebuvo sutikęs“.

Bene įdomiausiai A. Mackų apibūdino rašytojas Kazys Almenas³: „Nors sulaukiau XXI-ojo amžiaus, esu XX-ojo amžiaus žmogus. XXI-ajame amžiuje aš – svečias iš praeities. Mano bendraamžis Algimantas Mackus (tik trejais metais vyresnis) buvo XX-ojo amžiaus pirmosios pusės žmogus. Takoskyra – esminė, šimtmečio antrąją pusę nuo pirmosios skiria ne tik istoriniai įvykiai, kaip karai, bet ir didelė visuomenės kaita. Populiarios kultūros bujėjimas, technologiniai aspektai ir taip toliau. Visuomenėje keitėsi menininko rolė, keitėsi menininko savęs įvertinimas. Jau prieš žūtį Algimantas nemėgo tos krypties, kuria vystėsi tuometinė gyvenamoji aplinka, jos kultūra ir nesistengė prie jos pritapti. Jis išliko XX-ojo amžiaus pirmosios pusės žmogumi“.

Knygas leidžiant buvo dar viena sąlyga: jos privalėjo būti aukšto literatūrinio lygio. Iki A. Mackaus tragiškos žūties per 1964 m. Kalėdas pavyko išleisti septynias knygas. Tai – Vytauto Kavolio redaguotas straipsnių rinkinys „Lietuviškasis liberalizmas“ (1959), dvi paties A. Mackaus eilėraščių knygos – „Jo yra žemė“ (1959) ir „Neornamentuotos kalbos generacija ir Augintiniai“ (1962), dar viena K. Ostrausko drama – „Žaliojoj lankelėj“ (1963) ir Williama Shakespeare'o „Hamletas“, verstas Alfonso Nykos-Niliūno (1964).

Tarp leidyklos talkininkų buvo ir jaunas inžinierius G. Vėžys, buvęs kaunietis (g. 1926). Pokaryje atsidūręs Amerikoje, porą metų tarnavo JAV kariuomenėje, baigė mechaninės inžinerijos studijas Chicagos universitete. Lietuviškoje veikloje, kaip ir dauguma tautiečių, dalyvavo tik laisvu nuo tiesioginio darbo laiku. A. Mackui padėjo skaityti korektūras. Paskutinį sykį su Algimantu matėsi prieš pat Kalėdas – A. Mackus buvo atėjęs pas jį, smarkiai įsipjovusį plaštaką betvarkant Kalėdų eglutę, į namus. Apie daug ką tąkart kalbėjosi, žinoma, taip pat ir apie būsimas knygas. Išsiskyrė lyg ir be jokios juodo šešėlio nuojautos. O netrukus, gruodžio 28-osios naktį, pažadino telefono skambutis, pranešdamas apie skaudžią nelaimę. G. Vėžys netrukus su savo automobiliu jau lėkė į tragedijos vietą.

Anot V. O. Virkau, su fondo veikla pats A. Mackus, aišku, nieko bendro neturėjo, nes jis įkurtas jam jau žuvus. Tačiau dailininkas neabejoja, kad A. Mackus tikrai tam būtų pritaręs.

Įsidėmėtini Ilonos Gražytės-Maziliauskienės žodžiai⁴: „Jis buvo labai

² Vytauto Osvaldo Virkau laiškas L. Peleckiui-Kaktavičiui, 2010, sausio 11.

³ Kazio Almeno laiškas L. Peleckiui-Kaktavičiui, 2010, sausio 29.

⁴ Lietuvių egzodo literatūra 1945-1990. – Chicago, 1992. – P. 616.

paprastas ir kartu komplikotas žmogus. Tokia yra ir jo poezija. Jo asmenybėje buvo daug bruožų, prieštaraujančių vienas kitam. Mackui buvo sunku išreikšti, ką jis jautė žodžiais, net ir artimų žmonių tarpe. Bet jis ir prakalbas sakė, ir dirbo kaip žurnalistas. Mackus matė egzilų bendruomenės silpnybes ir jas be galo jautriai išgyveno. (...) Individualistas, savyje gan užsidaręs, dažnai niūrus Mackus niekad neatsisakė padėti, kai bendruomenė ko nors iš jo prašė. Poetas, kuris taip dažnai apibūdinamas kaip „hermetiškas“, tapo visos generacijos balsu. Ironiška, kad Mackus, kuris absoliučiai neapkentė tuščio sentimentalumo, tapo jo auka. Jo tragiška mirtis pavertė jį kone panašų į legendą“.

Žinoma, nedera pamiršti ir paties A. Mackaus pasakytų žodžių⁵, kurie 1964 m. sausio 25 d. buvo ištarti įteikiant jam Vinco Krėvės literatūrinę premiją: „Nuolatinis sau išdidumo priepuolis tegul baigiasi tik tuomet, kai baigsis mūsų gyvenimas“.

Suteikti leidyklai ikūrėjo vardą buvo nutarta be didelių svarstymų, o vadovauti AMKLF pakviestas G. Vėžys. Fondą iš pradžių labai dosniai parėmė A. Mackaus mama.

IŠ MEILĖS KNYGAI

Pirmąją AMKL fondo knygą tapo A. Mackaus „Chapel B“ – nedidelė, 64 puslapių knygelė (1965). Jos rankraštį autorius buvo dedikavęs Antanui Škėmai, kurį panašus likimas ištiko 1961-aisiais. Raktas į šią knygą – D. Thomo eilėraščio antifrazė: „Ir mirtis nebus nugalėta“.

Kaip šių eilučių autoriui pasakojo G. Vėžys⁶, fondas tapo knygų klubu, kurio nariai moka metinę 20 dolerių (vėliau – 25, 30, dar vėliau – 35 dolerių (nuo 2003) prenumeratą ir automatiškai gauna visus naujus leidinius. Kad fondas būtų atleistas nuo mokesčių ir įgytų pašto lengvatas, praėjus vienuolikai metų (1976) buvo užregistruotas kaip pelno nesiekianti organizacija (kartu su žurnalu „Metmenys“ *AM & M Publications* vardu). Tiesa, AMKLF ir „Metmenų“ kasos buvo tvarkomos atskirai.

Leidybai skirtas lėšas sudarė nario mokesčiai (apie 200 narių), aukos ir, žinoma, parduotos knygos, nes subsidijų iš valdžios AMKLF negaudavo. Algų, beje, taip pat niekam nemokėjo. Valdybą sudarė 10 asmenų. Valdybos narių pareiga buvo atrinkti rankraščius, kurių daugumą siūlė patys autoriai, užsakytas tik vienas kitas. Dalis jų dirbo prie kompiuterių (kai jie atsirado), dalis skaitė korektūras. Kiekvienas turėjo savo įpareigojimą. Pavyzdžiui, pats G. Vėžys rūpinosi susirašinėjimu su autoriais, tvarkė išdą ir bendrus reikalus. Neretai buvo kviečiama talka. Už leidžiamą knygą visada buvo atsakingas kažkuris valdybos narys. Labai daug darbų atlikdavo patys valdybos nariai, apmokėti tekdavo tik už rankraščio surinkimą, išspausdinimą bei išsiuntimą. Pakuodavo knygas taipogi

⁵ *Metmenys, 1965, Nr. 9.*

⁶ *G. Vėžio. laiškas L. Peleckiui-Kaktavičiui, 2004, kovo 29.*

Gintautas Vėžys su dukra Vaiva.

patys AMKLF valdybos nariai. Turėjo *savo* žmogų Mykolo Morkūno spaustuvėje (Henrietą Vepštas), kur, fondui vos susikūrus, buvo spausdinamos AMKLF knygos.

V. O. Virkau pasakojo: „Kartais iš Lietuvos ateidavo laišakai, kuriuose klausdavo, kiek jūsų leidykloje darbininkų. Kai atsakydavome, kad viskas daroma savanoriškai, susirenkant talkai, mūsų nesuprasdavo“. Jis pats į šį procesą įsijungė kaip ir „visiškai netyčia“, t. y. pasiteiravus, ar negalėtų paruošti aplanko leidžiamai knygai. Gintautui rūpėjo ne tik, kas knygoje, bet ir kad knygą būtų malonu paimti į rankas. Per metus būdavo du valdybos posėdžiai: vienas – artėjant pavasariui, kitas - rudeniiui. Viskas būdavo sprendžiama balsavimu. Nors visi kalbėjo laisvai ir iš šalies žiūrint galima buvo susidaryti nuomonę, jog tokiu būdu neįmanoma ką nors reikšmingo padaryti, bet... pasidarydavo. G. Vėžys pirmininkavo tiksliai ir aiškiai, sekretoriavo visi paeiliui. Visi protokolai, nuo pirmojo iki paskutinio, išliko.

Dažnai buvo spausdinamos tokios knygos, kurių kitos leidyklos nenorėdavo leisti, nes nesitikėjo jas parduoti. O fondas neuždarbiavo ir, turėdamas narių, galėjo rizikuoti.

Išleistosios knygos buvo siuntinėjamos ir į įvairias bibliotekas. Jau sovietmečiu pasiekdavo Lietuvą – Vilniaus universitetą ir Martyno Mažvydo biblioteką. Žinoma, tuomet jos atsidurdavo specfonduose, į kuriuos patekti galėjo toli gražu ne kiekvienas. Kartais, jei nekonfiskuodavo, pavykdavo įvežti pavieniams asmenims.

Visos fondo knygos buvo siunčiamos į *National Library of Congress*, jos

ten ir dabar prieinamos. Įdomu, kad fondas atsisakė nuo bet kokių *copyright* teisių, - kad bet kuri kita leidykla be problemų galėtų jas persispausdinti. Šis ženklas - © - buvo dedamas tik tokiu atveju, jei pageidavo knygos autorius. Tai, anot V. O. Virkau, tik paryškina, kad visas fondo darbas – iš meilės knygai.

Fondui talkinantys žmonės neretai ir laisvalaikį leisdavo kartu. Pavyzdžiui, Lakštuonė ir Gintautas Vėžiai, Henrieta ir Vytautas Vepštai, Irena ir Vytautas Virkau. Po to, kai vieną vasarą Gintautas su Lakštuone ir dar žeme ropojančia dukrele Vaiva (dabar – imunologijos mokslininke) apsilankė V. O. Virkau vasaros rezidencijoje, į kaimą suko jau kasmet. Kelionės baidare, dviračiais, grybavimas, knygos po ranka – tokia tų dienų kasdienybė. Henrieta su Lakštuone (tuomet dar Betkauskaite) buvo pažįstamos nuo universiteto laikų. Gintautas su Vytautu taipogi susipažino tik Amerikoje. Kalbėdavosi, žinoma, apie viską, tačiau viena tema būdavo svarbiausia – fondas.

PIRMASIS DEŠIMTMETIS

Kaip A. Mackaus knygų leidimo fondui sekėsi pirmuosius dešimt metų, plačiai atspindi Vlodo Ramojaus pokalbis su G. Vėžiu, išspausdintas dienraščio „Draugas“ mokslo, meno ir literatūros puslapiuose⁷.

„Labiausiai norėta išlaikyti aukštą leidžiamų knygų kokybę ir išsiversti be didesnės pašalinės finansinės paramos, - pasakojo fondo vadovas. – Iki šiol sekasi. Smarkiai brangstant knygų leidimo išlaidoms, reikės ieškoti naujų būdų lėšoms sutelkti. Kainų kilimo pavyzdžiui pailiuoti galiu paminėti, kad pernai išleisti dvi knygos mums kainavo 9,500 dol., tuo tarpu kai 1973 m. už tris neblogesnes knygas sumokėjome tik 7,000 dol. Šiuo metu fondo pagrindą sudaro fondo nariai, kurie kas metai moka nustatytą įnašą (25 dol.) ir automatiškai gauna visus mūsų naujus leidinius ir, jei nori, gali pasirinkti ir senesnių, neišspausdintų leidinių. Fondo nariais gali būti visi, kas tik nori, ir mūsų skaitančioji visuomenė yra labai kviečiama prisidėti“.

Keli įdomesni skaičiai: per pirmąjį dešimtmetį bendras išleistų knygų (28) tiražas – 19 700 egz. Jei pirmaisiais metais knygos leistos tik 300-400 egz. tiražu, nuo 1969 m. mažiausias išleidžiamos knygos tiražas – 500 egz. Dažniausias tiražas dabar, išpopuliarėjus leidyklai, - 800-1000 egz.

Paklaustas, „ar būtinai pageidaujate, kad veikalo autorius būtų artimas Šviesos-Santaros ideologijai?“, G. Vėžys atsakė: „Yra normalu, kad Santarai-Šviesai artimi autoriai pirmiausia kreipiasi į Algimanto Mackaus knygų leidimo fondą dėl jų knygų išleidimo. Tačiau ideologija nėra būtina sąlyga knygos išleidimui. Kartais būna atvirkščiai, autorius pasidaro artimas Santarai-Šviesai po jo knygos išleidimo, kai ankstyvesni bandymai knygą išleisti kitose leidyklose būdavo atmesti dėl įžiūravimo pikantiškumo ar kitų priežasčių. Yra

⁷ *Draugas // 1976, liepos 17.*

autorių, kuriuos traukia mūsų fondo skoningas ir turtingas knygų apipavidalinimas ar, apamai paėmus, vienos iš geriausių išėivijos leidyklų prestižas“.

Čia yra ir toks pastebėjimas: bandymas gauti finansinės paramos iš lietuviškų institucijų, remiančių kultūrinius darbus, užsibaigė be rezultatų. Todėl ir toliau tenka verstis patiems savo jėgomis – didžiuosius darbus atlieka savanoriai be jokio atlyginimo.

Į vieną aktualiausių pokalbio klausimų mums, gyvenantiems Lietuvoje, - ar „fondo išleistos knygos pasiekia Lietuvą?“ – AMKLF vadovas taip atsakė: „Siunčiu fondo leidinius porai Lietuvos bibliotekų ir *porai žmonių, kurie turi teisę jas gauti* (išskirta mano – L. P.-K.). (L. Vėžienės ir V. O. Virkau tvirtinimu, knygas gaudavo M. Mažvydo ir VU bibliotekos, „Pergalės“ ir „Literatūros ir meno“ redakcijos bei Vytautas Kazakevičius (recenzavęs išėivijoje išleidžiamas knygas „Pergalėje“ – L. P.-K.); kitos pavardės užsimiršo, tačiau jų, *turėjusių teisę gauti knygas*, „galėjo būti ir daugiau negu du“ – L. P.-K.). Noriu pažymėti ir pabrėžti, kad paprasti žmonės paštu negauna jokių Amerikoje išleistų lietuviškų knygų ir spaudos (nebent „Vilnies“ ar panašių komunistinių leidyklų), kad bibliotekų kartotekose tos knygos irgi nepažymėtos ir liaudžiai neprieinamos. Net ir tokių rašytojų, kurių knygos buvo Lietuvoje išleistos (Kazys Almenas, Algimantas Mackus, Marius Katiliškis), (...), paštu į Lietuvą privatiems asmenims nenuėina. Šis antrasis spaudos draudimas jau tęsiasi nuo 1945 m. Ir, nežiūrint gražių kalbų apie kultūrinį bendradarbiavimą ir Helsinkio konferencijos žmogaus teisių ir idėjų pasikeitimo garsų deklaravimą, nerodo jokios tendencijos užsibaigti arba bent palengvėti. Keistu sutapimu mūsų spauda apie tai retai užsimena ir jokios akcijos tuo reikalu nėra išėivysčiusi. Mūsų knygos, oficialiais keliais siunčiamos į Lietuvą, patenka į specialius bibliotekų skyrius, kur be specialaus leidimo niekas negali jų paskaityti ir pasiskolinti. Tų knygų recenzijos rašomos nebūtinai žmonių su geromis literatūrinėmis kvalifikacijomis, ir vertinimo kriterijai yra pirmiausiai priimtinumas partijos linijai, o paskui literatūrinio talento lygis. Anot vieno iš Lietuvos apsilankiusio žmogaus posakio, „tai yra saldainio laižymas per stiklą, truputį matyt, bet nei skonio, nei kvapo“.

Šis pokalbis užrašytas tuomet, kai prasidėjo trečioji emigracija į Vakarus, kai per „Amerikos balsą“ išėivome apie teatro Jono Jurašo ir literatūros kritikės, eseistės Aušros Marijos Sluckaitės, dailininko Vladislavo Žiliaus atsiradimą užatlantėje, kai panašiam likimui brendo T. Venclova. Ar fondas būtų suinteresuotas leisti jų kūrybą čia, Vakaruose? „Naujo kraujo įliejimas yra labai sveikintinas dalykas, - atsakė G. Vėžys. – Tikiu, kad Jurašų atvykimas atgaivins mūsų teatro gyvenimą ir duos šį tą naujo mūsų lituanistiniams ir literatūriniais sluoksniais, o dailininko Vladislavo Žiliaus atvykimas sukels subruzdimą mūsų dailininkų ir ekslibristų tarpe. Su į Izraelį išėivavusiu rašytoju Icchoku Meru

palaikom ryšius ir laukiame jo išėivijoje parašytų kūrinių. Tomo Venclovos poeziją mielai išleistume ir jaustumės pagerbti, jei jis sutiktų, kad mes leistume jo kūrybą, nes tai ne eilinio rango talentas. Bet šiuo metu svarbesnis yra ne jo poezijos, bet jo paties klausimas. Pagal Joseph Brodsky atvirą laišką „New York Review of Books“ (1976. IV. 1), abejojama ar jam bus leista išemigruoti ar bent duoti žinių apie save draugams Vakaruose. Labiau bijoma, kad galime išgirsti apie jo patalpiniam psichiatrinėje ligoninėje ar dar ką nors blogesnio. Laiške visi kviečiami rašyti protesto laiškus sovietų institucijoms, tarptautinėm ir amerikiečių organizacijom, kurios registruoja nusikaltimus prieš pagrindines žmogaus teises. Šiuo patarimu mums reikėtų labai smarkiai pasinaudoti. Labai gerai, kai mumis rūpinasi ir svetimtaučiai, bet nevertėtų mums ramiai miegoti ir tikėtis, kad viskas mums bus kitų parūpinta“.

Pirmąją T. Venclovos knygą – „98 eilėraščiai“ – AMKLF išleido jau kitais, 1977 metais.

SAJŪDŽIO „SANTARA-ŠVIESA“ ĮNAŠAS

Nors G. Vėžys ir teigė, kad „ideologija nėra būtina sąlyga knygos išleidimui“⁸, AMKL fondas labai artimai susijęs su „Santaros-Šviesos“ sąjūdžiu. Bene tiksliausiai tai užfiksuota jos 25-mečiui skirtame leidinyje, kurį redagavo būsimo Lietuvos Respublikos prezidentas Valdas Adamkus⁹.

Knygoje – keturių autorių tekstai: sociologo, vieno iš sąjūdžio steigėjų V. Kavolio, žurnalisto ir politiko Vinco Rastenio, poeto T. Venclovos ir filosofo, žurnalisto Mykolo Drungos.

Keli epizodai iš Tabor Farmoje vykusių santariečių suvažiavimų.

1958-aisiais, kai A. Mackus išleido pirmąją knygą, pradėjusią AMKLF leidinių sąrašą, santariečiai buvo susirinkę kritiškai įvertinti visų lietuvių kultūrinio gyvenimo sričių. Lygiai po metų akcentuojama, jog iš politinės organizacijos, siekiančios liberalų vienybės, „Santara“ tapo grynai kultūrine. 1959-aisiais po ilgų diskusijų pasirodo „Metmenys“ – žurnalas, kuris bus labai artimai susijęs su AMKLF.

„Kai iš *Metmenų* Nr. 2 A. Mackaus ir J. Meko straipsnių citatas persispausdino sovietinėj Lietuvoj *Tiesa* (...), V. Meškauskas *Vienybės* spalio 7 d. numery tėškė antraštę: „Bolševikų *Metmenys*“¹⁰.

1962 metų pabaigoje – „kontroversija: *Metmenyse* pripažintas „trečiosios jėgos“, siekusios artimesnių ryšių su Lietuva, išėivijoje atsiradimas. (...) Spaudos reakcija, su mažom išimtim, priešiška ir pikta“¹¹.

A. Mackus „Margutyje“ (1964, rugsėjis) išspausdina vedamąjį, kuriame

⁸ *Ten pat.*

⁹ *SANTARA-ŠVIESA. – Chicago: AMKLF, 1979.*

¹⁰ *Ten pat. – P. 26.*

¹¹ *Ten pat. – P. 36.*

yra ir tokie žodžiai: „Charakteringa, kad iki šiol kovos dėl laisvės nedalomumo principą skelbią asmenys priklauso ideologiniais skirtumais gal dviem labiausiai priešingom grupėm – Ateitininkų ir Santaros-Šviesos Federacijoms“¹². Po to Vl. Vijeikio spaustuvė atsisako spausdinti „Margutį“, nes vedamojo sakiniai – „prokomunistiniai“. Kaip situacija būtų klosčiusis toliau, sunku pasakyti: A. Mackus autokatastrofoje žuvo drauge su „Margučio“ leidėja Lilian Vanagaitiene. Anot V. Kavolio, „liko jo (A. Mackaus – L. P.-K.), išėivijoje subrendusio liberalaus intelektualo, užsiangažavimo kokybė“¹³.

Kelios eilutės skirtos AMKLF gimimui. Čia – ir pirmųjų fondo valdybos narių pavardės (R. Mieželis, V. Vepštas, D. Juknevičiūtė-Mackuvienė, D. Bylaitienė, M. Černiūtė) bei pagrindinės fondo krypties apibūdinimas: „leisti avangardinius kūrinis, praplečiančius lietuviškojo sąmoningumo lauką“¹⁴.

1965 m. vykusiame suvažiavime „daugiausia triukšmo išprovokavo A. J. Greimo paskaitos“. Anot „Naujienu“ (1965, rugsėjo 28), jis „pavoingas augančiai jaunajai kartai (...). Įsitikinta, kaip probolševistinės tendencijos plinta mūsų intelektualų tarpe“¹⁵.

„Lituanistikos Instituto prezidentas J. Balys gruodžio 27 d. rašo Pasaulio Lietuvių Bendruomenės pirmininkui J. Bachunui, kad „komunistinė infiltracija“ įvykusi ir Lituanistikos Institute, su kuo jis pats susidorosias, ir Santaroje-Šviesoje, kuri „sunkiai serga, komunizmo bacilų apkrėsta“. Prašo sustabdyti suvažiavimus Tabor Farmoj, „kitaip (...) visa eilė labai įtakingų asmenų spaudoje pareikš viešą pasipiktinimą, kad Pasaulio Lietuvių Bendruomenės pirmininko buveinė pasidarė prieglauda antilietuviškam ir prosovietiniam gaivalui“¹⁶.

Tai – tik kelios ištraukos iš V. Kavolio teksto, pavadinto „Sistemų griuvėsiai, gyvenimo impresijos“. Tačiau jų pilnai pakanka, norint įsitikinti, kuo rizikuota, atsisukus *veidu į Lietuvą*. Veidu į socialistinę Lietuvą.

Anot dar nepriklausomoje Lietuvoje žymaus žurnalisto V. Rastenio, „kai Chruščiovas įpiršo Amerikai kultūrinius mainus, kilo mintis – o kodėl gi ir mums, lietuviams, nepabandžius tuo žirgu Lietuvon su šiuo tuo pajodinėt? Iš visų (dažniausia naivių ar fantastiškų) projektų, knygų ir periodikos vienu ar kitu būdu praspraudimas pro užtvaras atrodė labiausiai pageidaujamas ir pasirodė bent trupučiuką praktiškai įmanomas. Tam irgi reikėjo šio tokio talkininkų ratelio. Politiniai ir net nepolitiniai mūsų centrai ragino visuomenę saugotis „kultūrinių mainų“, kaip juodojo maro. Tik Santaraj buvo labai greit suprasta, kad varžybose niekad nelaimi tas, kas iš anksto nuo jų pabėga“¹⁷.

Savo „pašaliečio stebėtojo išpūdžius“ apie sukaktuvininę „Santarą“ V. Rastenis užbaigia gan netikėtai: „Dabar, galutinai nutolusi nuo planuojamo ir

¹² *Ten pat.* – P. 40.

¹³ *Ten pat.* – P. 45.

¹⁴ *Ten pat.* – P. 45

¹⁵ *Ten pat.* – P. 47.

¹⁶ *Ten pat.* – P. 49-50

¹⁷ *Ten pat.* – P. 102.

diriguojamo politikavimo, Santara daros vis panašesnė į Henriką Radauską, tariantį būdingiausiąją savo eilutę – *Aš nestatau namų, aš nevedu tautos...* Tik Santara dar ne visai, kaip Radauskas: nesėdi po šakom akacijos baltos, vien melodijos tylios klausydama ir tik smėly ją rašydama. Santaros aplinkoj vykstančiajame bendravime sukasi vienas iš *dabartinio lietuvių gyvenimo* kultūrinių-intelektinių verpetų. Toks sukimasis, žinoma, gali praeit ir išnykt, kaip beveik viskas praeina, kas yra atėję. Bet gali jis likti ir reikšmingesnis net ir už tautai pavadžio vijimą¹⁸.

T. Venclovos tekstas – trumpiausias, vos pustrėčio puslapio. „Lietuvoje, nors ir gaudžiau žinias apie išeiviją, beveik nieko nežinojau apie Santarą-Šviesą, kaip ir apie kitas išeivių organizacijas, - prisipažįsta poetas, dar neseniai vaikščiojęs tėvynės žeme. Gal todėl, tęsdamas mintį, jis sako: – Tačiau *pas mus* (išskirta mano – L. P.-K.) nestinga žmonių, kurie vienais ar kitais būdais gauna ir skaito *Metmenis*, taip pat knygas, susijusias su Santaros-Šviesos programa. Turbūt maža pasakyti „gauna ir skaito“: reikėtų pasakyti – medžioja ir ryte ryja. Žinau tos žmonių grupės reakcijas, nes ir pats jai priklausiau“¹⁹.

Beje, T. Venclovai taip pat yra kliuvę. Kai „Santara-Šviesa“ ir „Akiračiai“ surengė jo paskaitą, „Naujienos“ (1977, kovo 15) savo vedamajame parašė: „Jeigu okupantui nepasižadėjo būti ištikimas, tai kuriais sumetimais jis susirišo su akiratininkais?“²⁰.

Negalima neatkreipti dėmesio į šiuos M. Drungos žodžius: „Turbūt patį pastebimiausią savo įnašą sąjūdis davė išeivijos literatūrai. Didis apstas išeivijos pajėgiausių ir originaliausių kūrėjų vienaip ar kitaip šliejosi prie Santaros-Šviesos. Ir nors sąjūdis jokiū būdu negali imtis kredito už jų kūrybingumą, jis beveik visais atvejais jiems sudarydavo sąlygas savo kūrybą išspausdinti, pademonstruoti, scenoje išvysti ir labai, labai dažnai suteikdavo jiems tą moralinį užnugarį, be kurio tie autoriai mūsų visuomenėje būtų jautęsi vieniši. Kas šiandien išeivijoje (ar Lietuvoje) pripažintų Antaną Škėmą ir Algimantą Mackų, Liūnę Sutemą ir Kostą Ostrauską, jei santariečiai-šviesiečiai nebūtų jų darbų puoselėję, juos gynę ir juos interpretavę svariais literatūrinės kritikos straipsniais? Ir jei šiandien mūsų visuomenė daugiau ar mažiau pakenčia ar net vertina tokius kaip Kazys Almenas, Vitalija Bogutaitė, Eduardas Cinzas, Marius Katiliškis, Algirdas Landsbergis, Jonas Mekas, Henrikas Nagys, Henrikas Radauskas ir eilė kitų, čia irgi neapsieita be nuolatinių sąjūdžio pastangų. Jei ne šiuos rašytojus kėlusiujų stipri *Metmenų* ir *Akiračių* kritikų plejada, tai net ir šiūdieniškiems katalikiškosios pakraipos kritikams būtų žymiai sunkiau atsispirti prieš Jono Griniaus, Benio Babrausko, Anatolijaus Kairio, Prano Naujokaičio ir *Trečiujų Vainikų* tipo literatūrinius sprendimus. Ar „Ateities“ Literatūros Fondas būtų galėjęs drįsti išleisti Icchoko Mero „Striptizą“, jeigu

¹⁸ *Ten pat.* – P. 104.

¹⁹ *Ten pat.* – P. 109-110.

²⁰ *Ten pat.* – P. 86.

išeivijos gyvenime niekad nebūtų buvę Algimanto Mackaus Fondo (ir tų pačių *Metmenų* bei *Akiračių*)? Beje, pastarojo fondo leidinių kiekybė ir kokybė kalba už save²¹.

KAS KETVIRTA KNYGA - PREMIJUOTA

Per metus dažniausiai buvo išleidžiamos 2-3 knygos, nors būta ir išimčių. Pavyzdžiui, 1968, 1970, 1972, 1974, 1976, 1989, 1992, 1996, 1997, 1998, 2000 metais išleista po vieną knygą, 1979, 1985, - net po keturias, o 2001 – nė vienos. Pirmenybė – poezijai. Poezijos ir dramos tiražai – 400-500 egz., prozos knygų išleista mažiau, tačiau tiražai didesni – 600-800 egz.

Suėjus porai dešimtmečių po A. Mackaus žūties, vėl prisimintas leidyklos įkūrėjas – išleista tris paskutines poeto knygas sutalpinusi, gausiai iliustruota, *liuksusinė* knyga „Augintinių žemė“.

Čia debiutavo Kostas Ostrauskas, Vytautas Kavolis, Rimas Vėžys, Vincas Trumpa, Eduardas Cinzas, Aldona Veščiuonaitė, Lidija Šimkutė, Aleksandras Dičpetris ir kt. Anot G. Vėžio²², triukšmo anuomet sukelta nemažai, o ilgainiui „piktieji vyrai tapo korifėjais“. Gi šiais laikais su kontraversija jau nieko nenustebinsi.

Tarsi išgirdęs šiuos fondo vadovo žodžius, naują rankraštį leidyklai įteikė K. Ostrauskas („Spec (tac)ulum mundi“, 2003). Ir susilaukė. „Gal lietuviai už Atlanto pamiršo, kaip juokauti?“ – tiesiai paklausė „Literatūroje ir mene“²³ tą knygą trumpai pristatęs apžvalgininkas. Čia – ir tokie žodžiai: „Ankstesnioji autoriaus kūryba man netgi labai patiko, o apie šią knygą, deja, to paties pasakyti negaliu“.

Šiaip jau AMKLF išleistos knygos visada buvo vertinamos. Įdomus G. Vėžio pastebėjimas²⁴: „Net ir užkietėję pedantai, kuriems viskas negerai, pripažįsta, kad išleidžiama apie 10 gerų knygų“.

Tai – ne tik iškilių išeivijos autorių grožinė kūryba bei vertimai, bet ir istoriniai tekstai (Vincas Trumpa. *Napoleonas, Baltija, Amerika*. 1973; V. Trumpa. *Lietuva XIX amžiuje*. 1989), literatūros kritika ir studijos (Tomas Venclova. *Tekstai apie tekstus*. 1985; Danas Lapkus. *Poteksčių ribos*. 2003), lietuvių mitologijos studijos (Algirdas Julius Greimas. *Apie dievus ir žmones*. 1979; A. J. Greimas. *Tautos atminties beiėškant*. 1990), publicistika (Bronys Raila. *Bastūno maištas*. 1977), kultūros istorija (V. Kavolis. *Sąmoningumo trajektorijos*. 1986; V. Kavolis. *Epochų signatūros*. 1991), dienoraščiai (Alfonsas Nyka-Niliūnas. *Dienoraščio fragmentai*. 1938-1970. 1998; A. Nyka-Niliūnas. *Dienoraščio fragmentai 1971-1998*. 1999), net *Lietuvos Didžiosios Kunigaikštystės Statutas* (1971).

²¹ *Ten pat.* - P.125-126.

²² G. Vėžio laiškas L. Peleckiui-Kaktavičiui, 2003, spalio 28.

²³ *Literatūra ir menas* // 2004, sausio 9.

²⁴ *Kauno diena* // 1998, rugpjūčio 15.

Žinoma, toli gražu ne visos fondo išleistos knygos nusipelno aukščiausių įvertinimų. Tačiau faktas, kad net 23 iš 88 išleistų knygų pelnė įvairias premijas, kalba už save.

Tiesa, į pastarąjį skaičių neįeina 3 gaidų sąsiuviniai (Jono Švedo „Pokalbis su mirusiais vaikais“, „Kompozicijos fortepijonui“, „Sonata Nr. 1“, visi 1982), 1 plokštelė (Aldona Stempužienė. *Lietuvių kompozitorių dainos*. 1985) bei audio kasetė (Julius Kaupas. *Daktaras Krapštukas pragare*. Pasaka apie Arlekino meilę ir apie Burtininką be vardo. 1992).

Žinoma, didžiąją daugumą sudaro grožinė literatūra: 31 – eilėraščių, 15 – prozos (novelės, apsakymai, romanai, apysakos), 14 – dramos knygų.

Po kelias knygas AMKLF leidykloje išleido šie autoriai: Kostas Ostrauskas (9), Vytautas Kavolis (5), Algimantas Mackus (4), Jonas Mekas (2), Liūnė Sutema (3), Algirdas Landsbergis (5), Antanas Gustaitis (4), Antanas Škėma (3), Henrikas Nagys (2 ir vertimas), Rimas Vėžys (2), Eduardas Cinzas (3), Vincas Trumpa (2), Alfonsas Nyka-Niliūnas (4 ir 2 vertimų knygos), Marius Katiliškis (3), Aldona Veščiuonaitė (5), Tomas Venclova (3), Kazimieras Barėnas (2), Lidija Šimkutė (2), Algirdas Julius Greimas (2), Icchokas Meras (2).

Po vieną knygą išleido Kazys Almenas, Danas Lapkus, Bronys Raila, Julius Kaupas, Violeta Kelertienė, Artūras Tereškinas, Rimvydas Šilbajoris, Petras Melnikas, Živilė Bilaišytė, Irena Mačiulytė-Guilford, Liudas Dovydėnas, Jurgis Blekaitis, Aleksandras N. Dičpetris.

Be to, išleistas Petro Klimo „Dienoraštis“, Balio Sruogos verstas Sem Benelli „Apsiautalas“.

O premijas pelnė šios AMKLF išleistos knygos: A. Mackus. *Neornamentuotos kalbos generacija ir Augintiniai*. Eilėraščiai. Vinco Krėvės literatūrinė premija (1964); K. Ostrauskas. *Žaliojoj lankelėj*. Drama. Vinco Krėvės literatūrinė premija (1966); A. Landsbergis. *Penki stulpai turgaus aikštėje*. Drama. Lietuvių Bendruomenės dramos premija (1966); A. Gustaitis. Ir atskrido juodas varnas. Satyriniai eilėraščiai. Lietuvių Rašytojų Draugijos premija (1966); H. Nagys. *Broliai balti aitvarai*. Eilėraščiai. Lietuvių Rašytojų Draugijos premija (1970); A. Nyka-Niliūnas. *Vyno stebuklas*. Eilėraščiai. Lietuvių Rašytojų Draugijos premija (1973); E. Cinzas. *Brolio Mykolo gatvė*. Novelinis romanas. Lietuvių Rašytojų Draugijos premija (1973); E. Cinzas. *Raudonojo arklio vasara*. Romanas. Vinco Krėvės literatūrinė premija (1976); Tomas Venclova. *98 eilėraščiai*. Vinco Krėvės literatūrinė premija (1978); Liūnė Sutema. *Vendeta*. Eilėraščiai. Lietuvių Rašytojų Draugijos premija (1981); E. Cinzas. *Mona*. Romanas. Vinco Krėvės literatūrinė premija (1982); A. Nyka-Niliūnas. *Žiemos teologija*. Eilėraščiai. Lietuvių Bendruomenės literatūros premija (1984); A. Gustaitis. *Pakelėje į pažadėtąją žemę*. Satyrinės elegijos. Lietuvių Bendruomenės literatūros premija (1987); A. J. Greimas. *Tautos atminties beiėškant*. Lietuvių mitologijos studijos. Lietuvių Bendruomenės

literatūros premija (1989); T. Venclova. *Tankėjanti šviesa*. Eilėraščiai. Lietuvių Rašytojų Draugijos premija (1990); K. Ostrauskas. *Eloiza ir Abelardas*. Drama. Lietuvių Bendruomenės literatūros premija už visą kūrybą (1990); K. Ostrauskas. *Ars amoris. Historiae sacrae et profanae*. Lietuvių Rašytojų Draugijos premija (1991); L. Sutema. *Graffiti*. Eilėraščiai. Lietuvių Bendruomenės literatūros premija (1991) ir Vinco Krėvės literatūros premija (1993); K. Barėnas. *Pati paskutinė pakopa*. Novelės. Lietuvių Rašytojų Draugijos premija (1992); V. Kavolis. *Epochų signatūros*. Lietuvių kultūros istorijos problemos. Lietuvos nacionalinė kultūros ir meno premija (1993); I. Meras. *Apverstas pasaulis*. Apsakymai. Lietuvių Rašytojų Draugijos premija (1995); K. Ostrauskas. *Ketvirtoji siena*. Kūryba-kritika. Lietuvių Rašytojų Draugijos premija (1996); A. Veščiuonaitė. *Edvinas Gražiaveidis keliauja į Marsą*. Eilėraščiai. Lietuvių Rašytojų Draugijos premija už visą kūrybą (2009; iš viso per fondą išleido penkias knygas).

MENINĖ VIZITINĖ KORTELĖ

Fondo išleistos knygos išsiskiria ir savo poligrafine kultūra. Puiki kokybė, meninis apipavidalinimas, dėmesio vertos iliustracijos, meniški aplankai, švarus, lengvai skaitomas šriftas, - tokius žodžius galima skirti daugumai leidinių. Čia daug nusipelnė ištikimi leidyklos talkininkai dailininkai Pranas Lapė (spalvotoji grafika), Romas Viesulas (grafika), Viktoras Vizgirda (tapyba), Telesforas Valius (raižiniai), V. O. Virkau, Pranas Gailius, Henrieta Vepštienė.

Tai – plačiai pasaulyje žinomi menininkai. Pavyzdžiui, Pr. Lapė (1921-2010), kurio kūryba buvo įvairi ir plačiašakė, be kita ko, yra sukūręs per 300 knygų viršelių JAV ir Švedijos leidykloms. Nemažai iliustravo ir lietuvių autorių kūrinių, iš kurių meniniu vientisumu ir prarastos tėvynės ilgesiu, tragedija alsuojančiom formom išsiskiria AMKLF išleista A. Mackaus „Augintinių žemė“ (1984), Antano Baranausko „Anykščių šilelis“, Maironio „Baladės“. Pr. Lapė taip pat iliustravo AMKL fondo išleistą Antano Gustaičio satyrinių elegijų knygą „Pakelėje į pažadėtąją žemę“ (1987).

Fondo menine vizitine kortele gali būti ir knygos, kurias iliustravo V. Vizgirda (A. Gustaičio „Saulės šermenys“, 1973), R. Viesulas (A. Nykos-Niliūno versta P. V. Maro „Georgikos“, 1984); Vlado Civinsko paruoštos įvairių tautų pasakos „Sidabro lietus“, 1990), T. Valius (H. Nagio versta R. M. Rilke „Sakmė apie korneto Kristupo Rilkes meilę ir mirtį“, 1987) ir kt.

Apie šitą leidyklos gyvenimo pusę plačiau teko įsikalbėti su dailininku V. O. Virkau. Tiesa, knygų jis neilustravo, jas arba apipavidalindavo, arba apipavidalindavo ir sukurdavo joms aplanką. Aplankus komponuodavo ir kiti, pavyzdžiui, Vytauto sesuo Henrieta Vepštas, kuri dar ir prižiūrėdavo kitų atliekamus darbus, rūpinosi, kad ir tomis kukliomis aplinkybėmis, kurias turėjo

fondas, paruoštą ir išleistą knygą būtų malonu paimti į rankas. Savo, kaip menininkės, intucija ir techninėmis žiniomis Henrieta daug prisidėjo prie knygų galutinės išvaizdos. Pats Vytautas kuklinasi plačiau kalbėti apie savo darbus, tačiau prisipažino, jog geriausiai vertinąs šių knygų ir aplankų apipavidalinimą: H. Nagio eilėraščių rinkinį „Broliai balti aitvarai“ (1969) ir Aldonos Veščiuonaitės „Blykstelėjimai šimtmečiui baigiantis ir kiti netikėtumai“ (2004) bei „Edvinas gražiaveidis keliauja į Marsą“ (2006). O paklaustas, kas tame darbe buvo svarbiausia, V. O. Virkau taip atsakė: „Bent kiek pataikyti į knygos branduolį, patenkinti autorių ir savininką, išskirti iš kitų lentynoje surikiuotų knygų“.

Atsidėkodami autoriai yra paskyrę dailininkui ne vieną pirmąjį autografa. Štai A. Mackaus šilti žodžiai užrašyti ant jo eilėraščių knygos „Neornamentuotos kalbos generacija ir augintiniai“ nukelia į tolimus laikus – 1963 m. kovo 9 d. O Liūnė Sutema 1974 m. balandyje ant savo knygos V. O. Virkau užrašė stipriai sujaudinta jai skirtu dailininko exlibriso: „ (...) tikrai neprisimenu, kada taip mielai buvau nustebinta – nebent seniai seniai vaikystėje. Ex libryje pasaulis savas, ir manieji žodžiai gyvena taip, kaip jie nori: „pasąmonėj, po vandeniu, po žeme“.

Beje, A. Veščiuonaitės spaudai paruoštas rankraštis („Blykstelėjimai šimtmečiui baigiantis ir kiti netikėtumai“) su visomis prie jo prisilietusių rengėjų pastabomis ir autorės komentarais yra persikėlęs į šios studijos autoriaus darbo kabinetą, todėl buvo puiki proga įsitikinti, kaip dirbo AMKL fondo žmonės.

UNIVERSALUMO ĮRODYMAS

Įdomus netikėtumas: susipažinus su A. Veščiuonaitės rankraščiais ir jų kaimynystėje esančia susirašinėjimo, redagavimo, ruošimo spaudai medžiaga, paaiškėjo, jog V. O. Virkau ne tik knygos dailininkas, bet ir redaktorius. Kad AMKL fondo žmonės yra universalai, jau šiek tiek buvo tekę girdėti, o čia – pats akivaizdžiausias įrodymas.

Vytautui talkino jo sesuo Henrieta, kuri surinko tekstą ir jį galutinai paruošė spaudai. Tarp elektroniniu paštu atsiųstų laiškų yra ir paabejojimų, iškilusių atsivertus „Didįjį lietuvių kalbos žodyną“ (pavyzdžiui, dėl kai kurių sudurtinių žodžių rašymo), ir noro patikslinti, pasitarti. „Skraidė“ el. laiskai ir tarp Šiaurės Amerikos bei Australijos – su autore palaikytas pastovus ryšys. Iki tol, kol paruošiamieji darbai, kolegiški patarimai, pastangos, bandant susikalbėti „peršokant“ okeanus, tampa gražiu rezultatu – knyga.

Toji jau archyvinė medžiaga susideda iš trijų storokų bylų. Pirmojoje – rašomąja mašinėle atspausdinti eilėraščiai, išmarginti redaktoriškėmis pastabomis, į kurias vėliau bus atkreiptas autorės bei to, kuris surinkinės tekstą, dėmesys. Antrojoje – susirašinėjimo medžiaga. Trečiojoje – priešpaskutinės korektūros, kur pažymėta, jog paskutinėje korektūroje kelios techninės klaidos

atitaisytos.

Palyginus pirmąją ir trečiąją bylas, akivaizdu, kad padirbėta profesionaliai. Kodėl vis dėlto tų pastabų, klaidelių, pataisymų daugoka, bene geriausiai atsako antroje byloje surastas laiškas: „Iš praeities žinau, kad Veščiūnaitė perduoda rankraščius nerūpestingai ir „Metmenims“, ir savo knygoms, tad reikia akylai patikrinti. (...) Bėda ta, kad Veščiūnaitė visai nesirūpina patikrinimu ir, jei siūlytum jai nusiųsti paskutines korektūras, tikriausiai nenorėtų. Klausukų visuomet lieka ir neaišku, ką daryti“ (2003, liepos 11).

Tačiau panašiomis „nuodėmėmis“ pasižymi ir kai kurie kiti autoriai, netgi žymusis profesorius Rimvydas Šilbajoris, todėl šituo labai stebėtis gal ir nereikia. Dar pora sakinių iš to paties laiško: „Šilbajoris vartoja gerą, spalvingą žodyną (...) be nereikalingų tarptautinių „mandrių“ žodžių, bet jo skyrybą ir sakinių struktūrą reikia tikrinti. (...) Žinoma, ne visi pataisymai priimtini. Bet Šilbajoris su didžiuma sutinka“.

Sutinka su redaktoriaus pataisymais bei pasiūlymais ir A. Veščiūnaitė. O jie – patys įvairiausi. Tai – ir prašymas patikslinti, ką reiškia *Danse Espagnola* („Neatitinka nei ispaniškos, nei prancūziškos rašybos, neradau tokio pavadinimo muzikos literatūroje (...). Gal būtų geriausiai tiesiog „Ispaniškas šokis“?“), ir informavimas, kad *palmių šakos* pakeistos į *palmių skaras*, nes tai ne tik „botaniškai tikslu“, bet ir „gražu lietuviškai“, ir bandymas išsiaiškinti eilėraščio „Erdvė ir laikas plėtojasi“ trijų pirmųjų eilučių prasmę, ir naujausio eilėraščio, atsiųsto, kai maketas buvo beveik baigtas, nauja redakcija, ir t. t. Regis, tik vienu atveju autorė pasako kategorišką „ne“: kai, pacitavus „kaip toji Marfa, nuolatos sekanti iš savojo bokštelių – užvaldanti“, paklausiamą, ar nepakeisti jos į deivę Mortą. Čia redaktoriui koją pakišo to eilėraščio publikacija laikraštyje, kurioje savavališkai Marfa virto Morta. A. Veščiūnaitės atsakymas įtikinantis, nekeliantis abejonių.

Čia – ir Lakštuonės Vėžienės laiškėlis (2003, lapkričio 9): „Gintautas patenkintas, kad, Vytaite, Tu rūpiniesi Veščiūnaitės knyga“.

Kaip autorė pasitiki V. O. Virkau, taigi ir leidykla, akivaizdu kad ir iš tokio pavyzdžio: atsiuntusi (2003, gruodžio 12) naują eilėraščių, parašė: „Jums, ponas Vytaute, teks nuspręsti, ar tinkamas spausdinimui. Aš būčiau nieko prieš, jei rastumėt ką nors taisytino – formos pagerinimui arba ir žodžių lankstumui. Būtų didelis kolegiškas ačiū“.

Knygą surinkus, „supaginavus“, redaktorius klausia, ar atsiųsti ją peržiūrai. A. Veščiūnaitės, jau ne sykį turėjusios reikalų su AMKLF, atsakymas (2004, sausio 15) toks, kokio leidėjai maždaug ir tikėjosi: „Nusprendžiau, kad nėra reikalo (...), nes jau įsitikinau, kad Jūs su Henrieta labai gerai viską tvarkot, o į knygos išleidimą žiūrėsiu kaip į malonią man staigmeną“.

Pirmiesiems trims naujosios knygos egzemplioriams atkeliavus į Sydney, A. Veščiūnaitė skuba padėkoti (2004, kovo 24): „Dailiai išleista, gražiai apipavidalinta, o ir eilėraščių išskirstymas man labai priimtinas. Netgi mano

nuotrauka ir trumpa biografija vykusiai įjungta, sakyčiau, gerai derinasi prie knygos turinio“.

Atsakydamas V. O. Virkau, be kita ko, pastebi: „Aplankas – juodas, kadangi Jūsų visų kitų Fondo leistų knygų aplankai irgi juodi, taigi – į komplektą. Viršelio drobės spalva tačiau tokia „plytinė“, tai gali būti *Ayers Rock* arba *Trakų pilies* spalva, taigi – tarp Australijos ir Vilniaus, kaip ir Jūsų eilėraščiai“.

AMKLF redaktorius praneša autorei apie pirmuosius knygos vertintojus (Kazys ir Gabrielė Varneliai: „Labai ačiū už Aldonos Veščiuonaitės poezijos knygą. Labai gražiai išleista, kaip įprasta AM knygų fondo leidiniams“), o atsakydama (2004, balandžio 11) poetė rašo: „Tai, be abejo, komplimentas ir Jums, knygą patraukliai apipavidalinusiam žmogui, menininkui, individui. Aš, kaip knygos autorė, džiaugiuosi labai. (...) Man tas viskas labai nauja – gyvenu gi tolimojoje Australijoje, kur netgi nelengva susirasti lietuviškai skaitančių“.

NUO RANKRAŠČIO IKI KNYGOS GIMIMO

AMKLF leidėjai išsaugojo autorių, su kuriais teko susirašinėti ruošiant knygas, laiškus. Kada nors jie pasitarnaus rašant monografijas apie A. J. Greimą, A. Nyką-Niliūną, L. Dovydeną, I. Mera, R. Šilbajorį, V. Kavolį, H. Nagį ir kitus žodžių žmones. Vieni jų labai trumpi, lakoniški, kiti – *su lyriniais nukrypimais*, atspindintys autorių charakterį, įpročius. Be konkrečios informacijos tuose laiškuose dažniausiai yra ir vienas kitas šiltas žodis leidyklai, fondui, jos vadovams, knygos redaktoriams. Pavyzdžiu galėtų būti bet kuris iš tos galybės laišku, kad ir šis, kurį el. paštu 2005 m. sausio 5 d. atsiuntė R. Šilbajoris:

„Mieli Gintautai, Lakštūne,

užvakar atėjo mano knyga („Poezijos skaitymai“ – L. P.-K.). Atrodo gražiai. Dabar tik trūksta, kad jos turinys viršeliui prilygtų. Labai abiems dėkoju už įdėtą triušą! Reikėtų tikėtis, kad gal kas nors ir perskaitys su palankiu dėmesiu“.

Žinoma, iki tol, kol būdavo parašomas tokio pobūdžio laiškas, autorių ir leidyklą siejo ilgesnis ar trumpesnis dialogas, kontaktas. Tai pirmiausia atsispindi išsaugotuose rankraščiuose, kuriuose dažniausiai darbuotasi pieštuku. Komentarai, vienokie ar kitokie pakeitimai atsirasdavo bendradarbiaujant abiems pusėms. (Atskirai panagrinėtas vienos A. Veščiuonaitės knygos rankraščio ruošimas spaudai – tokio darbo pavyzdys).

Dažniausiai tokių ryši su rašytojais palaikė H. Vepštas²⁵: „Mano kontaktas su autoriais vyko todėl, kad, gavus rankraštį, turėjau jį tinkamai paruošti spaudai ir palaikyti su autoriais ryšį, informuoti apie leidinio eigą, siųsti dar nesumaketuotus tekstus jų tikrinimui. Taip pat tekdavo kartu spręsti įvairius techninius ir redakcinius klausimus. Tad nuo rankraščio iki knygos gimimo buvau savotiška ryšininė su autoriais“.

Elektroninėje terpėje užfiksuotas tik paskutinis fondo darbo dešimtmetis.

²⁵ *Henrietos Vepštas laiškas L. Peleckiui-Kaktavičiui, 2010, sausio 11.*

Didžioji dalis veiklos vyko, kai ryšį teko palaikyti per tradicinį paštą. Tuomet dar nebuvo ryšių ir su Lietuvos institucijomis ir apie AMKLF veiklą Lietuvoje mažai kas nežinojo.

VERTINIMAI

Ką AMKLF reiškė išeivijos kūrėjams? Kaip knygų autoriai prisimena bendradarbiavimą su fondu ir jo žmonėmis? Kaip vertina jų nuveiktą darbą? Kokias išleistas knygas išskiria iš kitų, kodėl? Tai – klausimai, kuriuos uždaviau rašytojams, bendradarbiavusiems su AMKLF.

„Apie Mackaus fondą kai ką jau Lietuvoje žinojau – mačiau keletą jo išleistų knygų, be to, buvau skaitęs patį Mackų ir girdėjau apie fondo įsteigimą jo garbei, - tai – iš T. Venclovos²⁶ atsakymų į klausimus. – Supratau, kad tai gal geriausia emigracijos leidykla, kuriai rūpi pirmiausia tekstų kokybė (labiau negu jų metodas ar stilius). Taip pat jutau, kad fondas artimas „Santarai“ ir „Metmenims“, o man tai buvo idėjiškai artimiausia grupė. Išleidau fonde tris knygas – tai man buvo moralinė parama ankstyvaisiais emigracijos metais. Jos pasirodė žodis žodin tokios, kokias pristačiau. Norėčiau paminėti dvi moteris, su kuriomis daugiausia dirbau – Henrietą Vepštienę ir Lakštuonę Vėžienę. Jų vaidmuo fonde buvo itin reikšmingas“.

I. Meras²⁷ taip prisiminė savo draugystę su leidykla ir jos vadovu G. Vėžiu: „Apie savo ilgametį artimą bičiulį Gintautą galiu pasakyti keliais žodžiais: jis kiekvienais metais laukė mano naujos knygos, vis ragino rašyti, labai džiaugėsi, kai pateikiau romaną „Sara“, o vėliau – apsakymų rinkinį „Apverstas pasaulis“, ir liūdėjo, kad taip mažai rašau“.

„Tai – leidykla, neabejotinai verta išskirtinio dėmesio“, - pažymėjo K. Ostrauskas²⁸, apgailestaudamas, kad jo ryšiai su ja, kaip ir su A. Mackum, ir su G. Vėžiu, buvo labai riboti, - susieti tik su jo paties knygų leidimu, su techniškais reikalais.

Anot A. Veščiūnaitės²⁹, jos, gyvenančios tolimajame Sydnėjuje, bendradarbiavimas su leidykla buvo daugiau neakivaizdinis – laiškais, telefonu. Tiesa, teko ir akis į akį pasikalbėti su AMKLF svarbiausiais žmonėmis, kai trejetą kartų lankėsi JAV. Tie susitikimai poetei paliko malonius prisiminimus. Kaip ir pašto ar elektroninis ryšys, ruošiant spaudai jos knygas. Ji labai vertina fondo pastangas, kurios, neabejojanti, prisidėjo ir prie jos kūrybos įvertinimo Lietuvių Rašytojų Draugijos premija.

Su AMKLF ženklų išėjo pirmoji K. Almeno knyga – novelių rinkinys „Gyvenimas tai kekė vyšnių“ (1967). Įteikti tai leidyklai rankraštį paskatino

²⁶ Tomo Venclovos laiškas L. Peleckiui-Kaktavičiui, 2010, sausio 18.

²⁷ Ichoko Mero laiškas L. Peleckiui-Kaktavičiui, 2010, sausio 14.

²⁸ Kosto Ostrausko laiškas L. Peleckiui-Kaktavičiui, 2010, sausio 13.

²⁹ Aldonos Veščiūnaitės laiškas L. Peleckiui-Kaktavičiui, 2010, vasario 4.

debiutuojančio rašytojo draugai ir pažįstami, dalyvavę fondo veikloje³⁰. Kas jam labiausiai įsiminė iš bendradarbiavimo su leidykla? Sunku atmintyje tai išskirti, prisipažino rašytojas, nes leidykla ir draugai buvo daugmaž tapatūs. Kodėl tas bendradarbiavimas tuo, t. y. vienos knygos išleidimu, ir baigėsi? „Nesiūliau, - atsakė K. Almenas. – AMKLF leido kultūrinio profilio knygas, kurios nelabai tiko kitoms emigrantinėms leidykloms, tai buvo pasiaukojanti, subsidijuojama leidyba. Mano tų metų knygos buvo labiau „populiaraus“ pobūdžio. Jų nesibaidė kitos leidyklos, vadinas, nebuvo reikalo apsunkinti AMKLF“. Įsidėmėtini žodžiai, kuriais pašnekovas vertina fondo nuveiktą darbą: „Kaip vertinsi darbą bendraminčių, kurie aukoja savo laiką, lėšas ir pastangas, negauna iš to jokios materialinės naudos ir per ilgus dešimtmečius sugeba išlaikyti aukštus standartus? Suprantama, kad aukštai vertinu. Nebandysiu išskirti kokias nors A. Mackaus fondo leidėjų knygas. Ir didžiumai emigracijoje gyvenančių lietuvių tai nebuvo vien tik knygos, vien tik puslapiai tarp viršelių, tam tikra prasme mūsų buitį įprasminanti veikla. Mūsų kraštas okupuotas, jo kultūra niveliuojama, tauta ne tik sovietinama, bet ir rusinama. O mes – atsidūrę laisvoje aplinkoje. Joje ne tik galime, bet privalome, bent dalinai atstovauti okupuoto krašto kultūrai. Gal tai šiais laikais skamba kiek dramatiškai, tačiau be jausmų, be konkretaus susirūpinimo savo tauta ir jos kultūra A. Mackaus fondo ir jo leidybinės veiklos nebūtų buvę. Ne tik A. Mackaus fondo, daug ko, pavyzdžiui, „Bostoniškės“ enciklopedijos, įvairios kitos emigracinės kultūrinės veiklos nebūtų buvę, arba ji būtų buvusi kitokio pobūdžio“.

Įsidėmėtini ir K. Almeno žodžiai, skirti AMKLF vadovui: „Gintautas Vėžys, kaip ir nemažai kitų mūsų tautiečių, buvo geras vyras, geras tėvas, veiklus visuomenininkas, turintis daugybę teigiamų savybių. Nuo kitų tautiečių jis išsiskyrė (išore, ne vidumi) tuo, kad palyginti jauname amžiuje pergyveno sunkų insultą, po kurio pusė kūno liko paralyžiuota, likusį gyvenimą jis praleido invalido kėdėje. Išsiskyrė tuo, kad ši sunki tragedija jo nesugniuždė, jis nepasidavė, dirbo, veikė ir bendravo. Kai aplankydavau Gintautą, visada jų namus palikdavau su pakilia nuotaika. Padrąsinančiai veikė aplinkybė, kad žmogus su tokia negalia sugeba teigiamai žvelgti į gyvenimą, daug dirbti ir daug padaryti. A. Mackaus fondo ilgaamžiškumas bei reikšmingi pasiekimai yra ne tik jo, bet didele dalimi ir Lakštuonės Vėžienės pasišventimo rezultatas“.

Gintautas, Gintas. Taip bičiuliai, bendražygiai vadino svarbiausiąjį fondo žmogų. AMKLF ir G. Vėžio asmenybė – neatskiriami dalykai.

Neeilinė asmenybė. Nors knygomis domėjosi nuo vaikystės, galvojo apie agronomijos studijas. Atsidūręs toli nuo tėvynės, neprieštaravo tėvų ir draugų patarimams, kad svarbiausia vis dėlto studijos, turinčios materialią perspektyvą. Tačiau tapęs inžinieriumi, juo dirbo tik iki trisdešimt devynerių. Vėliau leido knygas.

³⁰ K. Almeno laiškas L. Peleckiui-Kaktavičiui, 2010, sausio 29.

Akivaizdu, kad tokiam darbui Gintautas turėjo neeilinę nuojautą. Tarpukario Lietuvoje panašiu talentu garsėjo Antanas Kniūkšta – „Sakalo“ leidyklos įkūrėjas ir puoselėtojas.

O šalia didžiosios meilės, šalia meilės knygai daugiau negu tris dešimtmečius buvo knygos ženklai. Susidomėjęs exlibrisais pirmosios viešnagės į Lietuvą metu, tam pomėgiui paskyrė visą likusį gyvenimą. Rezultatas – 5000 exlibrisų rinkinys, 8 parodos, pranešimai apie knygos ženklus lietuvių ir amerikiečių auditorijoms.

Be to, Gintautas rašė straipsnius bei recenzijas „Akiračiams“, „Aidams“, „Draugui“, „Tėviškės žiburiams“, „Bookplates in the News“, „Knygnešiu“.

Prieš mane – pirmasis ir paskutinis G. Vėžio pasirašyti AMKL fondo pranešimai. Juos skiria daugiau kaip keturi dešimtmečiai. Iš pirmojo sklinda jaunatviškas optimizmas, antrajame dėkojama už paramą, įdėtą darbą ir aukas.

O štai ir pats liūdniausias iš fondo į pasaulį iškeliavęs laiškas. Jį 2007 m. sausio 31 d. pasirašė jau Lakštuonė. Jame – du beviltiški sakiniai: apie Gintauto mirtį 2006 m. rugpjūčio 4 d. ir apie tai, kad sustabdoma AMKL fondo veikla. Kartu su šiuo laišku siunčiama ir paskutinė knyga simbolišku pavadinimu „Edvinas Gražiaveidis keliauja į Marsą“. „Mes irgi toli nukeliavę (...), ir ši knyga yra mūsų atsisveikinimas“, - konstatuoja L. Vėžienė.

Į paskutinę kelionę Gintautą lydėjo nemažai bendražygių. Vienas jų – Horstas Žibas, prieš išvykstant į Lietuvių tautines kapines, perskaitė atsisveikinimo žodžius. Žinoma, visų pirma prisiminta jo sukurtoji organizacija, kurios dėka gimė nemažai knygų, jau suradusių savo vietą lietuvių literatūros istorijoje. Iš labiausiai išminusių žodžių gal buvo šie: „Jam Lietuva rūpėjo visais jos aspektais, ir jiedu su Lakšta padėjo lietuviams, kada išėivija dar nebuvo pripratusi prie idėjos, kad lietuviai Lietuvoje ir Lietuvos valdžia tai ne vienas ir tas pats. Gintautas buvo vienas iš tų retų žmonių, kurie nebuvo plačiai visuomenėje minimi, bet be kurių jokia veikla ilgainiui neišsilaiko“.

G. Vėžio atminimui surinktos aukos (2055 dol.) buvo paskirtos Iliojaus universiteto (Chicago) PLB Lituanistikos katedrai.

Liūdna, žinoma, bet didžioji dauguma kūrėjų, susijusių su AMKLF, taip pat jau Dausose. Nebepaklausi. Galima tik maždaug išsivaizduoti, ką, pavyzdžiui, į klausimus apie bendradarbiavimą su fondu atsakytų sąmojingasis A. Gustaitis, su kuriuo likimas lėmė susitikti 1989-aisiais. Tai – ypač skaitytojų mėgtas poetas, kurio „knygai „Ir atskrido juodas varnas“ reikėjo net antros laidos. Tai buvo vienintelė knyga, kuri buvo pavogta iš lietuviškos spaudos parodos, berods, ar ne 1968 metais“³¹. „Prastų knygų nevagia“, - tikriausiai išgirstume. O gal primintų, kad ne prastesnes sensacijas yra sukėlę kolegų, pavyzdžiui, E. Cínzo, M. Katiliškio knygų, stebėtinai greit parduotos, ne viena proga įvardintos „bestseleriais“.

Gan netikėtas Paryžiuje gyvenančio dailininko Žibunto Mikšio³²

³¹ *Draugas* // 1976, liepos 17

³² *Žibunto Mikšio laiškas V. O. Virkau, 2003, sausio 29.*

vertinimas: „Gavau iš A. Mackaus fondo paskutinę knygą (Irenos Mačiulytės Guilford „Prisilietimą“) ir buvau maloniai nustebintas. Šokau skaityti (gal skaitei ir Tu?) ir skaitėsi visai neblogai, *kas man su lietuviškom knygom retai atsitinka* (išskirta mano – L. P.-K.). Man rodosi, kad ji neblogai užkabina užsienio Lietuvos ir lietuvių Lietuvos dalykus. Gal Tu esi ką apie tą knygą ar jos autorę girdėjęs? Ar ji šitokią knygą yra ir angliškai išleidusi? (...) Ji su rašymu visai neblogai tvarkosi, ir Mackaus fondas išleido (šalia kelių rimtesnių knygų) ir rimtesnę grožinės literatūros knygą“.

Nemažiau svarbūs skaitytojų vertinimai. Štai kokį laišką-atsiliepimą³³, gavusi R. Šilbajorio knygą, parašė Aldona Stempužienė, ilgametė fondo narė, žymusis mezzo-sopranas: „Lakšta, Gintai, nuoširdus dėkui už nuostabią knygą! Parašiau ir Šilbajoriui. Skaitydama net apsiverkiu. Jis (...) mokina ne tik skaityti poeziją, bet ir mylėti ją. Kokia laimė, kad Jūs galite tokias knygas spausdinti“. Ir tokių laiškų daug. Iš įvairiausių lietuvių kolonijų, o nuo Atgimimo metų – ir iš Lietuvos.

Vienos geriausių išėivijos leidyklų prestižas buvo neginčytinas.

KAS UŽFIKSUOTA PROTOKOLUOSE

Protokolas – toks *sutvėrimas*, kurio vardą išgirdę įsivaizduojame sausus, nieko bendra su kūryba neturinčius užrašus (įrašus). Tai, žinoma, beveik tiesa.

Tačiau tiesa ir kitkas: už tokių įrašų – ir dideli planai, ir darbai, ir kondensuotai užfiksuota esmė.

Maždaug tokios mintys kilo, atsiverčiant AMKLF valdybos posėdžių (1965, liepos 22 – 2006, kovo 31) protokolus. L. Vėžienės ir V. O. Virkau dėka turėjau galimybę susipažinti su *visais* tokio pobūdžio dokumentais.

Pirmieji protokolai rašyti ranka, nuo 1978-ųjų – rašomąja mašinėle, o nuo 1988 m. – kompiuteriu. Dažniausiai jiems būdavo skiriamas vos puslapis ar pusantro, daugiausiai – 3 puslapiai (tik kartą, 1988-aisiais). Netuščiažodžiauta, ir tai nėra blogai.

Nors pirmieji penki protokolai net nepasirašyti, tačiau juose užfiksuoti labai svarbūs dalykai, tai, be ko ateityje jau nebus apsieinama. Štai pirmojo protokolo įrašai: „Darbo gairių nustatymas. Fondo valdyba nustato, ką leisti ir tvarko visus reikalus. Fondo komitetas pataria, ką leisti ir telkia narius įvairiose vietovėse. Neįtraukti asmenų, kurie yra arti prie Fed.(eracijos) valdybos arba leidžiamų knygų autoriai“. Čia – ir valdybos narių darbų pasiskirstymas. Už palaikymą ryšių su autoriais atsakinga D. Mackuvienė. Techninis darbas ir palaikymas ryšių su spaustuvėm patikėtas H. Vepštas (Vepštienei), administracijos darbas – G. Vėžiui, finansų telkimas per komitetą – D. Sruogaitei-Bylaitienei, o per federaciją – Raimundui Mieželiui, specialūs uždaviniai – Marytei Černiūtei. Nustatyta ir pirmųjų išleidžiamų knygų eilė.

³³ Aldonos Stempužienės laiškas Gintautui ir Lakštuonei Vėžiams, 2005, vasario 5.

Nutarta apie fondo veiklą paruošti pranešimą suvažiavimui. Sukurti fondo emblemą nutarta paprašyti dailininką Algirdą Kurauską.

Antrajame protokole (1966, kovo 29) užfiksuota, jog A. Škėmos raštus nutarta išleisti 1000 egz. tiražu. „Pirmiausiai *stumti* (išskirta mano – L. P.-K.) Gustaitį“, - nors ne visai kanceliarine kalba įrašas, tačiau aišku, kad jis skirtas būsimai satyrinių eilėraščių knygai „Ir atskrido juodas varnas“. K. Almeno būsimos knygos rankraščio kalbą duota taisyti redaktoriui, berods, rašytojui Juozui Balčiūnui (Švaistui). Dar keli nutarimai: „Pradėti derybas dėl Katiliškio ir Almeno naujų knygų. Įtraukti daugiau žmonių į knygų leidimo darbą. (...) Suorganizuoti knygų siuntimą į Lietuvą per Almeną“ ir kt.

Įdomesnės eilutės iš fondo valdybos posėdžio, įvykusio 1968 m. kovo 14 d.: „Komiteto knygų atrinkimui (...) nedarom, pasiliekam prie senos tvarkos, (...) rankraščiai siunčiami žymesniems autoriams ar kritikams dėl jų nuomonės spausdinti ar nespausdinti“; „Surasti recenzijom 4 žmones (Antanaitis, Šilbajoris, Mockūnas, Gražytė, Jonynas), kurie parašytų knygų recenzijas iš anksto, kurias, knygoms išėjus, tuojau būtų galima išskirstyti laikraščiams“; „Surasti žmonių knygų *išmugeliavimui* (išskirta mano – L. P.-K.) į Lietuvą. Sužinoti, kas važiuoja į Lietuvą ir kas grįžta ir visiems pasiūlyti nuvežti knygų“; „Skųstis spaudoje (lietuviškoje ir angliškoje) dėl knygų į Lietuvą neleidimo siųsti paštu“.

1972 m. lapkričio 12 d. protokolas, ko gero, trumpiausias. Būsimoms knygoms ir rankraščiams – labai trumpi komentarai, pavyzdžiui: „Dėl Klimo gauti rankraštį ir duoti istorikams Trumpai ir Čepėnui“; „Katiliškis – 500 (dol.) honoraro ir pelnas“; „Nagio nauja knyga, duoti eiga gavus“; „Gustaičio knyga OK“; „Nyka-Niliūnas, duoti eiga gavus“; „Pilkos eilėraščiai; jei, gavus rankraštį, kritikai gerai atsilieps, leisti“ (tokio autoriaus knyga išleista nebuvo).

Svarbiu įrašu pradėtas 1976 m. balandžio 29 d. valdybos posėdžio protokolas: „Nutarta įsikorporuoti ir gauti nuo mokesčių atleidimo nr. sykiu su Metmenimis, bet be Santaros sąskaitos (...) sudaryti bendrą korporacijos valdybą ir, jei reikės angliško vardo, pasivadinti *AM & M Publications Inc.* Bet dirbti atskirai“. Pažymėjus, kad A. Veščiūnaitės ir B. Railos knygos jau parengtos spaudai, keliolika eilučių paskirta ateities leidiniams. Daugumos „užangažuotų“ autorių pavardės vėliau persikėlė į fondo išleistų leidinių sąrašą. Tačiau ne visos, nes buvo atsižvelgta į „kritikų (įvertintojų) patarimus“. Įsidėmėtinos protokolo eilutės: „Parašyti protesto laišką dėl Tomo Venclovos užlaikymo Lietuvoje. Pasirašo fondo visa valdyba. Bylaitienė nenori pasirašyti, kad nepakenktų kitiems žmonėms Lietuvoje. Vėžys ir Vepštienė suredaguos laišką. Siųsti pagal Brodskio pasiūlytus adresus ir paskelbti spaudoj“. Ir dar kelios reikšmingos fondo tolesniam darbui eilutės: „Rinkimų nedaryti, pasiskirstyti (...) darbais. Kiekvienas pasiima po knygą tvarkyti. Bylaitienė *stumia* (išskirta mano – L. P.-K.) Blekaitį, Vepštienė – Nyką, Černiūtė pradeda su koku nors eilėraščių rinkiniu. Santaros valdybos narys įeina į fondą kaip pilnateisis narys ir atlieka

reikalingus darbus, kaip ir kiti valdybos nariai. Įtraukti į fondo valdybą Angelę Šimaitytę“.

O štai čia – pirmasis neoficialaus posėdžio sekretoriaus V. Vepšto pasirašytas „Mackaus Fondo narių, valdybos, literatūrinės komisijos bei techninio personalo“ posėdžio, įvykusio Mokslo ir kūrybos simpoziumo metu 1977 m. lapkričio 11 d. Chicagoje, L. ir G. Vėžių bute, protokolas. Dalyvavo: T. Antanaitis, V. Kavolis, Julius Lintakas, K. Ostrauskas, Marija Paškevičienė, V. Trumpa, B. Vaškelis, L. Vėžienė, H. Vepštienė, V. Vepštas. Į literatūrinio vertinimo komisiją pasiūlyti: B. Vaškelis, T. Venclova, R. Šilbajoris, Delija Valiūkėnaitė, A. Nyka-Niliūnas, A. M. Sluckaitė- Jurašienė, V. Kelertienė, Kazys Bradūnas, Zina Katiliškienė, T. Antanaitis, K. Ostrauskas. V. Kavolio pasiūlymu nutarta autorinius rankraščius siųsti literatūrinei komisijai įvertinti, balsų prieš nebuvo. Rankraščiai bus siunčiami bent trims, o „ypatingai kontroversiniais ar nelengvo sutarimo atvejais“ – penkiems kritikams, galutinį sprendimą priims fondo valdyba. Leidimo pirmenybė suteikiama „aukštos literatūrinės vertės, aktualumo bei įdomumo rankraščiams. Geras vertimas turi prioritetą prieš abejotinos vertės originalą. Iš anksto žinant autorių literatūrinį sugebėjimą rankraščiai gali būti ir užsakomi“.

Posėdyje, įvykusiame 1978 m. gegužės 21 d., daugiausia dėmesio skirta išleidžiamoms knygoms, rankraščių paruošimo spaudai eilės tvarkai, jų redaktoriams ir iliustratoriams. Be eilės nutarta išleisti A. J. Greimo knygą „Tautosakos problemos“, dedikuojant ją Vilniaus miesto 400-osioms metinėms. Tam tikro nerimo sukelia protokole užfiksuoti žodžiai: „Jankus rankraštį atsiėmė“. Tais metais fondo valdybą sudarė 12 narių – Birutė Lintakienė, J. Lintakas, M. Paškevičienė, H. Vepštienė, V. Vepštas, G. Vėžys, L. Vėžienė, Irena Virkau, V. O. Virkau, M. Černiūtė, D. Bylaitienė, A. Šimaitytė, o to posėdžio metu pasiūlytas dar vienas – Liudas Šmulkštys.

Iš 1979 m. lapkričio 4 d. įvykusio valdybos posėdžio akivaizdu, kad jau tuomet buvo žinoma, ką AMKLF išleis ne tik kitais, bet ir 1981, 1982 metais. Čia taipogi pažymėta, kad į gautus rašytojų užklausimus dėl rankraščių likimo G. Vėžys visiems (taip pat ir Jurgio Jankaus gerbėjams) atsakęs: iki išleidimo „tektų laukti apie tris metus“. Tai tik patvirtina leidyklos populiarumą.

Tačiau prieš tai dar reikėjo patekti į „leidimo eilę“. Pastaba iš 1980 m. gegužės 1 d. vykusio posėdžio: „Šimkutė atsiuntė eilėraščių rinkinį užsiimti leidimo eilę“. Tačiau čia yra ir kitokia eilutė: „Škėmos III tomą Ostrauskas žada atiduoti dar šiais metais. Leisime be eilės“.

Kaip ir dauguma posėdžių, taip ir šis, į kurį susirinkta 1981 m. kovo 15 d. (sekretoriavo Ramutė Plioplytė), įvyko G. ir L. Vėžių namuose. Pakeliui pas skaitytojus – E. Cinzo „Mona“ („jau sulaužyta“), I. Mero „Sara“ („jau surinkta į juostą“). Nors pažymėta, kad 1981 m. turi išeiti ir P. Klimo „Dienoraštis“, pastarasis buvo ruošiamas spaudai iki 1988 m. Surinkta juostose ir daugiau kūrinių, jų autoriai – Liūnė Sutema, A. Gustaitis, K. Ostrauskas, A. Nyka-

Niliūnas. Atskira kalba buvo apie M. Katiliškį. V. Kavolis norįs išleisti *darbą* apie šį rašytoją. Su Z. Katiliškienė aiškinamasi, gal yra nespausdintų Mariaus kūrinų. Jei taip, fondas juos išleistų be eilės. Taipogi kalbėta apie galimybę pakartotinai išleisti jo romanus „Miškais ateina ruduo“ ir „Šventadienis už miesto“. G. Vėžys informavo apie laišką, gautą iš T. Venclovos – jis paruošęs dviejų knygų rankraščius: W. Shakespeare'o pjesės vertimą ir straipsnių apie pasaulinę literatūrą rinkinį. Nutarta: neleisti, nes tokiomis knygomis susidomėtų labai mažai skaitytojų, be to, tektų lukterti ketvertą metų. „Yra kitų leidyklų, kurios galėtų išleisti Venclovos veikalus be eilės“. Iš K. Barėno gautą romano rankraštį G. Vėžys pavadino rimtu, jį dar skaitys M. Paškevičienė. Tačiau Londone gyvenantis rašytojas nepanorėjo laukti ilgoje eilėje – trilogijos antrąją dalį išspausdino Chicagos „Ateitis“ jau po metų.

Tarp 1983 m. kovo 27 d. įvykusio posėdžio dalyvių – Raimundas Mieželis, kurio pavardė minima tik 1966-1968 metais. Tarp netrukus leidžiamų knygų paminėtas P. Klimo „Dienoraštis“ („Tvarko V. Vepštas. Darbas įpusėtas, baigiamos skaityti korektūros, dalis išsiųsta autoriui peržiūrai“), kuris vis dėlto pasirodė tik po penkerių metų. Tąsyk būta daug ir įvairių siūlymų, iš jų kai kurie vėliau tapo *kūnu*. Pavyzdžiui, dėmesio susilaukė V. Kavolis, pasiūlęs leisti lituanistinės bibliotekos lietuviškos civilizacijos analitinių studijų seriją. Kalbėta, kad ją galėtų pradėti Marija Gimbutienė, pateikdama pirmąją savo knygą lietuvių kalba mitologine tematika (nors minėta, kad „gali būti paruošta spaudai vasaros gale“, sumanymas neįgyvendintas), o pratęsti R. Šilbajorio monografija apie H. Radauską arba studija apie įvaizdžių kitimą lietuvių poezijoje (šio žymaus literatūros mokslininko knyga „Poezijos skaitymai“ pasirodė tik po poros dešimtmečių), A. J. Greimo straipsniais apie lietuvių poeziją maždaug nuo 1945 m. (sumanymas neįgyvendintas) ir mitologine studija (išleista 1990), V. Kavolio ir V. Trumpos knygomis (išleistos 1986, 1989, 1991). Nutarta, kad visos studijos turėtų būti analitinio pobūdžio, o fondas jas leistų be eilės. Eglės Juodvalkės eilėraščių rinkinio rankraštį skaitę pritarė, kad galima jį leisti (V. Kavolis: „Pirmų knygų autoriams galime taikyti ir žemesnius standartus“; Z. Katiliškienė: „Taip“; A. Nyka-Niliūnas: „Penki geri eilėraščiai“; K. Ostrauskas: „Penkiolika gerų eilėraščių“; R. Šilbajoris: „Taip“), tačiau toji knyga AMKLF leidykloje nepasirodė, ją 1984 m. išleido „Ateitis“. Į I. Mero paklausimą, ar fondas sutiktų perspausdinti jo Lietuvoje išleistas knygas, G. Vėžys laišku atsakė: „Ne“. Būta ir daugiau klausimų. Dar sykių sugrįžta prie bendrų fondo gairių, aptartų vos jį sukūrus; valdyba vienbalsiai priėmė V. Kavolio formuluotę: 1. Fondas leidžia knygas, reikšmingai praplečiančias lietuvių sąmoningumo lauką; 2. Pirmumas teiktinas originaliai kūrybai – literatūrinei, mokslinei ar kritinei – bei ypatingos svarbos ligi šiol nespausdintų tekstų (pvz., laiškų) rinkiniams. Šios rūšies knygos leidžiamos pagreitinta eilės tvarka; 3. Antroje eilėje leidžiamos pirmosios autorių knygos, net jei jos ir kiek silpnesnės; 4. Trečioje eilėje leidžiami geri, svarbių veikalų vertimai,

perspausdinami jau anksčiau publikuoti tekstai, leidžiama originali, tačiau ryškesnio įnašo neduodanti kūryba.

Posėdžio, įvykusio 1984 m. vasario 12 d., protokolas – iš trijų dalių: I. Šiuo metu leidžiamos knygos; II. Knygos, leidžiamos be eilės, jas paruošus spaudai; III. Įvairūs ateities leidiniai. Pastarojoje dalyje gan netikėtas įrašas: „Cinzas atsisako nuo Fondo ir žada leisti savo knygas Lietuvoje“.

Įdomių faktų ir skaičių yra posėdžio, įvykusio 1985 m. vasario 3 d., protokole: G. Vėžys iš Lietuvių Bendruomenės gavo 2600 pavardžių kartoteką, atrinkęs porą tūkstančių, žada siuntinėti reklamines fondo informacijas; izde šiuo metu – apie 30 000 dolerių, t. y. 600 dolerių mažiau kaip pernai, prenumeratorių – apie 300; E. Cinzas, prieš metus atsisakęs fondo paslaugų, prašo 1000 dolerių honoraro „sekančiam rankraščiui leisti. Kol kas iš Fondo autoriams nebuvo skirta honoraro (išskyrus M. Katiliškiui – 1000). Nutarta (...) autoriams honoraro neskirti, o kaip ir anksčiau, duoti 50 atspausėtų knygų“; pasiūlyta įsigyti kompiuterį kartotekai bei korespondencijai tvarkyti ir kt.

Įdomesnės eilutės, užfiksuotos 1986 m. sausio 26 d. įvykusio posėdžio protokole: „G. Vėžys parašė Ičchokui Merui, jam siūlydamas surinkti žydu autorių, gyvenusių Lietuvoje, chrestomatiją“; R. Mieželis siūlo „50 eilėraščių ciklo pavyzdžiu leisti išeivijos poeziją, taip, kaip šiuo metu Lietuvoje išleista Janinos Degutytės, su pačios poetės parinktais 50 eilėraščių“. Abu sumanymai neįgyvendinti. Fondo finansinis stovis: 1985 m. išlaidos sudarė 24 000 dolerių, pajamos – 16 800 dolerių, kasa „suplonėjo“ 7 300 dolerių.

1987 m. sausio 17 d. įvykusiame posėdyje net kelis kartus ištarta *ne*: nutarta neleisti Petro Melniko knygos „Žalieji kalnai“, atmetas Vinco Kazoko (Australija) eilėraščių rinkinys, neduotas sutikimas „Tėviškės“ draugijai (Lietuva) naudoti AMKLF vardą jų planuojamai knygų parodai Amerikoje. Iš planų, apie kuriuos kalbėta, bet jie liko neįgyvendinti: neišleista H. Nagio eilėraščių rinktinė, neišleisti M. Katiliškio „Raštai“, A. Škėmos, J. Kaupo, A. Mackaus monografijos, Sauliaus Tomo Kondroto knyga.

Posėdyje, įvykusiame 1988 m. sausio 24 d., vėl prisimintas S. T. Kondrotas, kuris „užsiprašė pinigų. Atsakyta, kad, kai Fondas gaus jo rankraštį, tuomet jam išmokės avansą. Dana Vasiliauskienė siūlė išleisti jo „Ir apsiniauks žvelgiantys pro langą“. Lietuvoje ši knyga išimta iš lentynų, o užsienyje mažai ją kas turi. Fondas pirma išleis jo naują knygą, o tada...“ Neišleido. Plačiai kalbėta apie baigiamas ruošti spaudai ar ruošiamas knygas. Didžiosiomis raidėmis protokole užrašytas V. O. Virkau pasiūlymas: „Visi rankraščiai turi būti labai gerai ištaisyti, tobulai paruošti rinkimui ir tik tuomet duodami spausuvei. (...) per daug darbo juos taisant“. Aptartas V. Adamkaus pasiūlymas išleisti Vinco Rastenio „Raštus“, kurių išleidimu ir finansavimu rūpintųsi našlė, fondas suteiktų tik savo ženklą (vardą). Nutarta išsiaiškinti, kas ką darys, kur knyga bus spausdinama ir sutikimą duoti tik susitarus, kad fondas „turės pilną kontrolę rankraščio kokybės ir apipavidalinimo klausimuose“. Prie šios temos sugrįžta ir kitame posėdyje.

AMKLF išleistų leidinių sąrašė tokios knygos nėra.

Tų pat metų gruodžio 4 d. įvykusiame posėdyje pažymėta, jog A. J. Greimo mitologijos studijų antrosios knygos rankraštis surinktas ir galėtų būti išspausdintas 1989 m. vasarą, tačiau autorius prašo rankraščio ir nori leisti knygą Lietuvoje. „Po ilgokų diskusijų (spausdinti čia ar siųsti į Lietuvą ir kokiomis sąlygomis) vienbalsiai nutarta, kad V. Vepštas tarsis su „Minties“ leidykla (Savukynu) dėl AMKLF vardo įrašo į knygą ir kad Fondas gautų 400-500 egz. savo prenumeratoriams“. Atgimimo vėjai, o su jais ir *kitokių* ryšių su Lietuva pradžia jaučiasi ir tariantis fondo knygų perteklių „siųsti į Lietuvą, galbūt „Vyturio“ spaustuvei (Vaitkui) ir pelną perleisti Kultūros fondui“.

1989 m. gruodžio 3 d. vėl grįžta prie A. J. Greimo knygų. Jau aišku, kad ją leis Vilniuje „Mokslo“ leidykla. Tartasi dėl užatlantės lietuviams skirtų egzempliorių persiuntimo galimybių, paminėtos dvi: „a) Gal Valdas Adamkus galėtų atvežti; b) Gal atvažiuojanti iš Lietuvos koncertuoti grupė sutiktų atvežti“. Aptartas klausimas ir dėl knygų siuntimo į Lietuvą: „Yra didelis pareikalavimas knygų bibliotekoms“.

A. J. Greimo knygos „Tautos atminties beieškant“ fondui skirtus 500 egz. „Mokslo“ leidykla išsiuntė pati, tai užfiksuota 1990 m. lapkričio 18 d. protokole. Svarbi eilutė: „Fondo knygos bus platinamos Lietuvoje, atidaroma sąskaita rubliais, iš kurių bus aukojama projektams Lietuvoje“.

„Knygų siuntimui Lietuvon liko 1200 dol., - konstatuojama 1991 m. lapkričio 24 d. surašytame protokole. – Pajamos tam mažėja. Kas buvo galima (institucijom), buvo siūsta per konteinerius. Daug siunčiama privačiai“. Pažymėjus, kad „kai kurios iš „Vagos“ užsisakytos knygos jau ateina“, aptarta ir situacija, susijusi su AMKLF knygų pardavimu Lietuvoje: „Parduotų knygų pelnas, apie 7000 rub., paaukotas sausio 13 d. nukentėjusiųjų šeimoms paremti fondui“. Tačiau „negauta jokio rašto nei iš „Vagos“, kad pinigai pervesti, nei iš to fondo, kad auka gauta“. Aptarus situaciją su spaudai paruoštomis ar ruošiamomis knygomis (K. Barėno, K. Ostrausko, M. Katiliškio, Liūnės Sutemos ir kt.), „iškeltas Fondo ateities klausimas. Be anksčiau minėtų turimų ar numatytų knygų *negauta nė vieno naujo rankraščio* (išskirta mano – L. P.-K.). Pasiūlyta leisti Lietuvos poetų knygas, pav., V. Bložės, S. Gedos. Šiuo metu Lietuvoje poezijos knygos neleidžiamos dėl skaitytojų stokos, pelno nedavimo (poezijos knygos Lietuvoje leistos ir 1991 m. – L. P.-K.). *Pareikštos nuomonės ir nuogastavimai, kad, išleidus vieno poeto knygą, gali pasipilti begalės prašymų, tikintis, kad čia išleista knyga atneš didelį pelną doleriais. Jei Fondas leistų tas poezijos knygas, tai tik dabartinėmis sąlygomis: autorius gauna veltui 50 egz. išleistos knygos. Jokio piniginio honoraro*“ (išskirta mano – L. P.-K.).

Tradiciniai fondo vadovo pranešimai apie išleidžiamas knygas ir įvairius trukdžius ruošiant spaudai rankraščius – 1992 m. lapkričio 15 d. įvykusiame posėdyje. Išleista viena knyga (K. Barėno), dvi – pakeliui (M. Katiliškio ir Liūnės Sutemos), pritarta Živilės Bilaišytės pomirtinės knygos išleidimui. Su

kitais rankraščiais – įvairiausios problemos: „A. Škėmos monografija nepajudėjo. Br. Vaškelis, vienas autorių, Lietuvoje“; „J. Kaupo raštų redagavimas taip pat nejudė. G. Vėžys parašęs Nykai-Niliūnui, bet iš jo atsakymo negavo. Siūloma atsiimti rankraščius, jei jis vis dar nieko nedarys. Gintautas parašys Nykai ir Kavoliui. Svarstomos kelios alternatyvos: a. Perduoti rankraštį Vagos leidyklai, pasiteiravus, kokiomis sąlygomis apsiimtų leisti; b. Siūloma redaguoti čia, redaktorais minimi A. T. Antanaitis, K. Čerkeliūnas; c. Teirautis Lituanistinėje katedroje Čikagoje, ar negalima būtų paskirti studento, kuris galėtų paruošti rankraštį“. Be to, fondas neteko trijų platintojų: Adelaidėje (užsidarė kioskas), atsisakė platinti „Darbininkas“, iki 35 proc. platinimo procentą pakėlė „Draugas“. Fondo kasoje – 26 000 dolerių likutis. Iš knygų siuntimui aukų į Lietuvą liko 1320 dolerių.

1993 m. lapkričio 7 d. įvykusiame posėdyje konstatuota, kad vis dar negauta iš Aido Marčėno kūrinijų Jaunųjų poetų antologijai, kurią V. Kavolio siūlymu leisti nutarta praėjusį kartą. Pritarta išleisti autoriaus iš Lietuvos A. Tereškino eilėraščių rinkinį, pragulėjusį leidykloje apie metus. Dar sykį dėl J. Kaupo „Raštų“: „Nors K. Ostrauskas ir A. Nyka-Niliūnas buvo pažadėję juos redaguoti, tačiau iki šiol nieko nepadaryta. Tuo tarpu studentė iš Lietuvos – Rūta Mielinskaitė – mielai apsiimtų tuos raštus tvarkyti. G. Vėžys parašys V. Kavoliui, kad tas priverstų juos arba redaguoti, arba sugražinti rankraščius“. O H. Vepštienė „siūlė, kad kiekvieną knygą prieš renkant duoti peržiūrėti Iliojaus universiteto lituanistikos katedros doktorantams (iš Lietuvos). Be minėtos Rūtos kitas geras skaitytojas būtų Regimantas Tamošaitis, literatūros kritikas irgi iš Lietuvos. Reikėtų mokėti apie \$100 už knygos kalbos peržiūrėjimą. Turėtų būti padaryta A. Landsbergio rankraščio kopija ir duota vienam iš jų perskaityti prieš duodant rinkti. Visi pritarė“. Aptarti ir trys bendradarbiavimo su Lietuva projektai: „Pirmosios knygos“; premijų skyrimo doktorantui už geriausią knygą lituanistine tematika; AMKLF stipendijos skyrimo už Lietuvoje išleistą knygą.

Ruošiamasi leisti I. Mero apsakymų knygą, K. Ostrausko vaidinimus, J. Kaupo „Raštų“ kalbą *lygina* R. Mielinskaitė (Lietuvoje) – tai iš 1994 m. lapkričio 13 d. įvykusio posėdžio. Tąkart buvo ir svarstymų, susijusių su parama lietuvių kultūrai, tam gauta (laiškais) \$578. Pirmosios knygos autoriui Lietuvoje planuojama parama iki \$1000. V. Vepštas kolegas informavo apie Lietuvoje išleidžiamą A. Mackui skirtą monografiją. Nutarta ir JAV paminėti A. Mackų – „Santaros-Šviesos“ suvažiavimo literatūros vakare.

Frankfurto knygų mugėje dalyvavusi V. Kelertienė 2002 m. lapkričio 3 d. į posėdį susirinkusiems valdybos nariams papasakojo „apie labai pozityvų ir išpūdingą, gausiai lankomą lietuviškos knygos pristatymą“. Tarp daugybės knygų iš Lietuvos buvo ir AMKLF reprezentavę leidiniai.

„Atrodo, kad AMKLF dar gali veikti metus, po to reikia aptarti, ką daryti toliau. Trūksta tinkamų rankraščių, spaustuvės darbas ir persiuntimas brangsta“, - nieko gero nežadantis įrašas 2004 m. lapkričio 14 d. įvykusio posėdžio

protokole.

Panašus minoras ir praėjus metams (2005 m. lapkričio 6 d.): „Gintautas Vėžys pasiūlė laikinai sustabdyti nario įnašą ir knygų leidimą nuo 2006 m. kovo mėnesio, galutinai nutariant neeiliniame AMKL fondo valdybos posėdyje 2006 m. kovo pradžioje apie tolimesnę AMKL fondo veiklą“.

Paskutiniame protokole (posėdis įvyko 2006 m. kovo 31 d.), kurį pasirašė V. O. Virkau, septyni punktai, liūdniausias – šeštasis: „Nutarta, išleidus paskutinę knygą, Fondo aktyvią veiklą sustabdyti“. Likusios neparduotos knygos „su labai aukšta nuolaida“ bus platinamos „kur tik galima“. Metinius pranešimus „su gilia padėka už paramą“ nutarta siųsti tik fondo nariams.

AMKL fondo bičiuliams skirtą bendralaiškį išsiuntinėjo L. Vėžienė.

„AMKLF veiklos nutraukimas – didelis nuostolis Lietuvos kultūrai“, - pažymėjo, gavęs šį laišką ir pristatydamas paskutinę išleistą fondo knygą, „Literatūra ir menas“³⁴.

„ŠITIE – PAVOJINGIAUSI“

Algimantas Baltakis, ilgametis „Pergalės“ žurnalo vyriausiasis redaktorius, neigia³⁵, kad AMKL fondo knygos pasiekdavo redakciją. Jis pasakojo apie bandymą pergudrauti Genriką Zimaną, kuris anuomet vadovavo kompartijos centro komitete sudarytam komitetui, užsiiminėjusiam antipropaganda ir nuo kurio tada *viskas* priklausė. Parašė ir drauge su tuometiniu „Literatūros ir meno“ vyriausiuoju redaktoriumi Vaciu Reimeriu pasirašė raštą, kad, kontrpropagandos sumetimais, nors Rašytojų sąjungos nariai turėtų teisę susipažinti su *anapus* išeinančiomis knygomis („jie viską mūsų gauna ir mus sudirbinėja, o mes jų nieko neskaitym, negalim kontrpropaganda užsiimt“), tačiau nieko iš to neišėjo. „Jie tiktai ir laukia, kad mes su jais pradėtume tokį dialogą“, - dėstė savo požiūrį G. Zimanas. O į A. Baltakio žodžius, kad ten gyvena ne tik mizarininkai ir bimbinkai (tarybų Lietuvoje plačiai išpopuliarinti „pažangiečiai“ – L. P.-K.), bet ir daug žymių mūsų rašytojų, o mes nutylim, tarsi jų visai nebūtų, be to, yra tokia „Santara-Šviesa“, kuri ieško kontakto su Lietuva, G. Zimanas atsakė dar kategoriškiau: „Tie tai patys baisiausi. Jei anie (t. y. užatlantėje atsидūręs mūsų literatūros žiedas – L. P.-K.) aiškūs, šitie - pavojingiausi“.

- Vienintelis dalykas, ką mums leido, - užsienio lietuviams skirtas skyrelis „Pergalėje“. Vis geriau negu nieko, - sakė, prisimindamas tuos tolimus metus, A. Baltakis. Tiesa, apie toli nuo tėvynės išleistas knygas rašė ne patys žurnalo darbuotojai, o autoriai iš *šalies* – Vytautas Kazakevičius ir (rečiau) Bronius Raguotis. Kiti prie tokių knygų neprieidavo.

O kai pačiam A. Baltakiui atsirado galimybė pavartyti spec. fonduose saugomas A. Mackaus knygų leidybos fondo išleistas knygas, laukė didelis

³⁴ *Literatūra ir menas* // 2007, kovo 9.

³⁵ L. Peleckio-Kaktavičiaus pasikalbėjimas su Algimantu Baltakiu užrašytas 2010 m. rugpjūčio 1 d. Nidoje.

netikėtumas: ant daugelio jų viršelio buvo užrašyta *misterio* A. Baltakio pavardė ir „Pergalės“ žurnalo adresas. Tik po daugelio metų, kai į Lietuvą atvažiavo Kęstutis Keblys ir Vitalija Bogutaitė, jis galėjo pasakyti, jog nė viena jam siūsta knyga į jo rankas nepateko.

A. Baltakis, beje, dar sovietmečiu pristatė Lietuvos skaitytojams A. Mackų („Poezijos pavasaris“, Vilnius, 1967), o dar po penkerių metų pasirūpino, kad būtų išleista jo knyga. Tačiau, anot I. Gražytės-Maziliauskienės³⁶, „Baltakiui nėra Mackus įdomus, kaip naujas struktūras kuriantis poetas. Jam įdomus tik nekaltas, išvežtas berniukas, kurį sugadino egzilės atmosfera“. A. Baltakis pasakojo, jog jam buvę skaudu, susipažinus su tokiu vertinimu. „Iš mano straipsnio pasišaipė, nes nesuprato, jog mums svarbiausia buvo, kad Lietuvoje gana apypilni Algimantą Mackų gavo. O kodėl leidžiam, privalėjom taip paaiškinti, kad „neužkliūtų“, - pažymi A. Baltakis, kurį su A. Mackaus poezija supažindino aktorius Laimonas Noreika ir kuris jam pasirodė įdomus dar ir todėl., kad buvo jo, bežemių, kartos kūrėjas, panašiu metu ir pirmąsias knygas abu išleido.

„A. Mackus buvo pavojingas, kaip ir kiti, anapus vandenyno gyvenantys, - tai – iš Sigitos Gedos atsiminimų apie „neornamentuotos kalbos poetą“³⁷. – Pirmiausia dėl to, kad emigrantas, paskui dėl to, kad bendradarbiavo Čikagos „Margučio“ radijo laidoje, kurios nevengė antitarybinių išpuolių. O kokia jo galėjo būti kaltė, kaip poeto? Gal tik ta, kad geriausi jo eilėraščiai buvo apie mirtį. Apie mirtį anais laikais galima buvo rašyti tik optimistiškai, todėl net ir 1972 metais, leidžiant A. Mackaus poeziją Lietuvoje, keletas jo liūdniausių ir gražiausių eilėraščių nepateko. Girdėjau, kad jie buvo išmesti jau iš paruoštos knygos, o redaktorė turėjusi didelių nemalonumų. Nekaltas čia ir knygos sudarytojas, žinome, kad ką dėti, ką praleisti, tada sprendavo pačios didžiausios leidyklų galvos. Galva buvo a. a. Kazys Ambrasas.

Dabar sugretinęs Lietuvoje išleistą „Poeziją“ ir Algimanto Mackaus knygų fondo „Augintinių žemė“ (Chicago, 1984), regiu, kokių gražių eilėraščių trūksta!“

Ir dar: „A. Mackaus įnirtingasis pesimizmas, mirties apoteozė mus veikė paradoksaliai – išvaduodavo... Skaitydami, iki apkvaišimo svaigindamiesi ja, mes atsikratydavome to niūrumo, tos nevilties, kuri ne vieną jautresnį buvo palietusi ir pažymėjusi. Gal neveltui ir K. Bradūnas, ir H. Nagys, viešėdami Lietuvoje, kalbėjo apie savo ir kitų kūrybą maždaug taip: mes žinojome, kad jūs čia ne viską galite pasakyti, mes jautėme, kad turime kalbėti ir už jus... Taigi gerus du dešimtmečius ir jų pačių, ir A. Mackaus kūryba mus veikė vienai. O kaip dabar? Ką jinai reiškia dabartinėje Lietuvoje, kai problemos jau visai kitos?

Pirmiausia ji veikia mus pačia savo esme, šerdimi, kaip ir visa geriausia lietuvių poezija, - daro išvadą S. Geda. – Laikai gali keistis, lyrikos formos, kalbėjimo, raiškos būdas gali keistis, jau kiti poetai gali pasikrikštyti modernistais, ankstesnius palikdami istorijai, tačiau poetiškumas lieka

³⁶ Lietuvių egzodo literatūra 1945-1990. – Chicago, 1992. – P. 618.

³⁷ Lietuvos aidas // 2003, sausio 24.

poetiškumu, grožis – grožiu, žmogiškieji išgyvenimai, ypač jeigu jie nuoširdūs, tikri, „įpavidalinti“ (H. Nagio terminas), nesensta“.

*

Atkūrus Lietuvoje nepriklausomybę, kasmet apie 100 egz. fondo išleistų knygų visuomet buvo išsiunčiama į Lietuvą. Pavyzdžiui, 2004 m. knygos iškeliavdavo 65 adresais (į kiekvieną biblioteką po dvi). O fondo vedėjo kasmetiniame laiške nariams atsirado viena svarbi eilutė: prašymas paaukoti Lietuvos kultūros puoselėjimui. Nuo 1994 m. AMKLF nariai kasmet suaukodavo 800-1000 dolerių. Šie pinigai buvo paskirstomi knygų įsigijimui Lietuvos kaimo bibliotekoms ir studentams.

Jau mums susirašinėjant fondo vadovo rūpesčiu visos AMKLF išleistos knygos buvo perduotos Maironio lietuvių literatūros muziejui. Jam G. Vėžys dovanavo ir dalį savo bibliotekos, kurioje nemažai vertingų, retų leidinių. O visą gyvenimą aistringai kauptas exlibrisų rinkinys po G. Vėžio mirties, vykdant jo valią, buvo perduotas Newberry bibliotekai, kurioje, beje, saugomos pačios seniausios lituanistinės knygos, tokios, kaip Hasentodter „Chronika“ (1569), Danieliaus Kleino „Grammatica Lituonica“ (1653) ir kt.

Leidyklos dokumentai, susirašinėjimas su autoriais, platintojais, išeivijos kultūros žmonėmis atsidūrė prie Vytauto Didžiojo universiteto įsikūrusiame Išeivijos institute.

Už vertingas siuntas – dešimtys padėkų. AMKL fondui dėkoja Poznanės universiteto (Lenkija) Baltistikos skyriaus vedėja prof. habil. dr. Nicole Nau („galite būti tikri, jog Jūsų knygos labai pravers ne tik mūsų darbuotojams, bet ir dabartiniams bei būsimiems studentams“), VDU Išeivijos studijų centro prof. Egidijus Aleksandravičius („garantuojame, kad šis Jūsų dovanotas archyvas bus tinkamai sutvarkytas ir prieinamas“), Tasmanijos universiteto (Australija) Lietuvos studijų sambūrio vadovas Algimantas Taškūnas („tai gražus ir vertingas kultūrinis priedas prie Tasmanijos universiteto Politologijos katedroje anksčiau sukrautų 1000 knygų ir žurnalų apie Lietuvą, daugiausiai anglų kalba“), Pagėgių vidurinė mokykla, kurioje 2003 m. įkurtas A. Mackaus muziejus ir kuri 2008 m. rudenį tapo A. Mackaus gimnazija, apskričių viešosios ir atokiausių kaimų bibliotekos, net LR Prezidentas V. Adamkus („labai malonu, kad atsiliepėte į JAV lietuvių visuomenėje išplatintą LR Prezidento kanceliarijos prašymą įvairiomis knygomis bei kitais spaudos leidiniais paremti naujai kuriamą Prezidentūros biblioteką“).

AMKLF – vienintelis išeivijos fondas, prisidėjęs prie *Lietuvos tūkstantmečio knygų kelio* per Lietuvą. Fondas padovanojo 510 knygų.

2010 m. sausis-rugpjūtis

Leonas PELECKIS - KAKTAVIČIUS

LORETA
JASTRAMSKIENĖ

DU APSAKYMAI

PARVEŽK JAI EDELVEISAŲ

1998-ieji

Tik viena akimirka privertė krūptelėti, iki viršūnės likus keliems metrams. Plačiai sparnus išskleidęs juodas paukštis sukliko kalnų erdvėje ir švystelėjo snapu kirsdamas į petį. Oro šuoras atsimušė į susikaupusį veidą. Jame nebeliko rimties, raumenys įsitempė nuo aštraus skausmo ir trūkčiojo it neritmiškai traukomo akordeono dumplės.

Henrikas stabtelėjo, apsunkęs alsavimas aidėjo smilkiniuose greitėjančiu ritmu. Persikreipęs pažvelgė – paukštis sklendė lėtai irdamasis į tolumą, kurioje dunksojo ledynas, nusėtas mažais juodais taškais.

Jis instinktyviai truktelėjo apsaugos diržą laikydamasis viena ranka už virvės. Skausmas atlėgo. Vėl įsikibo abiem, prisišliejo vertikalioms sienoms. Laukė.

Kalnų ženklai daug metų mokė išvelgti tris žingsnius pirmyn jų nežengus. Viršūnė buvo čia pat. Bet paukštis? Jie niekada čia neskraidė. Delsė, nors vidinis balsas ragino: reikia judėti. Reikia eiti pirmyn?

Timptelėjęs virvę patikrina, ar tvirtai laiko pakibusį ant milžiniškos keteros.

– Leidžiamės! Žemyn! – sušunka ir pajunta virpant kojas.

Rūta supranta – kažkas ne taip. Užvertusi galvą stebi nervingai virves tampantį Henriką, iš lėto pradeda leistis staiga priešišku tapusio kalno ketera.

Į kalnus Henrikas išeidavo kasmet. Iš pradžių, kai susituokė su Ramune, išvyko kartu ir bandė kopti vidutinio sudėtingumo maršrutais, kuriuose nereikalingos apsaugos virvės ir diržai, tik budrus žvilgsnis ir susikaupimas, atsiveriant grasinančioms nebūtimi bedugnėms ir klaidiems tarpekliams. Ji ištvėrė iki pusanatro tūkstančio metrų, prisėdo oloje su žabų krūva, paėmusi vieną jų kramtė, spjaudė, lingavo ir kartojo: „Niekur neisiu, niekur neisiu, nuleisk mane žemyn“.

Ilgėdavosi jos sustumtoje ir apribotoje milžinų erdvėje, sniego lavinų ir ledynų stichijos chaose. Ten, kur žmogus supranta ir pajunta, kas yra baimė ir karščiausias džiaugsmas nuožmiam šalčiui kertant į veidą.

Su Rūta susipažino traukinyje, kai vyko į Tatus. Ji jautė kalnų trauką labai panašiai ir draugiškas bendrumo jausmas apimdavo abu vos pradėjus kopti, žengiant dar žaliais šlaitais ir vis retėjančiais žolynų aukščiais, kylant į erdvę, kurioje atsiveria nežemiško grožio Kūrėjo paveikslai su kalnų keteromis ir ledo nasrais, tykančiais praryti nesusipratėlių. Kalnai buvo toji nepažinta stichija, kurios Henrikas nesiekė užvaldyti – jis čia pakludavo nežemiškiems dėsniams ir melsdavosi rytais, kalbėdamas Viešpačiui, esančiam netoliese.

Jie niekada nesifotografavo viršūnėse. Abiem tai buvo šventos akimirkos – kalnas juos priėmė! Spragsėjimą *nikonais* Henrikas vadino kalnų harmonijos plėšymu.

Rytą saulė paskleidė šaltus spindulius po visą akmens ir sniego viešpatiją. Supilta, rodytūsi, iš smėlio smiltelių, jeigu ne atšiaurios uolos, chameleono seserys, per sekundę pakeičiančios kalnų keteras rubiniais, juodais granitais ar opalais. Užslinkus debesims šešėliai vaikė tamsą ir šviesas trobelę saugančiame akmens gūbryje.

Metas. Rūta žvelgia ledyno pusėn su nuostaba. Dar niekada ten netupėjo daug juodų taškų – paukščių, pakylančių ir vėl sklendžiančių ledo paviršiumi. Vienas kitas įsidrašinęs atskrisdavo iki bazinės stovyklos, apsukdavo ratą ir vėl nerdavo į šalčiu garuojančią ledinę tolumą, kurią pernai su Henriku buvo įveikę. Tada ji buvo mėlyna tarytum Viduržemio jūros gelmė ir priminė milžinišką, prieš milijoną metų sušalusį ir snaudžiantį banginį. Bet paukščių nebuvo.

– Vandens pripylei? – kelia nuo medinių grindų kuprinę.

Rūta išplečia išorinį kuprinės tinklą, rodo du blizgančius pailgus metalo indus.

– Aštuoneri metai klausai to pat ir visada keldamas kuprinę.

– Neskaičiuoju metų, – Henrikas piktai kresteli galvą, atmesdamas užkritusią plaukų sruogą.

– Visada pripilu. Ir dabar.

Jis pasikeitė. Po kopimo jo veidas būdavo ramesnis, dabar nervingai trūkčioja antakiai. Turbūt tebeskauda sužeistą petį.

– Turiu parvežti edelveisą. Ramunei.

– Edelveisai nusileidimo take neauga. Negera mintis.

Henrikas atsisuka ir nustebeš žiūri į Rūtą.

– Prašė! Prieš išeinant iš namų. Kai jau buvau su kuprine, sako: „Parvežk man edelveisą“.

– Pasiimk ją kitą kartą. Ji daug prarado pasilikdama. Pati suras ir parsiveš.

– Čia reikia tvirtos valios. Ramunė bijo kalnų.

Rūta pasilenkia ir griežtu judesiu fiksuoja kuprinės diržus. Išskečia rankas mankštindama prieš kelia.

– Dabar tu panaši į paukštį. Vos išlaikiau lygsvarą, kai šovė virš galvos kopiant viršūnės link.

– Petį skauda?

– Ne. Žaizda užsitraukė. Tik kirtis buvo skausmingas, nebejaučiau kojų.

– Matei, kiek jų pritūpę ant ledyno?

– Klimato atšilimas, gali būti.

Rūta, atrodo, negirdi, ką sako Henrikas.

– Kylam?

– Leidžiamės! – atšauna jis. – Patylėkim, noriu ramybės prieš grįžtant.

Nusileidę į kurortinį miestelį, jie aplanko suvenyrų parduotuvę. Henrikas išrenka sagę – sidabrinę edelveisą.

– Jai patiks, – sako Rūta ir paskuba išeiti iš jaukios parduotuvėlės.

Henrikas paprašo suvynioti dovaną. Į nacionalinį Štirijos kostiumą – baltą palaidinę ir poilgį mėlynojo gencijono spalvos sijoną su dryžuota rausva prijuoste įsispraudusi ponija pasitempia, nusišypso. Pasilenkia ir lėtai suka dovaną. Vynioja kruopščiai, po baltais suraukimais, papuoštais gipiūro krašteliais, sujuda stangri krūtinė. Henrikas pagauna save besiskverbiant žvilgsniu į baltą tarpelį.

Atiduodama dovaną mandagiai pasiteirauja:

– *Madame, hat etwas nicht gefallen?**

Jis gūžteli pečiais – nepastebėjo, kad nėra Rūtos.

– *Nein, danke! Alles geht gut. Madame beeilt sich, um den Zug zu erreichen.***

Ramunė vartė rankose edelveiso sidabrinę kopiją:

– Graži sagė. Kitą kartą parvežk man tikrą.

– Nepatiko?

* *Ar madam kas nors nepatiko? (vok.)*

** *Ne, viskas gerai. Madam skuba į traukinį (vok.)*

Atvėrė imbierais ir vanile kvepiančią papuošalų dėžutę, paguldė joje sidabrinį edelveisą ir nerūpestingu balsu išbėrė:

–Labai patiko! Kitą kartą nereikės galvoti apie dovanas. Paprasčiausiai, nuskinsi ir įdėsi į popierinį maišelį edelveisą. Bus amžinas. Noriu tikros, gyvos kalnų gėlės.

–Nieko nėra amžino. Parvešiu, jeigu žydės.

Po metų

Rūta stovi iškėlusį aukštyn rankas ir du ženklus „V“ praskėstais pirštais. Po dideliu kryžiumi ji atrodo kaip vaikas. Veide atsispindi dangaus šviesa, santūrus sėkmės džiaugsmas ir fizinis nuovargis, sukritusiuose patamsėjusiuose paakiuose.

*Hoheris****, aukščiausia kalnyno viršūnė, šiandien laiko juos abu ant kietos savo kupros kaip pasitikėjimą pelniusius bičiulius. Kalnas pagaliau juos išileido!

Rūta nusmaukia apsauginį šalną ir akinius, atsargiai tarytum šventą relikviją Henrikas liečia metalinį kryžių.

–Sėkminga!

Atsisuka ir apkabina Rūtą.

Spaudžiama Henriko rankų ji išgirsta tylų, dainingai kalnų atlieptą žodžių aidą. Užsimerkia ir mato save: muzikos mokyklos salė, sėda prie pianino, vaiko pirštus baltais juodais klavišais. Visus metus jos sonatoje trūko vieno akordo – skambančios Hoherio viršūnės. Ji girdi tą akordą, atsikartojantį kūrinio temoje pavasario sniego lavina, pavirstančia kalnų krioklio garsais.

Kalnų trobelės, iš kurios alpinistai kasryt kyla į viršūnes, hole prikūrenta, šilta. Prisėdę pirmo aukšto patalpoje, kur kybo drėgni drabužiai, ant metalinių strypų sienoje po vieną išdėstyti gremėzdiški kalnų batai taip, lyg smagiai šoktų, sustingsta kaip dvi statulos. Jie įkopė ir sėkmingai nusileido nuo Hoherio. Juodvarnis neskraidė ir ant ledyno juodų taškų nesimatė. Henrikas ramiai pasiekė viršūnę, atsistojo šalia kryžiaus ir šįkart jie su Rūta padarė tai, ko niekada nedrįso: leido čekų grupės alpinistui juos nufotografuoti!

Henrikas lėtai traukia pirštines, Rūta permirkusias nuo sniego ir drėgmės kelnes. Šlapi jų drabužiai pakimba džiovykloje. Jis daug kartų matė ją persirengiančią, pusnuogę, išokančią į apatinius drabužius ir juos nusimetančią. Tai buvo įprasta kalnų žygiuose – matyti moterį be drabužių ar su išsipūtusiu dvigubu jų kiekiu.

Šiandien buvo kitaip. Jis žvalgėsi it medžiotojas iš pasalų ir godžiai gėrė jos

*** *Hoher* – aukštesnis, kalnų masyve aukščiausias kalnas (vok).

kūno spalvas, kaip italų renesanso dailininkas gėrėjosi pečių linija, primenančia banguotus slėnius, balta išlenkta nugara – ar ji nepanaši į kalnų vandens krioklį, kuris gaivina ir įkvepia? Staiga pakreipė galvą į šalį, išvydęs nustebusias Rūtos akis, nebyliai klausiančias – kodėl mane nužiūrinėji?

– Paliekam ir einam į kambarį. Vakare išdžiūvusius paimsim, – meistriškai užpildo nejaukią tylą buitine kalba. Ranka jautriau paliečia Rūtos petį ir ją persmelkia jausmas, kad tai ne žygių bičiulio, o vyro ranka.

Šviesos srautas veržiasi į kambarį pro perskeltą mediniu rėmu langą su vaizdu į Hoherį. Mažas, vos žžiūrimas kryžius iškilęs iš po sniego kepurės.

Rūta pajunta Henriko rankas ant savo liemens. Ji lanksčiai išsiriečia, apkabindama rankomis jo kaklą. Stovi šilta, staiga išaugusi kaip saulės nutviekstas saldus medaus kalnas, kurio viršūnės jis niekuomet nebandė pasiekti. Dabar ta valanda, jaučia ir priglaudžia ją stipriai. Kalnas atsiveria ir priima jį, tarytum seniai būtų sekęs akimis šį alpinistą, kuris vis eidavo pro šalį ir kopdavo į kitą viršūnę. Medus saldus, kalnas tirpsta jo glėbyje ir lieka smulkutė moteris su tvirta vyriška jėga gaivališkos aistros debesyje.

Jie supasi stovėdami prieš langą, kuriame ilsisi Hoheris. Vienintelis daug metų laukto išsipildžiusio meilės geismo liudininkas.

Drabužių džiovykloje Rūta tvirtu judesiu suveržia batų raiščius. Hole stabteli prie nuotraukos, kurioje Hoheris, subrūkšniuotas padalomis – kiekvienas metras turi savo dvasią ir kainą.

– O kepurė? Paliksi?

Henrikas laiko rankose jos trofėjų.

– Ačiū, Henri. Atgal dėl jos nelipčiau. Kitaip metais, nebent.

Jis palinksta ir kužda jai tyliai, lyg bijodamas pažadinti snaudžiančias uolas ir būdraujančius ryto kalnus:

– Kitais metais mes vyksime į povestuvinę kelionę.

Rūta atsilošia ir lūpomis ieško jo skruosto. Kol jie bučiuojasi, pūga užtraukia dangų ir niekas nebesuprastų, kurioje žemės vietoje aušta rytas. Iš aukštikalnių nusileidusi pūga apsiautė erdvę, palikdama vietos žmogui ir užėmusi kalnus. Šviesa, baltuma ir uolų atplaišos po kojomis priligo migdomųjų poveikiui, svaigino Henriką stipriau nei išretėjęs aukštumų oras.

Tuoj sniegą pakeis lietus, beliko keli šimtai metrų. Tūkstančių metrų riba tirpo, vėjas gynė speigą aukštyn, o jie leidosi siauru, saktu uolingu kalnų taku, artėdami prie posūkio su nuoroda 2,1 km.

Apačioje ant stataus kalnagūbrio išniro kalnų ožys. Jis kėlė aukštyn galvą su lenkais apvaliais ragais, tarsi norėdamas juo nusimesti ratu suko savo karūną.

– Žiūrėk, Rūta, jis sako mums labas rytas!

Užvertę galvas jie spokso į kalnagūbrį, ant kurio įsirėmęs ir atmetęs vieną koją pirmyn svajoja Alpių ožys.

–Man regis, jis meilinas savo damai. Matai, ten, kur debesys atskyrę žemę? Ar matai?

Kaip judanti vaškinė figūra iš debesų išnyra ožka, kojom praskleidusi juos, užrietusi striuką rudai baltą uodegą artėja prie draugo.

–Palikim juos, nesidairykim, – neramiai ištaria Rūta.

Henrikas dar žvelgė į du susiliejusius laisvūnus, siūbuojančius ant kalnagūbrio ankstyvo ryto debesyse ir bundančiam kalnynui teigiančius nežabotą giminės pratęsimo ilgėsį, kai jo akyse pražydo edelveisas. Balta su geltonais taškeliais viduryje gėlė stebėjo jį nuo šalia iškilusios uolos viršūnės, išsistiebusi ant liauno koto ir kukliai palenkusi didelę galvą.

–Ramunės gėlė!

Rūta stovi kiek žemiau siaurame nusileidimo take.

–Parvežk jai edelveisą. Eik.

Vikriai užkopęs ant uolos Henrikas sustojo it įbestas. Prieš akis driekėsi sniego slėnis, atsimušantis tolumoje į kalnų grandinę, primenančią puslankiu išriestus milžiniškus vargonus, pilnas žydinčių edelveisų ir nutūptas juodų taškų. Tai štai kur jie, kartu su gėlėmis, tarė sau Henrikas žengdamas pirmyn.

Juodi taškai pakilo akimirksniu pavirtę paukščiais, juoda vora užtemdė sniego slėnį, kuriame krištoliniais veidais žvelgė šimtai edelveisų. Jis nesuspėjo pritūpti, kai būrys išSkėstais sparnais siūbtelėjo į krūtinę, blokšdami neįtikėtinais pikta, stipria jėga. Viena koja dar tvirtai stovėtu, tačiau kita slysta žemyn nesuspėjus nuskinti žiedo. Sustabarėjusiom akim per petį mato bedugnėje susirangiusį kalnų taką, tokį panašų į atmintyje šmėkstelėjusius sraigtinis Vatikano muziejaus laiptus su juodo metalo dekoracijomis, kuriose iškalti angelai laiko du sukryžiuotus raktus nuo dangaus karalystės. Nebūties sekundė tampa valanda, o besisukančiuose Vatikano laiptuose stovi Ramunė, čaižiai juokiasi ir kartoja: „Parvežk edelveisą! Jeigu negali, vis tiek parvežk!“

Baimės drebulys, daug dangaus ir skriejančių aplink kalnų viršūnių. Prieš netenkant sąmonės išnyra balta ketera su apgaulinga nekalta trečiąja akimi – karpytai baltais lapais žiedu geltonu viduriu. „Ramunė“, – dar spėja ištarti Henrikas ir kažkas stiprus užkrinta, temstant išbrėžkusio ryto šviesai.

Pirmą akimirką jis nesuprato, ko guli sniege? Ir ką veikia šalia pritūpusi Rūta? Atmintis sugražino paskutinį pojūtį – virstantį aukštieľninką į priekį sviedžia žvėriška jėga, grubiai užgriuvusi ir prispaudusi jį visiškai priešingu, švelnių moters krūtų prisilietimu.

Henrikas žvelgia į Rūta. Šią minutę jis regi šventąją. Pamažu atgyjantis kūnas budrina pranykusius jausmus. Pasiremia alkūne į sniegą, siekia pabučiuoti savo gyvybės angelą ir atsitraukia nustėręs: didelėse žydrose Rūtos akyse žydi balti edelveisai.

NAKTYS SU ADOMU

I

Jam nepatiko vasarinis žmonos pomėgis savaitgalio vakarais važiuoti į pensioną slaugyti vienišų senelių.

Išsimaudžiusi miško pušim kvepiančių gydomųjų druskų vonioje, lanksčiomis garbanėlėmis sukibusius šlapius gintarinius plaukus susukdavo į frotinį turbaną, iškeldavo aukštai ir ilgai žiūrėdavo į apvalų veidrodį. Tyliai šnupuodavo virpčiojant mažytės riestos nosies šnervių sparneliams, braukdavo įvairių dydžių šepetėliais blyškius potėpius, kuriuose išnykdavo smulkaus veido gyvybė, pavirtusi į liūdesio lelijos baltumą, ir išryškėdavo didelės mėlynos akys. Galėjai pamanyti – ji ruošiasi sugrįžti atgal, į devynioliktojo amžiaus pradžią, skuba paslėpti sveikai įraudusios žemiškos moters veidą po išblyškusios grafienės kauke. Ilgas garbanas vikrūs pirštai pakeldavo aukštyn, ir jos krisdavo smagiai linguodamos iš viršugalvyje supinto kuodo.

Netrukus kambaryje pasklisdavo jo dovanotų kvepalų aromatas, primenantis sovietmečio vyrų kirpyklą, kurioje kirpdavosi sportininkai.

Jam patiko šis kvapas, maloniai dirginantis kairiojo smegenų pusrutulio ląsteles, ir moters klubų apvalumus atkartojęs buteliukas „Dzintars“ su užrašu „Smaržas Intriga N.1“. Akcijos metu įsigyti kvepalai kainavo devynis litus devyniasdešimt devynis centus. Jis gi laikėsi teisingos nuostatos, atspindinčios jo vidinį pasaulį, – iki dešimt litų. Pajusdavo mielą krebždenantį virpėjimą aukščiau liemens, paširdžiuose, kai pirkinys „įtilpdavo“ į dešimtuką.

„Intriga“ stovėjo miegamajame ant jos sekretero. Šis baldas jaudino jį ne mažiau už kvepalus. Nediduką, sakytum, beveik naują šviesaus beržo sekreterą žmonai jis surado antrų rankų baldų parduotuvėje už gana nedidelę kainą. Parduotuvė veikė paskutines dienas, su bankrutuojančiu savininku pavyko suderėti už dešimt!

Tačiau stipriau nei savo pasiekimus ponas Vailokaitis vertino žmonos sugebėjimus iš palyginti nedidelės stilistės algos, kurią jai kas mėnesį išmokėdavo ezoterinės literatūros leidykla, ir skurdžių jo duodamų lėšų išlaikyti visą namų ūkį. Ji nevirkaudavo dėl pinigų trūkumo, o neseniai netgi pakeitė kavą – namuose atsirado gurmanų pripažinta, prabangi, neskrudintų pupelių „Lavazza“.

Rytai jis skonėdavosi suraukęs siauras lūpas, virš kurių boluodavo glotniai nuskusta ir nudailinta oda su dviem įstrižais grioveliais, traukdamas kvapnius „Lavazzos“ gurkšnelius, palaimingai linguodamas galva ir mintyse girdamas žmoną už sumanumą. Garsiai tarti padėkos žodžių vengė.

Vaikų jie neturėjo. Pono Vailokaičio filosofija skelbė: vaikai yra tikras

nuostolis ir dirbtinis džiaugsmas. Be to, jis turįs rimtą darbą, į kurią kasdien reikia ateiti gerai išsimiegojusiam ir pailsėjusiam, o kūdikiai naktimis verkia, trikdydami būtiną poilsio režimą.

Jis dirbo ministerijos Teisės departamento direktoriumi ir buvo uolus tarnautojas. Saviems darbuotojams šiek tiek griežtas, netgi, sakytum, sausas ir uždaras kaip žiemai vakuotų burokėlių stiklainis. Toks stengėsi išlikti ir namuose. Su žmona jis nesilankė koncertuose, teatruose ir draugų neturėjo. Pramogas ponas Vailokaitis vadino sugedusio pasaulio išsigalvojimais. Uolus tarnautojas ir pavyzdingas šeimos vyras pasižymėjo taupumu ir padorumu.

Tad ar galėjo ponui Vailokaikiui patikti žmonos vasarinis įprotis vykti į pensoną iki ryto slaugyti paliegėlių?

– Meilute, kas neturi turtų, gyvena iš atlyginimo, vakarus praleidžia namuose ir nešvaisto pinigų autobuso bilietams į pensoną. Kuklus buvimas vakarais su mylimu vyru – štai kur tikroji gyvenimo vertybė.

Tačiau ji švelniai paprieštaravo:

– Tai tiesa. Bet negaliu atsisipirti silpnybei padėti prašantiems pagalbos ir valgydinti juos savo duona.

Ir ji imdavo minkyti tešlą, berdama kviečių sėlenas, saulėgražas, linų sėmenis ir netgi riešutus, palikdavo ją pakilti iki vakaro. Iškepusi širdies formos paplotėlius, įvyniojusi juos į skaisčiai purpurinį audeklą, išsimaudydavo duše ir, pasigražinusi, kvėpianti vyriška „Intriga“, veždavo seneliams į pensoną.

– Tavo prastas skonis. Seni žmonės nesuteikia gyvenimo džiaugsmo, – prieš išeinant jai sakydavo ponas Vailokaitis, išdidžiai užkeldamas koją ant kojos ir įsitverdamas knygos.

Dažniausiai tai būdavo Adomo Mickevičiaus romantinės dramos. Jų herojiškai pavyzdžiai iškildavo kontrastu nykiai, jis mėgdavo pabrėžti, egoistiškai Lietuvos piliečių kasdienybei, prikeldavo netolimos senovės didybę, ir Vailokaitis mojuodavo knyga deklamuodamas: „Naktis artėja, pučia šaltas vėjas, laukus užklojo ūkana vėsi...“ Įtampa didėdavo, jis nusitverdavo „Gražinos“, šaukdavo dideliais žingsniais matuodamas kuklų senos statybos būstą: „Ir kas tiktai nematė jos raitos!..“

– Romantinės dramos, – pridurdavo tarpduryje atsiveikinti stabtelėjusiai žmonai, sukdamas kairį riešą ore su senu mechaniniu laikrodžiu, priaugusiu prie nusitrynusio rudo dirželio, – taigi, Adomo dramos yra tikras gyvenimo skonis, kurio tu, mieloji, dar nesupratai. O gaila.

Ji nusijuokdavo, šelmiškai sujudėdavo gražiosios garbanėlės. Prilaikydama jas kaire ranka primindavo:

– Ant sekretero garuoja tau paruošta „Lavazza“. Iki rytojaus, mano brangenybe.

II

Vasaros kaitra išvaikė miestiečius į sodus, sodybas ir pajūrį, suteikusi laisvas valandas turistams, miesto svečiams ir trečiajam socialiniam sluoksniui, pasižyminčiam kūrybos dvasia bei trauka senamiesčio kavinėms. Šios asmenybės nesigauja, kodėl reikia raustis po žemę idilišką vasaros savaitgalį, kai jaukūs, alumi ir vynu kvepiantys kiemeliai kviečia patirti bendravimo malonumą. Jos nusiteikę prieš žemiškus vargus ir pasisako už žemišką džiaugsmą. Tik jis vienas įstengia pakylėti nepriteklių rimbais čaižomą sielą, įkvėpti kūrybos ugnį ir be turtingų hefaistų pagalbos.

Siauros pagrindinės gatvės languose magiškų spalvų žiedus kraipo surfijojos, petunijos, pelargonijos. Lyg būtų gyvos, be apkalbų neištveriančios nė dienos kaimynės, pakabinusios savo krūtines ant lauko palangių, jos įmanytų pasakoti iki ryto ir ilgiau nusivylusių vyrų ir viliokių moterų istorijas, kasdien ataidinčias tenorais, sopranais, baritonais iš apačioje įrengtų kavinių. Jos rausta iš gėdos, svyruoja pučiant lengvam vėjeliui, linguoja klausydamos šv. Mykolo bažnyčios varpo dūžių ir neišgalvotų meilės istorijų.

– Naktys pas Adomą! – šaukia grimuotais veidais, dryžuotais švarkais ir trumpomis pūstomis sidabro spalvos kelnėmis su kaspinais dvaro pažai, kviesdami vasaros kaitroje prisėdusius senamiesčio kavinių lankytojus patirti šviežių įspūdžių.

– Praleiskite vakarą pas „Marilę ir Adomą“ ir sužinosite savo likimą! Nepakartojama meilės valanda ant poeto kanapos su aiškiarege!“ – šokinėja berdami iškaltas frazes vaikai, suprakaitavusiomis rankomis taisydami baltas gofruotas aukštas apykakles, veržiančias kaklą. Ir pradingdami suplėkusiuose nuo amžinos drėgmės bromuose sutraukti cigaretę. Dūmas svaigina, suka tuščius vidurius, ir šis fizinis pojūtis tampa ne visai švairiu, bet maloniu pirmų savarankiškai uždirbtų centų prisiminimu.

Įkaitęs grindinys garuoja, iš aludžių sklinda vėsus tvaikas, sumišęs su kubietišku cigarų kvapu prie viešbučio durų.

– Naktys pas Adomą tik šiandien ir rytoj! – veržlus kvietimas vėl disonansu nuaidi tingios vasaros siestos tyloje.

Kvadratiniam Senamiesčio kieme, apjuostame aukštais balkonais ir žalsvomis medinėmis langinėmis, nukabinėtomis gėlėmis, tarytum nužengusiomis iš impresionisto Klodo Monė paveikslų, šurmuliuoja ponai ir ponios, jaunuoliai ir jaunuolės, atvirai rodančios žibančius auskarus boluojančiuose atsikišusiuose apnuogintuose pilvukuose. Ant nugludintų lauko akmenų sustatyti ažuolo suolai, apvalūs staleliai, išraižyti amūrais su strėlėmis. Kiamo viduryje, apsupta senų liepų, įrengta altana, prakvimpanti medumi vasaros viduryje, kai prie žalių širdies formos lapų glaudžiasi svyrantys gelsvi liepų žiedų

vėriniai. Kavinės „Marilė ir Adomas“ savininkai, vidutinio amžiaus vyras ir žmona, vakarais lankytojus vaišina rubino spalvos graikišku vynu iš Dioniso statinių, lietuviškus gaudžius romansus traukia juodbruvus jaunikaitis, ir visiems trokštantiems žinoti daugiau negu žmogui skirta aiškiaregė istorinėje kertėje pranašauja likimą.

Uždarame kieme, į kairę nuo scenos, kur rankas iškėlęs plaikstosi romantiškų dainų atlikėjas, baltos kaip pirmų vestuvių suknia durys su matinio stiklo langeliu. Virš jų iškaba, stambiu gotišku šriftu išraitytas užrašas „Marilė ir Adomas“. Priėję arčiau perskaitysite smulkesniu šriftu pasvirusį vingiuojantį sakinį: *Šiame kambaryje ant kanapos sėdėjo poetas Adomas Mickevičius su mylimąja Marile Vereščak, grafo Putkamerio žmona, po pasivaikščiojimo mėnesienoje.*

Kavinės savininkai, meniški ir galvoti žmonės, prieš keletą metų sugrižo iš Europos, patyrę tai, kas traukia lankytojus vasaros savaitgaliais užkabinti spynas ant namų, sodų durų ir netgi atsakyti – nors vienintelį kartą! – pajūrio. Europos sostinių geriausiose vasaros kavinėse jie prisižiūrėjo cirko artistų, dresiruotų papūgų, laimę nešančių aukso šulinių loterijų, poezijos ir dainų festivalių. Tačiau labiau nei pramogos, ir tai neturėtų stebinti, lankytojus jaudino romantiškų meilės istorijų herojai.

Prieš keletą metų, vaikščiodami Veronos gatvėmis ir aptikę Džuljetos namą su patikima komercine sėkme – kasdien minios plūsta vien pastovėti balkone ir įkvėpti meilės feromonų, pasilikusių po Romeo apsilankymo jame, suprato, ką turi veikti grįžę į tėvynę. Importuoti Romeo ir Džuljetą iš Veronos? Bravūriška ir neveiksminga! Reikėjo surasti savą herojų ir jo liepsningą meilę. Tai nebuvo sunku, kai čia pat, Vilniaus senamiestyje, netoli šeiminkų kavinės gyveno, alsavo ir mylėjosi didysis romantikas, kilęs iš nusigyvenusių šlėktų, poetas Adomas Mickevičius.

Šį vakarą šeiminkė guviai lankstėsi tarp ažuolo stalų. Priėjusi prie vyro, įsikibo trumpam į parankę:

– Ponia Krakauskienė šiandien apnuogino nugarą. Užsakė antrą vyno butelį. Laukia ketvirto studento.

– Vincentas docentas atėjo su praėjusios savaitės jaunuole. Abu eis ant kanapos, – vyras lengvai ištraukia žmonos ranką ir patenkintas apkabina jos liemenį, – tu gerai numatei, Mickevičius ir Marilė! Tu gerai pažįsti kavinių lankytojus.

Šeiminkė suprunktė.

– Poetai kvaili. Mickevičius dėl tuščių kišenių neteko kilmingos dvarininkaitės Marilės, o mums pridėjo pilnas. Iš poetų galima uždirbti.

Šeiminkė jaunystėje turėjo romaną su poetu, kuris vėliau prisigėrė ir tapo nušvitimo dienomis kartais ką nors sukuriančiu, bet neįtakingu. Ji savo kūno nareliais buvo patyrusi ugnį, kurią įskelia romantiškos istorijos. Žinojo: poetų apdainuotų meilės herojų trauka paženklinta neišaiškinta magija ir jai atsispirti

galėtų vienas kitas bejausmis praktikas. Viduriniojo sluoksniu intelektualai, kūrėjai, kuriems kasdien reikia naujų pojūčių ir potyrių, sudrebinančių kūną ir paleidžiančių laisvai skraidyti sielas, nuolat ieško įkvėpimo šaltinio. Kavinėje „Marilė ir Adomas“ prikelta devynioliktojo amžiaus nenusisėkusios meilės istorija nešė šeimininkams turtus kiekvieną vasaros savaitgalį. Tuo metu Marilė, Svitezio ežero gražuolė, įplukdęs į savo poezijos sroves Mickevičius ramiai ilsėjosi Krokuvos Vavelyje su karaliais, net neįtardamas didžiausios savo gyvenimo komercinės sėkmės.

Nuoga įdegusią vešlią krūtinę, ant kurios išsiverkti ateidavo Balzako amžiaus moterys, puošia kabaliuojantis auksinis kryželis. Jaunikaitis traukia romansus ir vynas pildosi svečių taurėse. Jie tuština jas akimoju, ir tuomet noras sužinoti ateitį tampa stipresniu už ažuolinėse statinėse brandintą prancūzišką taurųjį gėrimą iš pačios jo tėvynės. Vakarojimas tęsiasi Adomo kambaryje, ant kanapos, kuri, rašoma ir sakoma, anuomet saugojusi dviejų žymių kūnų susiliejiimo paslaptį, o dabar ant jos sėdi iš akies traukta Marilė.

Balta it Svitezio lelija, suveržusi liekną liemenį aukščiau, po krūtinę, žydra juosta, skandinanti mėlynų akių ežeruose vyrų išpažintis, aiškiaregė beria tiesą apie raguotą ar medumi teptą likimą. Laužia duoną, suvilgo vyne ir duoda tardama burtų žodžius išsižiojusiam iš nuostabos lankytojui.

Pranašystės klausantis Vincentas docentas uždėjęs vieną ranką ant gražuolės peties, kitą ištiesęs ant jos minkštų, aksominių pirštelių.

– Jūsų laukia žinia. Ji pakeis dabarties nemalonumus. Vienu ypu nušluos, – ji palinksta dar arčiau, priglaudžia lūpas prie delno. – O, jums nedaug liko, pakentėkite ir laimė atvers vartus į rojus sodus.

Vyras pakyla nušvitęs, pro lūpų kampa sužiba auksu padengtas iltinis dantis.

– O jai, mano draugužei? Paburkite, moku dvigubai.

Aiškiaregė nusijuokia tyru balsu.

– Yra trys keliai, kuriais galite pasukti. Visi veda į pasisekimą, tik ne visi vienodai greitai. Laukite. Dar neatėjo laikas.

Vincentas docentas, girdėdamas pranašystę, negali atsistebėti: viskas taip, kaip jis planavo. Laukti ir nedaryti staigių judesių. Jaunuolė strykteli nuo kanapos ir tik aiškiaregė mato jos akyse žaidžiančias kipšo kibirkštėles.

– Ilgai laukti?

– Ateikite po savaitės, dabar ženklai rodo tik patį laukimą.

Vakaras gula ant žalių langinių, šešėliai svarina gėlių žiedus, lankytojai glaudžiasi ant kanapos prie išblyškusių aiškiaregės ir kartais užtrunka ilgėliau – nelygu kokios svarbos pranašystės seansas.

Jeigu likimas rodo nepalankius ženklus, aiškiaregė neima atlygio, pasirengusi išmelsti palankumo ir pataria ateiti po dviejų savaitių. Na ir, kaip gi kitaip, nelaimės ženklai tuomet atšaukiami, lankytojas, išgyvenęs nerimastingą laukimą, atsidėkoja dešimteriopai – aiškiaregės žodžiai to verti.

Pranašysčių salonas ant Adomo ir Marilės kanapos turėjo nenusakomą

pasisekimą. Po seanso įkvėptiems geriausių ateities prognozių ir stebuklingos šventos duonos šeimininkai liejo vyną ir konjaką į taures, linksmybės nesibaigdavo net po vidunakčio, kai mėnulis pakibdavo virš lanku supančių kiemelį stogų, droviai žvelgdamas į įsisiautėjusią puotą. Regėjosi iš daugybės žvelgiančio Dioniso vešli barzda, žvilganti vyno ir ekstazės prisodrintame kiemelio skliaute.

Dzeuso ir Semelės sūnus nepamiršo ir ši vakarą susirinkusių į įžymios kanapos kiemelį. Vyrai, moterys, jaunuoliai vis karščiau aiškinosi ir šnekučiavosi, laikydami sklidiną rubino taures ir nekantriai žvalgydamiesi į baltas duris, už kurių aiškiaregė Marilė atriškė ir išlaisvindavo negeras dvasias, suteikdavo ramybę ir meilės pamokas.

Juodbruvas vaikiną ką tik baigė savo dainą ir pasuko ponios Krakauskienės stalelio link. Nuo jo nusvirduliavo ketvirtas šio vakaro studentas.

Ponia šiandien vilki žemę siekiančią dramblio spalvos suknelę su gilia iškirpte nugaroje. Ji demonstruoja kaulėtą figūrą ir visuomet turi ką papasakoti jauniems vaikinams.

– Kokie mano buvo tuomet plaukai! Storos, kumščio dydžio kasos iki užpakalio. Pirmą gražuolė visame Vilniuje. O vyrai ant kelių klaupėsi, aš išdidi buvau kaip Marilė. Atrodo, ir Mickevičius buvo tarp jų, nors gerai nepamenu, – ponija Krakauskienė plaštakomis vėduoja krūtine, – labai karšta šiandien, tiesiog kaitra...

Juodbruvas dainininkas nubraukia prakaitą geltona servetėle, godžiai kramto ponios užsąkytą šašlyką, vikriai pildamas skaidraus vyno į taure, užgerdamas ir manydamas, kad vis dar gražus išliko ponios užpakalis, nors jo ir nedengia kumščio storumo kasa: ponija ant viršugalvio užtraukusi kaštoninį peruką.

Prie gretimo stalelio sėdi nuolatinis kavinės klientas – nusigyvenęs archeologas, pametęs Egipte šiuolaikines faraones ir visa, ką turėjo, iššvaistęs jų guoliuose. Jis pasakoja bičiuliams tikroviškas istorijas, vis sušukdamas:

– Aš dar sugrišiu į Egiptą! Girdi, Tutanchamonai! – rodo pirštu į romansų atlikėją apžėlusia juoda krūtine.

– Tau, brolau, vaidenasi. Nėra čia faraonų. Eik pas aiškiaregę, šmėklas išvys, – ragina paveikslų pardavėjas tamsiais akiniais, čia apsilankantis dėl dviejų priežasčių: gero vyno ir neagresyvių lankytojų. Kartais atsinešantis ir (vėl kalta Adomo Mickevičiaus aura!) pelningai parduodantis ne visiems suprantamus šiuolaikinio meno kūrinius.

Eilė pasistūmėjo ir archeologas, smailiosiais nudrengtais mėlynais batais, priderinęs prie jų rugiagėlėmis siuvinėtą kaklaskarę, įžengia pas aiškiaregę. Nuo pirmos vasaros dienos, kai „Marilė ir Adomas“ pakvietė į pirmąjį sezono seansą, jis nepraleido nė vieno vakaro su aiškiarege, ragavo jos duonos, klausė likimo garsų ir užsibūdavo iki ryto.

– Dabar jau matosi ryški ir aiški linija, – ji priglaudė jo delną prie širdies. –

Jūs vesite ir būsite laimingas. Išvyksite į ekspediciją Egipte ir ten, jūs paklauskite, ten jums lemta patirti susiliejamą su praeities, dabarties ir ateities srovėm.

– Sakykite, pagaliau, kas tai bus? Mumija, gyvybė ar visatos karma?

Aiškiaregė atitraukia ranką ir pažvelgia. Jis jaučia tirpstant kojas, nori bėgti, bet kažkas sulaiko.

– Daugiau nieko nematau. Bet tai yra jūsų galimybė. Jūsų Mūza išpausta delne, štai šitoje linijoje, mažytėje. Mūza, rankoje laikanti arfą, ir šepetėlį. Ji valo amžinybės dulkes nuo jūsų atradimo. Dar upė, geltona ryški aukso šviesa ir jūs su faraono karūna, šalia balta moteris. Daugiau nieko. Tik daug šviesos.

Jis siekia pačiuo pinėti šią efemeriską būtybę – ar ji tikra, bet negali pakrutėti.

– Jūs kalbate giliai ir išmintingai, subtiliai ir kantriai. Nesu girdėjęs nieko panašaus. Keisčiausia, kad tai kaskart išsipildo. Aną vakarą sakėte, jog manęs laukia žinia. Nespėjau sugrįžti namo, o kaimynė, na suprantate, jos turi daug laiko ir stebi mūsų gyvenimus, ji pranešė apie mano iškeldinimą. Kokia neteisybė. Nemokėjau už vandenį... Jūs minėjote, kad žinia sukrės. Bet gi tai įvyko!

– Nereikia nusiminti. Jūsų laukia atradimas. Rytoj jį turėsite, – ji vėl priglaudė jo delną prie širdies.

Nykštys lietė nedidelę kietą krūtinę, ir jis pagalvojo, kaip gražiai ji atrodytų, apšviesta mėnulio sidabro jo delne.

Šį vakarą archeologas laukia, kol paskutinis lankytojas, išsiaiškinęs likimo kryžkeles, pakils nuo paslapčių kanapos. Po vidunakčio girdi kaukiant šunis ir keikiantis senamiesčio gatvėmis svirduliuojančius naktinius praeivius. Tada įeina.

Ji sėdi atmetusi paleistus ilgus gintarinius plaukus, bangelėmis apgaubusius pečius, o skaisčios mėlynos akys traukia į save, sužadindamos visa, kas jau ilsėjosi jose ir neprabusdavo. Šią akimirką jis pasirengęs pakloti ir pažadėti, atiduoti visas faraonų piramides, šventyklų lobius ir jų stabus.

Ji atsilošia ir šypsosi.

– Jūs kerėtoja.

Klausiamai suvirpa lūpos ir aiškiaregė prabyla:

– Išsilaisvinkite nuo stereotipinių apibūdinimų. Išankstinė nuostata jus supančioja.

Jis puola jai po kojom ir apsipila ašaromis. Nudrengtas mėlynas batas nuslysta nuo kairės kojos, išlenda nuoga suaižėjusi pėda ir šiek tiek prakvimpa pastovėjusiu sūriu. Jis klūpo kaip Rembrandto Sūnus palaidūnas, įkritęs ne į žilabarzdžio tėvo skreitą – galvą panardinęs skaisčiu baltu veidu moters krūtinėje. Ji sudeda rankas ant jo nugaros, glosto, o nakties šešėliai ir šviesos mainosi „Sūnaus Palaidūno sugrįžime“.

– Aš mirsiu iš gėdos! – suklinka archeologas ir biblinės scenos parodija prisipildo iššvaisčiusio palikimą didmiesčio vyro rauda.

Puolusio žmogaus kančia turi žavesio, mąsto aiškiaregė.

– Kelkitės. Ir darykite tai, kam esate pasirengęs.

Jis išleikia suėmęs rankomis galvą ir susmunka ant medžio suole išraižyto amūro sparno. Laukia, kol užges paskutinė žvakė jos seansų kambaryje, ir, jai keliant koją per slenkstį, išdidžiai, gal net panašiai kaip Adomas Svitezio ežero pakrantėje Marilei, pareiškia:

– Aš jūsų ir niekieno daugiau.

Jos balsas nakties tamsoje čiurlena, atrodytu, Vilnelės bangomis:

– Pranašystė pildosi.

III

Vailokaitis pietavo su kolegomis ministerijos valgykloje ir sulaužė tabu – pasidalijo savo nerimu.

– Mano žmona išmano tik kalbos taisykles ir komisijos nutarimus, uždirba grašius, bet sugeba nupirkti „Lavazzos“ ir nesiskundžia. O juk mes visi žinome, kad pinigų trūksta. Sakysite, tai nekeista?

Universiteto praktikantas šypteli, susižvalgo su santūriai linguojančiais vyresniais kolegomis ir kiek garsiau užsikosėja.

– Būna. Pasitaiko.

– Ir dar kaip būna! – sušunka Departamento direktorius pridėdamas, kad visgi žmona labai nusisekusi, ji dar iš kirvio išverda sriubą ir kepa duoną iš grūdų. Nes jis – na ką jis gali? Atiduoti moteriai pinigus būtų beprotybė. Jie turi ilsėtis bankuose ir laukti pašaukimo dienos.

– Puiki šeiminkė jūsų žmona. Kodėl nesupažindinat su ja?

– Neįmanoma. Ji užsiėmusi. Ir tai tikra nelaimė. Ji turi visiškai netikusį pomėgį vasaros savaitgaliais naktimis budėti pensione.

Kai jis ištaria šį sakinį, du bendradarbiai nesusilaikę prunkšteli ir pasiskubina pakilti nuo stalo, atsiprašydami dėl skubių darbų.

Jis ramiai valgo dietinius morkų blynelius. Ir, pažvelgęs į studentą, pamoko:

– Kai rinksiesi žmoną, būtinai pasiteirauk apie jos pomėgius.

Kreivai pražiojęs burną studentas mosuoja šakute.

– Man neaktualu. Bet jūsų žmonos pomėgis nebūtinai yra tikras. Balzako amžiaus moterys, mano supratimu, labiau mėgsta romantiką nei vartyti pasiligojusių senelių užpakalius.

Vailokaitis sustabdo savąją šakutę su blynelio gabalu prieš išžiotą burną ir patikslina:

– Tu labai įdomiai mąstai.

Kai jis iškėlė sceną dėl svetimų ligonių slaugymo ir nesirūpinimo mylimu vieninteliu vyru, suskambo čiurlenantis Vilnelės bangomis balsas:

– Tavo įtarimai suprantami. Esi pervargęs, daug dirbi, o gyvenimas kaip

visada sunkus ir negailestingas.

– Taip, paskutiniai įstatymų projektai išsunkė. Bet tu esi nuobodi. Tik pasiligojusiems seniems rūpi.

Ji iš širdies nusijuokė, atlaidžiai ir švelniai:

– Kaip duota, taip yra. Negaliu savęs pakeisti.

Ir jis nepatenkintas nukėblino į miegamąjį, įjungė televizorių, žiūrėjo, kaip dažniausiai, Holivudo trilerį, skaitė „Vėlines“, kol pradėjo snūduriuoti.

Prieš pat vidurnaktį ji atsigulė šalia, paglostė jo išdidžią pailgą nosį, pakutenusi galiuką. Vailokaitis numetė žmonos ranką ir burbtelėjęs „labanakt“ atgrėžė nugarą.

Ji gulėjo atmerktomis akimis ir regėjo niekada nematytus kraštus, piramides ir save, kartu su mėlynų batų archeologu jojančius kupranugariais pasitikti naujos atradimų dykumos.

Dar ji matė skaisčioje šviesoje Adomą ir Marilę, žvelgiančią iš medaliono ant poeto kaklo, raguotą grafą Putkamerį ir mėnesienos nušviestą vienos senamiesčio kavinės kiemelio kanapą.

Atkūtes po virtinės nesėkmių archeologas naktimis saugodavo naująją žmoną, pririšęs varpelį prie miegamojo durų. Po kelionės į Egiptą jai sustiprėjo aiškiaregės galios, naktimis prabudusi ji vis bandydavo pasprukti iš namų.

Vieną vasaros rytą atsikėlęs ant sekretero, įsigyto neįtikėtinais pigiais antrų rankų baldų parduotuvėje, išvydo puodelį kavos.

– Lavazza! Na ir puiki, – giliai įkvėpė kambaryje pasklidusio kvapingo aromato ir, primerkęs akį, pasiskonėdamas išgėrė.

Loreta JASTRAMSKIENĖ

PRADŽIŲ PRADŽIA – ŽMOGAUS, TAUTOS, VALSTYBĖS KULTŪRA

Į „VARPŲ“ redakcijos klausimus atsako Lietuvos kultūros fondo (LKF) valdybos pirmininkas Hubertas SMILGYS

Maždaug porą dešimtmečių puoselėta Saulės mūšio įamžinimo idėja. Atrodo, jau realu, kad pabaigtuvės įvyks 2011-aisiais. Kas šiuo metu Jauniūnuose atlikta ir kokie darbai dar laukia memorialų užbaigiant?

Darbų per 19 metų atlikta nemažai. Situacija aptarta, išanalizuota labai dalykiškai, todėl neturėtume galėtis, kad praėjo tiek laiko. Ačiū Dievui, tai yra vienas iš nedaugelio atvejų, kai dėl pačios idėjos – kurti memorialą – didesnių ginčų nebėra. Lietuvoje ne vienas sumanymas sužlugo dėl skubotumo, dėl neišanalizuotų situacijų, dėl nesutarimų ir t. t., tik vienas iš tokių pavyzdžių – taip ir nepastatytas Prisikėlimo paminklas Šiauliuose.

Labai svarbu buvo atlikti archeologinius tyrinėjimus. Pasirodė, kad būsimąjį memorialo vietoje prieš daugelį šimtmečių tyvuliavo ežeras, vėliau pavirtęs pelke, o dabar ten lygumos. Sunku net įsivaizduoti, kaip per ilgą laiką keičiasi kraštovaizdis. Rasta ir laužaviečių. Didesnio ginklų kiekio nerasta, nes, istorikų nuomone, anais laikais metalas buvo ypatingai branginamas ir po mūšio ginklai būdavo surenkami.

Paskelbus respublikinį konkursą Saulės mūšio įamžinimo memorialui sukurti, jį laimėjo architektė Virginija Taujanskienė. Vėliau jis buvo tobulinamas. Projekte, kuris dabar gerokai praplėstas (architektų grupės vadovas – Algimantas Černiauskas), labai harmoningai dera ir istoriniai motyvai, ir tradicijos, ir šiuolaikiškumas bei modernumas, ir tai, kas įdomiausia atrasta Europoje. Na ir dar vienas labai svarbus dalykas – projektas autentiškas, gerokai besiskiriantis nuo kitų Europoje žinomų įvairioms pergalėms skirtų paminklų, ir mes tuo labai džiaugiamės.

Kuo jis išsiskiria? Kadangi ten būta vandeningos vietovės, atsirado vandens motyvas – tvenkinys, kuriame „įsikurs“ pražuvusių kalavijuočių siluetai. Į memorialą ves kūlgrinda – tiltas per vandens telkinį. Toliau – apskritimo formos aikštė, šalia kurios iškilis piliakalnis-amfiteatras – aukštuma, pasitarnausianti apžvalgai, renginiams. Kai Baltų vienybės dieną bus kuriami laužai ant piliakalnių, iš ten bus galima duoti ženklą kitoms istoriškai svarbioms vietovėms. Pačiame epicentre turėtų iškilti per 30 metrų aukščio vertikalė, simbolizuosianti Saulės mūšio ir paros laiką. Kartu tai ir pergalės simbolis – ažuolo ir metalo darinys, tvirtas, ilgaamžiškas.

Šis memorialas kuriamas prie labai svarbios tarptautinės magistralės – senojo Hanzos kelio, kurį dabar žymi Sankt-Peterburgas, Talinas, Ryga, Šiauliai, Tilžė, Kaliningradas, Berlynas, Hamburgas ir kiti svarbūs Europos miestai.

Baltų vienybės dienai paminėti skirtoje diskusijoje aptarta įdomi idėja – Saulės mūšio pergalės 775-ąjį jubiliejų paminėti valstybiniu lygiu. Kiek reali toji idėja ir kuo ji svarbi?

Visų pirma, derėtų prisiminti, kad Baltų vienybės dienos idėja pleveno dar tarpukario Lietuvoje, bet juridškai įteisinta tik minint Saulės mūšio metines 1994

metais. Rezoliucija dėl jos įteisinimo Lietuvoje ir Latvijoje buvo priimta būtent Jauniūnuose, minint Saulės mūšio 758-ąsias metines, vėliau dar aptarta mokslinėje konferencijoje ir išsiųsta į abiejų valstybių parlamentus. Pirmieji ją įteisino latviai, netrukus tą padarė ir mūsų Seimas. Šitų žingsnių tęsinys – Saulės mūšio dienos minėjimas tarpvalstybiniu lygmeniu, į šventę atvyksta ne tik mūsų valstybių, bet ir Baltijos šalių asamblėjos atstovai. Be to organizuojamos konferencijos Vilniuje, Kaune, įvairūs susitikimai, minėjimai. Pastaraisiais metais idėja perėmė, ją plėtoja ir istorija besidomintys žmonės, klubai. Pavyzdžiui, „Aukuro“ klubas inicijuoja laužų uždegimą ant piliakalnių.

Baltų vienybės diena labai svarbi, nes mūsų valstybės giminingos visomis prasmėmis. Ji padeda kalbėtis, bendrauti, rasti bendrus sprendimus.

Valstybiniu lygiu paminėti Saulės mūšio jubiliejų svarbu, juk šis mūšis – vienas fundamentaliausių Lietuvos valstybės istorinių įvykių. Jei nebūtų laimėta ši pergalė, ko gero, mus būtų ištikęs prūsų likimas. Tokie minėjimai turėtų vykti Jauniūnuose, Vilniuje, Trakuose, Šiauliuose, kitose istorinėse vietose. Numatyta organizuoti mokslinę-praktinę konferenciją, išleisti monografiją, atnaujinti arba sukurti naują filmą apie Saulės mūšį ir kt. Bent jau Šiaulių krašto savivaldybių vadovai yra pasirašę deklaraciją, kad jų teritorijose tokie minėjimai vyks. O svarbiausia – bus skatinama įsijungti visuomenė, menininkai. Jau kuriama emblema ir medalis.

Ilgai buvo neabejojama, kad Saulės mūšis įvyko Šiaulių pašonėje, o Salduvės piliakalnis – svarbiausias šito liudininkas. Prieš keletą metų vis dažniau pradėti minėti Jauniūnai, kurie nuo Šiaulių gerokai nutolę. Minėta ir dar pora galimų Saulės mūšio vietų. Lietuvos kultūros fondui pavyko įrodyti, kad prioritetas priklauso Jauniūnams. Tačiau ir šiandien kai kurie mokslininkai nelinę sutikti su tokiu sprendimu. Kodėl?

Kalbant apie Saulės mūšį, norėčiau išskirti du aspektus. Pirmas – pats mūšis kaip įvykis, kurį mes turim minėti ir jokiū būdu nepamiršti, analizuoti ir ieškoti naujų faktų. Kaip žinia, istorikams jų kartas nuo karto pavyksta aptikti, tokiu atveju, žinoma, gali kažkiek keistis ir mūsų žinios apie šį įvykį. Antras – įamžinimas, memorialo kūrimas. Stengiamės, kad tai nesusilietu į vieną absoliučią visumą. Saulės mūšį įamžinam *kaip įvykį*, ne kaip vietą. Tai norisi pabrėžti. Ir kai tai akcentuojame, nesutarimų nebelieka. Mums yra tekę nemažai bendrauti ir su tokiais istorikais, kaip, pavyzdžiui, profesoriai Alfredas Bumblauskas, Edvardas Gudavičius, kurie daugiau ar mažiau abejoja dėl mūšio vietos. Bet kai mes argumentuojam, kad įamžiname įvykį, o nebūtinai vietą, jie su tuo absoliučiai sutinka.

Juk Povilo Višinskio paminklas Šiauliuose ar Žemaitės – Vilniuje nereiškia, kad tos asmenybės susijusios tik su tais miestais ir tomis vietomis, kuriose stovi paminklai. Tiesiog parinkta sąlyginė vieta. Kita vertus, apie 80-90 proc. istorikų teiginių rodo, kad realiausia Saulės mūšio vieta – Jauniūnai. Be to, kariuomenių judėjimo ir mūšio dislokacija nebuvo siaura. Kalavijuočiai, plėšdami kraštą, žygiavo ir pro Salduvę, o grįžtant juos toje vietoje sutiko mūsų kariai.

Taip, memorialo statybos reikalus prieš keletą metų gerokai sutrukdė hipotezė, kad mūšis vyko Pamūšyje. Valstybės vadovai buvo pavedę Istorijos institutui išnagrinėti ir pateikti išvadas, ar mūsų sprendimas yra teisingas. Tiek Lietuvos istorijos institutas, tiek vėliau Kultūros ministerijos ekspertai ir Lietuvos 1000-mečio vardo paminėjimo komisija prie LR Prezidentūros pripažino, kad mūsų pasirinkta koncepcija

Karalienės Mortos premijos laureatų pagerbimo Gedimino kalne akimirka. Dešinėje – Lietuvos kultūros fondo valdybos pirmininkas Hubertus Smilgys. Priekyje kairėje – pirmoji premijos mecenatė Jadvyga Kauneckienė.

teisinga ir kad reikia įgyvendinti šito memorialo statybą. Kaip tik po to Vyriausybė skyrė finansavimą, kuris, tiesa, dėl sunkmečio buvo kiek pristabdytas.

Lietuvos kultūros fondas yra dar vienos labai gražios iniciatyvos – karalienės Mortos premijos puoselėtojas.

Atkūrus nepriklausomybę, mus gerokai stebino tai, kad karalius Mindaugas visur minimas, o karalienės Mortos vardas visiškai užmirštas. O juk ji turėjo karaliui, taigi ir visai valstybei, tikrai didžiulę įtaką. Puoselėjo mokslo, švietimo, kultūros vertybes, skleidė jas per karaliaus dvaro aplinką ir t. t. Ilgai galvojome, kaip šiais laikais įamžinti jos vardą. Ir nutarėme talentingiausiems, kūrybingiausiems, darbščiausiems Lietuvos vaikams skirti Lietuvos karalienės Mortos premijas. Tos premijos įteikiamos kasmet Valstybės dienos išvakarėse. Iš pradžių iškilmės vyko Šiauliuose, vėliau persikėlė į Trakų pilį, dar vėliau – į Gedimino bokštą Vilniuje, vienais metais vyko Kauno rotušėje. Ateityje vyks ir Kernavėje, Biržų pilyje ir, neabejoju, Saulės mūšio pergalės lauke Jauniūnuose bei kitose Lietuvos istorinėse vietovėse.

Nepamiršti savo praeities, puoselėti tai, kuo galime ypatingai didžiulis – suprantama, pagirtina. Tačiau Lietuvos kultūros fondui ne mažiau rūpi ir dabartis. Čia turbūt derėtų atskirai pakalbėti apie Lietuvos Respublikos Seime surengtus forumus – „Šiandieninė Lietuva: viltys ir realybė“ 2007-aisiais ir „Lietuvos dabarties realijos ir ateities vizija“ 2010-aisiais. Praėjus trims metams po pirmojo, turbūt jau būtų galima pasakyti, ar turės jie įtakos formuojant valstybės ir jos institucijų politiką? Kas labiausiai įsiminė iš šiemetinio forumo?

Taip, forumai – vieni iš svarbesnių mūsų darbų. Pirmajam ruošėmės ilgai, apie porą metų. Iš kultūros, mokslo, politikos, visuomenės veikėjų sudarėme darbo grupę,

analizavome įvairią medžiagą, mūsų valstybės kultūrinę, ekonominę situaciją, socialinius reikalus, santykius su kitomis valstybėmis. Iškilio daug klausimų ir pasirodė, kad Lietuvos kelias, kuriuo ji eina, turi labai daug problemų, yra toli gražu nelygus. Ypač suneramina situacija periferijoje. Apie kaimą ir miestelius kamuojančias problemas, ne tik ekonomines ir kultūrinės, bet ir žmonių saugumo, forume daug ir aštriai kalbėta.

Kokie pranešimai susilaukė didžiausio dėmesio? Pavyzdžiui, profesorės Elenos Bukelienės, kuri klausė, ar inteligentas turi būti pasyvus negatyvių reiškinių stebėtojas ar aktyvus kovotojas formuojant valstybės politiką. Dr. Regimantas Tamošaitis kalbėjo apie mūsų tautos dvasinį mentalitetą, apie tradicinių vertybių nuvertinimą. Istoriką Arūną Gumuliauską jaudino, kad labai jau greitai ir lengvai tikrosios vertybės iškeičiamos į materialius dalykus. Filosofas Romualdas Ozolas įžvalgiai kalbėjo apie valstybės perspektyvą, apie būtinumą susirūpinti tautos dvasine būkle. Povilas Mataitis aštriai pasisakė prieš beatodairišką anglikonizmą skverbimąsi į mūsų kalbą.

Pastarąjį pranešimą vėl prisiminiau neseniai lankydamasis Krokovoje, Varšuvoje. Turėjau puikią progą įsitikinti, kad lenkai nepasiduoda anglų kalbos skverbimuisi. O Lietuvoje, deja, niekas nesikeičia – svetimas kalbas ne tik įsileidžiame ten, kur joms visai nedera būti, bet ir savo kalbą baigiame nustumti į užribį.

2010-ųjų forume dominavo R. Ozolo pranešimas, kuriame jis aiškiai įrodė, kad mūsų valstybė kuo toliau, tuo labiau tampa priklausoma nuo Europos Sąjungos sprendimų, direktyvų, mes vis sunkiau išsaugom savo tautos gyvybinį potencialą tiek kultūroje, tiek ekonomikoje, ir mūsų tauta sparčiai nyksta. Jei nesusirūpinsim, nesuįtelksim, mūsų valstybės laukia labai sunki padėtis. Tas mintis patvirtino, dar labiau jas išplėtodamas ir pagrįsdamas, Lietuvos kultūros kongreso pirmininkas Krescencijus Stoškus, kuris kiek stebėdamasis klausė: „Kodėl mes patys save taip niekinam? Kodėl taip lengvai pasiduodam tokiems dalykams, kurie mus silpnina ar net žudo?“

Rengdami forumus mes nesiekėm reklamos, kažkokio ypatingo deklaravimo, visų pirma, patys norėjom susivokti, kur esam, kokios bėdos mus slegia, kuo serga mūsų valstybė ir kaip nuo šito gydytis, kaip surasti kelią, kad žmonės nebėgtų iš savo valstybės. Tuose forumuose darome ir didelę analizę, o po to teikiame siūlymus atitinkamoms Respublikos institucijoms. Po pirmojo praėjus trims metams, tikrai galime tvirtinti, jog buvo atliktas labai reikšmingas darbas. Ypač tai akivaizdu, kai forume išsakytas mintis išgirstame politikų, valdžios žmonių kalbose, argumentuose, atpažįstame jų sprendimuose.

Kokie buvo svarbiausi tikslai, kuriant Lietuvos kultūros fondą? Kaip jie keitėsi? Kodėl? Kas dabar svarbiausia?

Kultūros fondo idėja sklandė dar 1926 metais. Bet jis tuomet dėl kažkokių priežasčių nebuvo įsteigtas.

Fondo ikūrėjas, pagrindinis iniciatorius – šviesaus atminimo profesorius Česlovas Kudaba, vėliau tapęs Lietuvos Nepriklausomybės Akto signataru. Svarbiausia idėja buvo saugoti Lietuvos kultūrą pačia plačiausia prasme. Tai – tautos tradicijos, istorija, vertingiausių dalykų atminimas, kraštovaizdžio išsaugojimas ir visos kitos moralinės, dvasinės, etinės vertybės, kurios sudaro tautos egzistencijos pagrindą. Nors sukurtas sovietmečiu, fondas tarnavo ne kompartijai, o savo tautai. Ir

Pirmasis Lietuvos kultūros fondo pirmininkas profesorius Česlovas Kudaba.

tapo viena iš pirmųjų institucijų, atsiskyrusių nuo SSRS.

Paminėsiu tik kelis ryškiausius darbus. Tai – Vilniaus Žemutinės pilies atkūrimas, Vilniaus senamiesčio, Medininkų pilies, Kražių kolegijos projektų ir programų įgyvendinimas.

Tiesa, anksčiau LKF gyvavimo sąlygos buvo nepalyginamai palankesnės – veiklai vykdyti buvo skiriamos valstybės lėšos, patalpos. Gal todėl, kad tai buvo pirmoji Lietuvoje nevyriausybinė institucija. Rinkos ekonomikos sąlygomis situacija gerokai kitokia. Dėl to, žinoma, Lietuvos kultūra gerokai praranda. Turiu viltį, jog, bręstant valstybei, keisis į gerąją pusę ir kultūros organizacijų ir institucijų reikalai.

Jei neklystu, Jūs – tik trečias Lietuvos kultūros fondo vadovas. Ką dabartiniam pirmininkui reiškia ankstesniųjų lyderių patirtis?

Ypač daug su profesorium Č. Kudaba teko bendrauti, kai dirbau Kelmės rajono Kultūros skyriaus vedėju. Jam atvykus rūpintis Kražių kolegijos atstatymu, tapom gerais bičiuliais. Tai buvo ypatingai paprastas, šiltas žmogus, vertinantis kiekvieną, kuris stengėsi Lietuvai kažką gero padaryti. Kažkaip labai greitai jis prisijaukino ir Kelmės rajono, ir bažnyčios vadovus, todėl sėkmingai buvo pradėtas įgyvendinti didžiulis projektas. Man Č. Kudabos autoritetas milžiniškas.

Profesorius Jurgis Dvarionas – žmogus iš garsios muzikų dinastijos, kaip fondo pirmininkas taipogi labai daug nuveikė Lietuvos kultūros labui. Žavi jo bendražmogiškas požiūris į Lietuvą, į visumą, labai platus suvokimas, rūpestis regionais, jaunąja Lietuvos muzikų karta.

Kultūros fondas – tai didelis bendraminčių, bendražygių būrys. Kas jie? Ar daug jų fondo gretose nuo pirmųjų jo žingsnių?

Iš tikrųjų tai labai nemažas ir gražus bendraminčių būrys. Dauguma jų šalia nuo

pirmųjų fondo žingsnių, nors kartas nuo karto įsijungia ir jaunosios kartos atstovai. Mokslininkai, menininkai, kultūros veikėjai... Kiekvienas savo srityje nuveikęs labai daug. O jungia juos rūpestis Lietuvos ateitimi. Sunku būtų kažką išskirti, nebent paminėčiau pačias seniausias su fondu susijusias asmenybes – profesorių akademišką Antaną Buračą, Lietuvos knygnešio draugijos pirmininkę dr. Ireną Kubilienę, dr. Napalį Kitkauską, profesorių Romą Batūrą, kultūros veikėją Donatą Linčiuvienę, fotomenininką ir dailininką Rimantą Dichavičių... Man didelė garbė, kad tenka su jais dirbti kartu. Jie negyvena vien praeitimi, bet rūpinasi ateitimi, ateinančiom kartom. Su kokia meile, tarkim, jie žvelgia į jaunuosius karalienės Mortos laureatus, kaip jie kalba apie jaunųjų menininkų rėmimą, skatinimą, pergyvena, kad jie nebūtų nustumti į šalikelę ir t. t. Bet kurį klausimą svarstant, kad ir siauresnį, kalba vis dėlto pakrypsta į bendrus Lietuvos kultūros reikalus. Manau, kad šitie žmonės yra nusipelnę ypatingos pagarbos ir dėkingumo.

Apie rėmimą užsiminėt. Kultūros forume nemažai kalbėta apie žmonių nusivylimą viskuo, socialinę atskirtį, ir net konkretus pavyzdys apie vieną jauną Seimo narį pateiktas – gavęs 1,4 mln Lt pajamų, jis sumokėjo tik 9329 Lt arba 0,65 proc. mokesčių. O valstybė už du vaikus jam primokėjo 11 000 Lt, kuriuos iš savo mokesčių sunešę gaunantys minimalius ar vidutinius atlyginimus.

Deja, taip. Ir tokie faktai kelia didelį nerimą. Tik kažin ar tokius ne visada švairiu būdu pralobusius tautiečius pakeistų kad ir pasidomėjimas tarpukario situacija – kai ano laikmečio Valstybės tarybos nariai, kurie turėjo iš ko pragyventi, atsisakė atlyginimų, kai ministrai ir kiti aukšti valstybės tarnautojai į darbą vaikščiojo pėsti, kad tik galėtų kuo daugiau išteklių skirti mokyklų statybai ir t. t.? Labiausiai liūdina kai kurių dabartinių valdančiųjų nusiteikimas į savireklamą, į kultūros kaip pramogos suvokimą, į tai, kad neretai šimtai tūkstančių paleidžiami tikra to žodžio prasme į orą.

Kokia Lietuvos kultūros fondo ateitis?

Tiek mūsų tautos istorija, tiek ryškesnių asmenybių gyvenimai byloja, kad sunkumai arba palaužia, arba užgrūdina. Lietuvos kultūros fondas pakankamai užsigrūdinęs, asmenybių dėka sukaupęs didelį potencialą, didžiulę patirtį, išmanymą, kompetenciją. Neabejoju, kad ir ateityje atliks pakankamai reikšmingą vaidmenį tiek formuojant valstybės kultūros politiką, tiek sprendžiant bendras mūsų tautos ir šalies gyvenimo problemas, kurios susijusios labai tarpriai. Jei nebus tvirtos, moralios kultūros, nebus ir moralios ekonomikos. Tą, beje, teigė ir praėjusio forumo pranešėjai. Skirtingais žodžiais, skirtingom formom, bet iš esmės įrodė, kad pradžių pradžia yra žmogaus kultūra, tautos kultūra, valstybės kultūra. Jeigu šito nebus, apie gerą gyvenimą, santarvę, apie klestinčią valstybę galėsime tik svajoti.

Kurdamas fondą Č. Kudaba linkėjo: „Labiausiai nesinori Kultūros fondo veikloje kampanijinio patoso. Tebūnie ilgas, ramus, bet nuolat gyvas darbas“. Tad mums, Lietuvos kultūros fondo žmonėms, ir norisi, jog mūsų veikla nebūtų vienadienė, vienkartinė, nebūtų vardan reklamos, kad ją lydėtų gilus, nuoseklus darbas tautos ir valstybės labui. Tai tarytum mūsų veiklos *motto*, to priesako tvirtai laikomės.

ATMINIMO LENTA – A. J. GREIMUI

1992 metais Kaune amžino poilsio atgulusio Sorbonos universiteto profesoriaus Algirdo Juliaus Greimo atminimas jau įamžintas ne tik Prancūzijoje (žymiojo mokslininko vardu pavadinta aikštė; ant namo, kuriame gyveno, atidengta memorialinė lenta), bet ir Lietuvoje – Kaune ir Vilniuje yra jo vardo gatvės, o Šiauliuose, ant Didždvario gimnazijos pastato sienos 2010 m. balandžio 22 d. atidengta atminimo lenta.

„Šioje gimnazijoje 1940-1944 m. mokytojavo literatūros almanacho „Varpai“ iniciatorius, Paryžiaus semiotikos mokyklos pradininkas, mitologas, profesorius Algirdas Julius Greimas (1917-1992)“, - skelbia marmuro lenta, kurią atidengė literatūros almanacho „Varpai“ vyriausiasis redaktorius Leonas Peleckis-Kaktavičius ir profesorius Karolis Rimtautas Kašponis.

Ta proga gimnazijoje pristatyta didelė paroda „A. J. Greimo vaikystė“, jau spėjusi pabuvoti Paryžiuje, Helsinkyje, Maskvoje, Vilniuje ir kitur, be to, surengta popietė, skirta pasaulinio garso semiotikui, kalbininkui, mitologijos.

tyrinėtojai, eseistai. Pranešimus skaitė L. Peleckis-Kaktavičius („Prasmių paieškos“), doc. dr. Darius Kučinskas („A. J. Greimas ir jo semiotika“), prof. dr. K. R. Kašponis („A. J. Greimo vaikystė ir jaunystė Lietuvoje“), literatūrologas, prof. habil. dr. Kęstutis Nastopka („A. J. Greimas ir Vilniaus universitetas“).

K. G.

Nuotraukose: Iškilmių akimirkos.

„VARPŲ“ GARBEI – IR IMPROVIZACIJA FORTEPIJONUI

Dvidešimt penktojo „Varpų“ tomo sutiktuvės ir geriausių numerio autorių pagerbimas Lietuvos rašytojų sąjungos klube įvyko 2010 m. balandžio 29 d.

2010 metų literatūrinės „Varpų“ premijos laureatu už eseistiką tituluotas rašytojas Albinas Bernotas. Jam įteiktas diplomatas, lietuviškas spalvotas televizorius, UAB „Sabalin“ batai ir UAB „Rūta“ saldumynų rinkiniai.

Ne vienas kalbėjusysis atradimu vadino prof. habil. dr. Antano Andrijausko straipsnį „Litvakų dailininkų ekspansija į Paryžių“. Už jį plačiai žinomas filosofas ir kultūros istorikas pelnė „Varpų“ prizininko vardą bei almanacho rėmėjų dovanų. „Sabalin“ firmos natūralios odos batais ir seniausio Lietuvoje konditerijos fabriko „Rūta“ saldumynais apdovanota ir prizininke tapusi poetė Daiva Molytė-Lukauskienė. Prizą už geriausią 2010 metų debiutą pelnė poetas Gediminas Pulokas.

„Varpų“ vyriausiasis redaktorius Leonas Peleckis-Kaktavičius skelbia laureatą. Dešinėje – rašytojas Albinas Bernotas, kairėje – prof. habil. dr. Antanas Andrijauskas.

Kelios mintys, apibendrinančios tai, kas tą vakarą buvo pasakyta: „Čia yra autorinis leidinys. Ir tas jo braižas matyti visur, kiekvienoj struktūros dalelėj“ (literatūros kritikas Alfredas Guščius); „Norėčiau pasidžiaugti ne tik paties kultūrinio fakto buvimu, bet ir kad „Varpai“ mūsų kultūrinį gyvenimą aprėpia kompleksiskai, įvairiomis kryptimis“ (prof. habil. dr. Antanas Andrijauskas); „Varpai“ – išpūdingi“ (kompozitorius Jurgis Juozapaitis); „Varpuose“ visada randi daug naujo ir netikėto. Tai – nauji vardai, naujos temos, nuolatinis dėmesys jaunesiems. Savo gaudesiu „Varpai“ tikrai gaubia visą Lietuvą. Tai – vienintelis leidinys, kuris autoriams moka honorarą ir duoda dovanų“ (Lietuvos rašytojų sąjungos pirmininkas Jonas Liniauskas).

„Varpų“ vakarą pradėjo smuikininkas Bernardas Petrauskas, o kompozitorius J. Juozapaitis renginio pabaigoje pakvietė susirinkusius į muzikinę premjerą – improvizaciją fortepijonui „Varpai“.

K. S.

YPATINGOS ISTORIJOS PAMOKOS

*Jonas Užurka susitikimo metu „Rūtoje“.
Kairėje – UAB „Rūta“ direktorius Algirdas Gluodas.*

Su UAB „Rūta“ dirbančiais ir Šiaulių Apygardos teismo teisėjais bei darbuotojais 2010 m. spalio 14 d. susitiko istorinių romanų kūrėjas Jonas Užurka. „Rūtos“ direktorius Algirdas Gluodas į susitikimą pakvietė ir tądien bendrovėje viešėjusius Lietuvos Santarvės fondo steigėją Julijų Kazėną bei fondo jaunuosius narius. Jo pabaigoje akcentuota, jog tai buvo ypatinga istorijos pamoka. Įvertindamas rūtiečių – Valdovų rūmų statybos rėmėjų – indėlį, J. Užurka pažymėjo, kad lenkia galvą prieš tokius tautiečius. Pristatydamas svečių Apygardos teismo pirmininkas Boleslovas Kalainis pasidžiaugė, jog bendradarbiavimo su „Varpų“ redakcija dėka nuo 2004 metų teisme pabuvojo nemažai literatūros klasikų ir žinomų rašytojų. Simboliška, sakė jis, kad, einant į pabaigą Lietuvos vardo paminėjimo 1000-mečiui, susitinkama su rašytoju, nemažai nusipelnusiu istorijai. Ir viename, ir kitame susitikime buvo daug klausimų ir įdomių atsakymų. J. Užurka pasidalijo mintimis ir apie būsimą trilogiją – žymiausioms Lietuvos moterims skirtus romanus.

Jonas Užurka (viduryje) su susitikimo Šiauliuose rengėjais (iš dešinės) - „Varpų“ redaktore Silvija Peleckiene, Šiaulių Apygardos teismo pirmininku Boleslovu Kalainiu, „Varpų“ vyr. redaktoriumi Leonu Peleckiu-Kaktavičiumi ir teisėju Alfredu Vilbiku prie memorialinės lentos, skirtos pirmajam „Varpų“ redaktoriui Kaziiui Jankauskui.

Varpai-2011 (26): Literatūros almanachas / Vyr. red. L. Peleckis-Kaktavičius.
Leidžiamas nuo 1943. Leidimas atnaujintas 1989.
2011. – 304 p.: 36 iliustr. Bibliogr. išnašose

ISSN 1392-0669

Nuotraukos ir reprodukcijos:

iš Julijos ALMANIS asmeninio archyvo (152),
Zenono BALTRUŠIO (33),
iš Deimantės BANDZEVIČIŪTĖS asmeninio archyvo (101),
iš Jurgos BRASTAVIČIŪTĖS asmeninio archyvo (105),
iš Henriko Algio ČIGRIEJAUS asmeninio archyvo (22-30),
Ričardo DAILIDĖS (69),
Antano DILIO (294),
Klaudijaus DRISKIAUS (275),
Andriaus DOVIDAUSKO (299),
Juliaus KELERO (39),
Stasio KRASAUSKO (109),
iš Ramūno JARO asmeninio archyvo (80),
iš Rasos KUTKAITĖS asmeninio archyvo (94),
iš Birutės Teresės LENGVENIENĖS asmeninio archyvo (76),
Audriaus LUKAUSKO (298),
iš Kosto OSTRausko asmeninio archyvo (49),
iš Leono PELECKIO-KAKTAVIČIAUS asmeninio archyvo (126, 141),
Olgos POSAŠKOVOS (88),
Huberto SMILGIO (292),
iš Dainiaus SOBECKIO asmeninio archyvo (72, 214),
iš Lakštuonės VĖŽIENĖS asmeninio archyvo (250),
Gedimino ZEMLICKO (297).

Maketavo Saulutė NEKROŠIENĖ, Indrė KUPRYTĖ.

Pirmajame viršelyje – Aloyzas STASIULEVIČIUS. Kryžkelė. Drobė, aliejus. 522x638.
2010.

Ketvirtajame viršelyje – Sigitas PRANCUITIS. Fauno naktis. Drobė, aliejus. 48x48.
2009.

F. 70x100 1/16. 19 sp. I. T. 1000. *Išleido* Literatūros almanacho „Varpai“ redakcija.
Rankraščių, pasiūlymų, atsiliepimų laukiame adresu: **Dainų g. 98-45, LT-78270 Šiauliai**.
Tel. 8-41 45 41 71. El. p.: varpai@splus.lt Internetinis psl.: www.mpeleckis.eu Autorių nuomonė nebūtinai sutampa su redakcijos nuomone.
Už savo teiginius atsako autorius. *Spausdino* UAB „Neoprintas“, Šarūno g. 12, Šiauliai. Už spausdinimo kokybę atsako spaustuvė.

VARPAI-2011 (26). Literary almanac in Lithuanian appearing since 1943. Editor-in-chief Leonas Peleckis-Kaktavičius.