

Scena – be užkulisių

DOVILĖ URNIKIENĖ

„Teatras – į namus“, – juokaudama festivalio idėją pristatė Kretingos rajono kultūros centro Egidijaus Radžiaus teatro režisierė Albina Buntinienė, į Virkštinių dvaro užiegos lauko sceną sukvietusi mėgėjų teatrų kolektyvų iš Lietuvos bei užsienio. Klojimo teatro atmosfera persmelkto festivalio žiūrovai galėjo ne tik nemokamai stebėti spektaklius, bet ir kartu su aktoriais dalyvauti profesinio meistriškumo pamokose.

„Aš scenoje – tai tikrai ne aš...“ – šitaip pavadindama mėgėjų teatrų festivalį, A. Buntinienė teigė specialiai palikusi daugtaškį, nes tai yra tarsi kvietimas užbaigti pradėtą sakinį.

„Aktorius sakytų, kad scenoje jis – tai tikrai ne jis, bet gal tu, žiūrove? Gal scenoje atpažinsi save?“, – artimą teatro ir publikos santykį akcentavo A. Buntinienė.

Spektakliai – nemokamai

Festivalio rengėjai specialiai lauko scenos, esančios Virkštinių dvaro užiegos kieme, nedangstė – kad publika galėtų matyti užkulisius, visą teatro „virtuvę“.

„Tegu žiūrovai stebi, kaip prieš spektaklį statome dekoracijas, rengiamės vaidinimui, kaip paskui nuo scenos išnešame rekvizitus, o galbūt benešdami ir tarpusavyje apsiųkstame, čia pat – susitaikome“, – linksmi pasakojo A. Buntinienė, paaiškinusi, kad taip norėjosi perteikti tikrąjį klojimo teatro nuotaiką.

Per dvi dienas festivalio žiūrovai nemokamai pamatė dešimtį spektaklių, kuriuos parodė „namiškiai“ – Kretingos Egidijaus Radžiaus teatras ir Kretingos kultūros centro Kartenos skyriaus mėgėjų teatras – bei svečiai: Tauragės kultūros centro liaudies teatras, Rokiškio kultūros centro liaudies teatras, Skuodo kultūros centro Žemaičių teatras, Palangos kultūros centro „Grubusis“ teatras, Kupiškio rajono Skapiškio kultūros namų „Stebulės“ teatras, iš Lenkijos atvykęs Punsko lietuvių kultūros namų Klojimo teatras bei Durbės kultūros namų liaudies teatras iš Latvijos.

Teatro šventę pradėjo ir pabaigė Kretingos kultūros centro


teatro-studijos „Atžalynas“ kojūkininkų trupės muzikinės-erdvinės miniatiūros.

Pirmasis Kretingos rajone

„Aš scenoje – tai tikrai ne aš...“ vyko lauko kavinės aplinkoje, todėl teatrai daugiausia parinko rodyti komedijos tipo spektaklius. E. Radžiaus teatro kolektyvas žiūrovams pristatė E. Ignatavičiaus „Sidabrinės skyrybas“ – spektaklį, kurį pasiūlytų teatralai, pavyko atgaivinti po 3 metų pertraukos.

„Turėsiu jau trečią vyrą. Gal šis nebepabėgs“, – džiaugėsi spektaklyje vaidinanti Laima Jančiauskienė, turėdama mintyse, kad spektaklis nutrūkdavo, kai ankstesni scenos partneriai


emigruodavo į užsienį. Šįkart jos „sutuoktiniu“ tapo Donatas Žilinskas.

E. Radžiaus teatro kolektyvas viliasi, kad „Aš scenoje – tai tikrai ne aš...“ taps tradiciniu festivaliu, galbūt organizuojamu kas dvejus metus, tačiau tai nulems finansinės galimybės. Šįkart festivalį parėmė Kultūros ministerija.

„Aš scenoje – tai tikrai ne aš...“ tapo pirmuoju mėgėjų teatrų festivaliu Kretingos rajone per Lietuvos nepriklausomybės metus, jame dalyvavo 120 dalyvių.

Siekdama, kad aktoriai mėgėjai įgytų daugiau aktorystės žinių, A. Buntinienė į festivalio programą įtraukė ir dirbtuves – pratybas bei pamokas su teatro profesionalais. „Mėgėjų teatruose vaidina žmonės, kurie į repeticijas atbėga po darbų, visuomeninių pareigų. Todėl pirmiausia skubame repetuoti spektaklį, o laiko mokytis tokių dalykų, kaip taisyklingos dikcijos, balso „pažadavimo“, tam tikrų scenos judesių ir pan., vis pritrūkstame. Tad manau, kad susitikimai su dėstytojais Erika Mažuliene, Linu Zube, Valentinu Masalskiu bus vertingi“, – kalbėjo A. Buntinienė.


renka dvasingi, už savo kraštą atsakomybę jaučiantys žmonės. Be to, negalima nuvertinti ir mėgėjų sukurtų spektaklių, nes jie, G. Šimkaus įsitikinimu, turi meninės vertės.

G. Šimkaus auklėtinė Skapiškio kultūros namų teatro „Stebulė“ režisierė Vita Vadoklytė įsitikinusi, kad dalyvavimas klijimo teatrų festivaliuose praturtina mėgėjų aktorių patirtį, leidžia jiems daugiau atsiskleisti. „Šią vasarą mūsų teatras gastroliauja kaip niekad daug – kiekvieną savaitgalį vykstame vis į kitą festivalį“, – sakė V. Vadoklytė, pasidžiaugusi, kad kartu keliauja ir vyriausias teatro aktorius – 92 metų Jonas Uziela, kurį pažįsta teatro gerbėjai visoje Lietuvoje.

Punsko lietuvių kultūros namų Klijimo teatro režisierė Jolanta Malinauskaitė-Vektorienė teigė, kad kolektyvas Kretingoje lankosi nebe pirmą kartą ir šįkart, teatrui švenčiant 55 veiklos metus, simboliškai teatras pasirinko parodyti spektaklį B. Sruogos komediją „Dobilėlis penkialapis“.

Idėją brandino keletą metų

A. Buntinienė teigė, kad į festivalį kvietė tuos kolektyvus, su kuriais kringiškaiai teatralai bičiuliaujasi, yra jų laukiami ir mylimi. „O mes nelabai turėjome kur jų pasikviesti, likdavome tarsi skolingi. Tad kai pamačiau Virkštininkų dvaro užėigos lauko sceną, išsyk supratau, kad tai būtų ideali erdvė klijimo teatrų festivaliui. Juolab, kad čia ir akustika puiki!“, – pasakojo A. Buntinienė, prisipažinusi, kad mintis surengti mėgėjų teatrų festivalį kirkėjusi jau keletą metų.

A. Buntinienės idėją palaikė ir Virkštininkų dvaro užėigos savininkai Kęstutis ir Jurgita Šoblinkai. Jie „Pajūrio naujienoms“ sakė, kad teatralai, kurie kavinės teritorijoje pastatė palapinių miestelį ir jame apsigyveno, įnešė daug šurmilio, smagumo, sukūrė laisvės ir kūrybiškumo atmosferą.

„Statydami sceną, apie teatrą negalvojome, tiesiog norėjome įrengti pakylą muzikantams, kad jie būtų matomi didelėje kavinės teritorijoje. Bet džiaugiamės, kad šią sceną atrado teatralai – jie čia visada laukiami“, – tikino J. Šoblinkienė.


Tarp teatrų – bičiulystės saitai

„Nesugriaukite to, ką žmogus turi“, – taip perspėdamas, kad režisūriniai įrankiai nebūtų per aštrūs ir nenušlifuoti žmogaus natūralumo, nuoširdumo, savo studentams dažnai pataria Klaipėdos universiteto Menų fakulteto Režisūros katedros docentas Gediminas Šimkus. Atvykęs į laboratoriją „Aš scenoje – tai tikrai ne aš...“, G.Šimkus sutiko ne vieną savo auklėtinį, kuris sėkmingai dirba mėgėjų teatro režisieriumi.

„Lietuva yra vienintelė šalis Europoje, kuri rengia režisierius darbu su neprofesionaliais aktoriais. Todėl pasisemti tokio darbo patirties ir žinių į mūsų universitetą atvyksta režisieriai iš užsienio, jiems esame sukūrę net specialią metų trukmės studijų programą“, – teigė G. Šimkus. Jis mėgėjų teatrų festivalius vadina didele jėga, nes čia, anot pašnekovo, susi-


SKAPIŠKĖNŲ VASARA

„Lietuvos aidas“, 2013-06-11

DR. ALDONA VASILIAUSKIENĖ

Ištraukos iš straipsnio „Liaudies teatrų festivalyje „Pienių medus“ prisiminti 2013-ųjų metų jubiliejai“

Skapiškį garsina Kupiškio Kultūros centro Skapiškio kultūros namų režisierės Vitos Vadoklytės suburti, sukurti ir jos su pasišventimu bei atkakliu pasiaukojimu vadovaujami liau-


dies teatrai.

„Pienių“ festivaliai

Kasmet gegužės mėnesio pabaigoje Skapiškyje (Kupiškio r.) vyksta liaudies teatrų festivaliai, pavadinti pagal amžių grupes pienių vardu: vaikų – „Pienių medus“, jaunimo – „Pienių vynas“ ir senjorų – „Pienių pūkas“. Liaudies teatrų iniciatorė ir organizatorė iš Gelvonių (Širvintų r.) kilusi ir 1990 m. pabaigoje į Skapiškį atvykusi Vita Vadoklytė – Kupiškio Kultūros centro Skapiškio kultūros namų režisierė. Jau 1991 m. ji Skapiškyje subūrė liaudies teatro kolektyvą, o 1997 m. suorganizavo Šiaurės Baltijos šalių tarptautinį kaimo jaunimo festivalį, kurį pavadino „Pienių vynu“, vėliau atsirado ir vaikų teatrų festivalis „Pienių medus“. Į V. Vadoklytės organizuojamus teatrų festivalius vis daugiau įsijungia profesionalai.

2000 m. V. Vadoklytė, lankydamosi Danijoje, susipažino su teatine vyresnio amžiaus žmonių veikla. Jai kilo mintis tokią patirtį panaudoti ir Skapiškyje. Taip atsirado senjorų – vyresnio amžiaus žmonių – teatras „Pienių pūkas“. Jis gimė dar ir todėl, kad, pasak Vitos Vadoklytės, labai nyksta patriotizmas, o senjorai geba aprėpti galias patriotines temas.

„Literatūrinis pienių medus“

2013 m. gegužės 25–26 d. Skapiškyje jau 17 kartą vyko


„Pienių“ festivalis ir 7-tą kartą vaikų ir jaunimo teatrų šventė-kūrybinė stovykla „Literatūrinis pienių medus“. Primintina, kad 1992 m. Skapiškyje Vitos Vadoklytės iniciatyva sukurtas ir jos vadovaujamas vaikų ir jaunimo liaudies teatras „Ku-kū“ gavo aukščiausią apdovanojimą: 2010 m. kovo 13 d. jam buvo įteikta „Aukso paukštė“. Iš Kupiškio rajone gautų trijų „Aukso paukščių“ – dvi nutūpė Skapiškyje (pirmąja „Aukso paukštė“ 2004 m. buvo apdovanotas Skapiškio suaugusiųjų liaudies teatras „Stebulė“).

Kūrybinius sugebėjimus rodė ne tik šeiminkai – teatras „Ku-kū“, pastatę Ramutės Skučaitės pjesę „Mergytė ieško pasakos“ (rež. Vita Vadoklytė), bet ir iš kitų Lietuvos vietų atvykę kolektyvai: Troškūnų liaudies teatro studija „Mes“ (rež. Jolanta Pupkienė), Kunigo švietėjo Jono Katelės paramos ir labdaros fondo jaunimo dramos studija iš Rokiškio (rež. Jonas Buziliauskas), Vilniaus kultūros centro teatro studija „Elementorius“ (rež. Eglė Storpirštienė), Panevėžio Juozo Miltinio gimnazijos teatro studija „Arielis“ (rež. Vidmantas Fijalkauskas), Subačiaus kultūros namų teatro studija „Kaukė“ (rež. Violeta Mičiulienė). Jau ne pirmą kartą į Skapiškį atvyko Punsko lietuvių kultūros namų jaunių teatras „Kregždė“ (rež. Jolanta Malinauskaitė-Vektorienė), atvežę Anatolijaus Kairio spektaklį „Ugnies daina“, skirtą Romui Kalantai.

Dviejų dienų šventėje žiūrovai pamatė ir išgirdo Vytauto V. Barkausko operą visai šeimai „Gripino klasta arba kas taps karaliumi?“, kurią atliko Kupiškio meno mokyklos jaunių choras ir solistai (meno vadovė Nidija Sankauskienė, rež. Vilija Morkūnaitė).

Ardomoje senųjų akmenų Skapiškio miestelio aikštėje atvežtose smėlio krūvose vaikai ir suaugusieji, vadovaujami ir mokomi kupiškėno skulptoriaus Audriaus Lauciaus, statė smėlio korius.

Kupiškio jaunimo centras pristatė penkis įdomus projek-


tus – jaunimo idėjų korius, į kuriuos turėjo atsakyti jaunimas.

Festivalyje buvo pristatytos dvi parodos. Andriaus Janikaičio fotografijų darbų paroda „Pasaulio spalvos“ (pristačius parodą, jos prezentacija buvo pratęsta, pasakojant ir rodant skaidres). Kita paroda – Kupiškio etnografijos muziejaus meninių fotografijų paroda „1863–1864 m. sukilimo keliu po Šiaurės Rytų Aukštaitiją“, kurią palydėjo Kupiškio meno mokyklos kanklininkių ansamblis (vadovė Danutė Boverienė).

Šeštadienio vakare visus linksmino iš Vilniaus atvykusi lengvojo roko grupė „Arbata“.

„Stebulės“ teatras – kretingiškių festivalyje

PAULIUS BRIEDIS

Rugpjūčio 3–4 dienomis Skapiškio kultūros namų teatro „Stebulės“ aktoriai važiavo prie jūros: Kretingos rajono Vydmantų miestelyje vyko tarptautinis mėgėjų teatro kolektyvų


festivalis „Aš scenoje – tai tikrai ne aš...“

Ankstyvą rugpjūčio rytą prie Skapiškio kultūros namų gailinio įėjimo rinkosi žmonės... Girdėjosi šūksniai:

- Ei, tik nepamirškite „Stebulės“ vėliavos!
- Beržo šaką bandyk talpinti čia, dešiniame šone!

Tai Skapiškio teatro „Stebulės“ artistai į autobusiuko priekabą krovėsi daiktus.

- Kur mėlyną kėdę neši, a?
- Šitą? Aš maniau, kad ji čia tik šiaip padėta.
- O paskui trūksta dekoracijų...

Skapiškėnai išsiruošė į Kretingos rajoną: Vydmantų gyvenvietėje vyko dviejų dienų tarptautinis mėgėjų teatrų festivalis „Aš scenoje – tai tikrai ne aš“. Jis buvo rengiamas pirmą kartą, todėl Skapiškio kolektyvas nelabai numanė, kas jų laukia nuvykus.

Iš Aukštaitijos į Žemaitiją – ilgas kelias, kone visą Lietuvą


reikia pervaziuoti. Miestelio šviesuolis Jonas Uziela, per Jonines šventes 92-ąjį gimtadienį, dalinosi prisiminimais.

– Atsimenu, buvo 1945-ųjų lapkričio mėnuo, krito lengvos snaigės. Lūkuriavome traukinių stotyje...

Kitoje autobuso pusėje susėdęs jaunimėlis savo reikalus aptarinėjo.

– Studijuosiu vokalą, įstojau į LMTA. Į nemokamą, – pasakojo Karolina Petuchovaitė.

Laikas nepailgo. Nė nepajutom: autobusiukas įlėkė į varšarišką Kretingos miestą. Mūsų kelionės tikslas – Virkštininkų dvaro užėiga Vydmantų kaime – visai čia pat.

Tai, kad esame šalia jūros, rodė automobilių spūstis, atsiradusi dar nė neišvažiavus iš Kretingos. Lėtai slinkdami automobilių vilkstinėje, pamatėme šalikelėje mums mojančius karnavalo drabužiais apsirengusius festivalio organizatorius – taip jie stengėsi atkreipti mūsų vairuotojo dėmesį. Visi net lengviau atsidusome: pagaliau išsikapanota iš „kamščio“.

– Dar minutė kita, ir būtume stoję toje spūstyje: pagal „šaibos“ parodymus leistinas vairuoti laikas baigė išsekti, – prasarė vairuotojas.

Įvairūs mediniai dvaro kiemo papuošimai, drožinėtos supuoklės, suoliukai, šakų tiltas per upelį ir kiemo viduryje pastatyta didelė rąstų scena – tai vis detalės, festivaliui kūrusios senovės įspūdį, tarsi čia ketinama vaidinti anų dienų ponams.

Pirmas įspūdis nebuvo visiškai klaidingas: festivalio dalyviai tikrai galėjo „ponais“ pasijusti, nes dvaro restoranas jų norus pildė vos jiems pinigine pamojus.

Kaip ir dera ponams, jie turėjo galimybę rinktis: festivalio programa plati, nuo pajūrio iki Vydmantų – vos 5 km. Beliko pajusti, kur linksta širdis – jūros malonumų ar teatro išminties link.

Festivalį pradėjo Kretingos „Atžalyno“ teatro kojūkininkai. Pasilypėję ant ilgų karčių, artistai neprarado grakštumo ir plastikos. Jų miniatiūra „Atspindžiai veidrodyje“ priminė: kai


kurie scenos personažai labai panašūs į tave.

Po atidarymo prasidėjo spektaklių maratonas.

Daili medinė Virkštininkų dvaro užėigis lauko scena pasi-
tiko ir palydėjo 10 kolektyvų: Kretingos kultūros centro studij-
os „Atžalynas“ kojūkininkų trupę, Kretingos rajono kultūros
centro Egidijaus Radžiaus, Tauragės kultūros centro, Punsko
lietuvių kultūros namų, Rokiškio kultūros centro, Skuodo Kul-
tūros centro Žemaičių, latvių Durbės kultūros namų, Kretingos
kultūros centro Kartenos skyriaus, Palangos kultūros centro
„Grubujį“ ir Skapiškio kultūros namų „Stebulė“ liaudies, mė-
gėjų ir klotimų teatrus.

Platus dalyvių spektras ne tik džiugino prie dvaro susirin-
kusius žiūrovus: iš visos Lietuvos ilgą kelią į Žemaitiją sukorę
aktoriai ir patys turėjo galimybę pasižiūrėti ir įvertinti, kokie
kūrybingi scenoje jų kolegos.

Pirmieji ant scenos lipo Kretingos Egidijaus Radžiaus te-
atro aktoriai. Jų spektaklis „Sidabrinės skrybybos“ stumtelėjo
žiūrovus į situacijų sukurį. Meilės žabangai visada painūs. Tie,
kam pavyko iš jų ištrūkti, tęsė festivalį.

Ką ir kalbėt, kretingiškiai žavėjo ir spektakliais, ir kojūki-
ninkų pasirodymu: pasilipę ant 3 m karčių jie labiau priminė
cirko, o ne teatro artistus. Ir vis dėlto tai buvo spektaklis: lyg
milžinai būtų atėję žinią pranešti, istoriją negirdėtą papasako-
ti...

Skapiškio „Stebulės“ teatralai, jau daug kartų rodę spek-
taklį „Ponia Barbė“, vis tiek truputį jaudinosi. Tik ir girdėjai
šūkciojant:

– Matėte, kokie nedideli užkulisiai? Ar užteks vietos
mums pasislėpti?

– Kaip garsas? Gal kas klausėte, kaip girdisi tie, kurie da-
bar vaidina?

O scenoje „Ponia Barbė“ jautėsi kaip žuvis vandenyje.
Spektaklis puikiai nuteikė festivalio žiūrovus.

Buvo įdomu pažinti, kas domina Punsko lietuvius.

– Jie visada žavi atsidavusia vaidyba ir gera nuotaika, –
punskiečiais žavėjosi „Stebulės“ režisierė Vita Vadoklytė. Jų
parodyta Balio Sruogos pjesė „Dobilėlis penkialapis“ – tikra
vyrų ir moterų tarpusavio santykių enciklopedija.

O vakare veiksmas persikėlė į palapinių miestelį. Mėgė-
jų teatrai – tarsi maža bendruomenė. Visi vieni kitus pažįsta,
gerbia ir palaiko, domisi vienas kito kūryba, sėkme, dalinasi
idėjomis, įžvalgomis ar net svajonėmis. Ir švenčia... Artistams
patinka švęsti buvimą kartu.

– Ei, skapiškėnai, ar jau ragavote rūkytos jūros žuvies? –
šūkavo ūbavo palangiškiai.

– Mes jums irgi turim dovanų – kupiškėniško „Magary-
čių“ alaus! – atitarė šie.

Tokio šilto bendravimo kasdienybėje imi ir pasigendi:


trūksta bendruomeniškumo, sumažėjo dalykų, kurie mus į
krūvą suveda...

Iš ryto tęsėsi teatrinis smagumas. Klaipėdos universiteto
dėstytojai Erika Mažulienė ir Linas Zubė teatrinės dirbtuvės
laiką skyrė teatro kalbai ir judesiu. O aktorius Valentinas
Masalskis paskaita apie vaidybą atskleidė paslaptį žmogaus,
lipančio ant scenos.

– Aktorius turi mokėti gerai meluoti nesakydamas netie-
sos, – sakė jis.

Artistai, vieni iš kitų pasisėmę įkvėpimo ir patirties, lipo
ant scenos ir atidavė viską, ką savyje atvežę. Pakerėtas žiūro-
vas – didžiausias teatrolo džiaugsmas.

Ši diena taip pat buvo kupina reginių. Pasirodė mėgėjų
teatrai, atvykę iš Skuodo, Kretingos ir net Latvijos...

Antrą festivalio dieną pasirodė kupiškėnams gerai pažįs-
tamas Rokiškio teatras. Režisierius Eligijus Daugnora į Virkš-
tininkų dvarą atvežė Juozo Tumo-Vaižganto pjesę „Nebylys“.
Nuoširdus, iki gaudumo atviras spektaklis į festivalio progra-
mą įsiliejo nauja spalva.

Bene daugiausiai žiūrovų dėmesio susilaukė Palangos
kultūros centro „Grubiojo“ teatro spektaklis „Amerika pirty-
je“. Jis rodomas jau daug metų, keitėsi net aktorių kartos.

Ir vėl – ilga kelionė namo. Kas kalbėjosi, kas pavargęs
pūtė į ūsą... Gali pavydėti Skapiškio bendruomenei, įveikusiai
labai daug kelių.

– Iki kito susitikimo! Iki kitų gastrolių, – vieni kitiems
linkėjo skapiškėnai.

Kolektyvas išsiskirstė tik tam kartui: rugpjūčio 17 d. „Ste-
bulė“ vyksta į Dzūkijos Marcinkonių kaimą. Tai gražių teatro
tradicijų sodžius, kviečiantis geriausias šalies mėgėjų teatrus.
Dzūkams skapiškėnai parodys spektaklį „Pasakoja kupiškė-
nai“. Šis režisierės V. Vadoklytės parengtas pasakojimas –
apie „Senovinių kupiškėnų vestuvių“ režisierių Povilą Zuloną.

Mėgėjų teatrai – bene aktyviausia visuomenės dalis. Ska-
piškėnai šiemet jau vaidino Rokiškio rajono Panemunėlio fes-
tivalyje „Nepadėjus nér ko kast“, kupiškėnų „Lingaudaloje“,
Lietuvos klotimų teatrų krivulėje, kuri šiemet buvo surengta
Šilalės rajone, Laukuvoje, ir kitur.

„Stebulė“ – unikalus liaudies menas

„TEMOS“ INFORM.

Liepos 21 d. Kupiškio rajono Skapiškio kultūros namų
teatras „Stebulė“, vadovaujamas režisierės Vitos Vadoklytės,
dalyvavo XXV Lietuvos klotimų teatrų krivulėje, kuri šiemet
buvo surengta Šilalės rajone, Laukuvoje.

Laukuva, Žemaitijos miestelis, šiomis dienomis švenčia
savo 760-tąjį jubiliejų ir 90 metų, kai parapijos klebono Napa-
lio Butkevičiaus jaujoje per Škapliernos atlaidus buvo suvai-
dintas Petro Pundzevičiaus „Neatmezgamasai mazgas“ (1923,


rež. M. Tallat-Kelpšienė).

Ta proga naujasis Lietuvos klotimo teatrų judėjimas 2013 m. liepos 21 d. Laukuvoje, irgi per Škapliernos atlaidus, šaukia savo 25-ąją krivulę.

Pačioje Bilionių piliakalnio papėdėje išsaugota XIX a. etnografinė sodyba. Dviejų galų troba, ažuolinių sienų svirnas, keturšlaičiais stogais prisidengęs rąstinis klotimas. Čia vyko tikri kluono vaidinimai.

Žemaičiams buvo parodytas spektaklis „Pasakoja kupiškėnai“. Remdamasi „Senovinių kupiškėnų vestuvių“ režisieriaus Povilo Zulono prisiminimais, pjesės scenarijų parašė V. Vadoklytė. Povilą Zuloną vaidina trys aktoriai: dar piemenuką, gimnazistą ir senolį.

„Pasakoja kupiškėnai“ sunkiai pasiduoda lyginamas su kitų neprofesinių teatrų darbais: vaidina stiprus, subrendęs teatras, pjesės sumanymas išnešiotas iki brandos ir žiūrovui atiduotas kaip visiškai naujas pažinimas. Kas galėjo pagalvoti, kad kopėčios gali būti tokios funkcionalios? Jomis ne tik į dangų gali lipti, bet ir kloti bėgius po traukinio ratais, aptverti savo ribas tarsi tvora, užkloti balta drobule lyg stalą...

Krivulė išsibarstė po kelias vietas: Skaudvilės, Agluonėnų, Girdžių, Jurbarko, Klaipėdos universiteto, Rietavo, Bilionių spektakliai buvo parodyti Šilalėje, Kaltinėnuose, prie Baublių vandens malūno...

Skapiškėnai vaidino etnografinėje sodyboje prie Bilionių piliakalnio. Kai aktoriai po vaidinimo nusilenkė, žiūrovai atsislojo ir ilgai skapiškėnams dėkojo plojimais. Koks gali būti nuoširdesnis, tikresnis įvertinimas?

Senolis Jonas Uziela, šiemet atšventęs 92-ąjį gimtadienį, buvo įvertintas Linkuvos krivulės prizų. Apdovanojimas buvo įteiktas ir „Stebulės“ aktoriui Steponui Krasauskui. Komisija,


pagerbdama šį Skapiškio teatro „Stebulė“ aktorių ir atsidėkoda jama už kūrybinę veiklą atkuriant ir puoselėjant lietuvių klotimo teatrų kultūrą, XXV Lietuvos klotimo teatrų krivulėje pripažino jį kaip unikalų liaudies menininką, ryškų liaudinio vaidinimo vaidilą.

Kaip teigia „Žemaitijos paveldas“ (www.zemaitijospaveldas.eu), krivulės spektaklius vertino dramaturgas ir teatrologas Gediminas Jankus, vyskupas Jonas Kauneckas, Šilalės rajono meras Jonas Gudauskas, Laukuvos seniūnas Virgilijus Ačas, teatrologijos magistras Darius Peckus ir Artūras Butkus, Klaipėdos universiteto profesorius Rimantas Balsys. Nugalėtojų laukė Didysis kunigo Jono Katelės prizas ir Panevėžio vyskupo Jono Kaunecko bei Laukuvos seniūnijos premijos. Jurbarkiškis Konstantino Glinskio teatras laimėjo pagrindinį prizą bei piniginę premiją. Krivulėje dalyvavusiam Girdžių teatrui (Jurbarko r.) atiteko premija ir prizas. Kitais metais jam patikėta surengti respublikinę Lietuvos teatrų krivulę.


Teatro „Saula“ jubiliejinis 20-asis kūrybinis sezonas

ROMAS MATULIS,

PLUNGĖS KULTŪROS CENTRO DIREKTORIUS, VAIKŲ IR JAUNIMO TEATRO „SAULA“ REŽISIERIUS


Nuo 2012 m. rugsėjo iki 2013 m. liepos mėnesio pabaigos Plungės rajono kultūros centro vaikų ir jaunimo teatras „Saula“ visus savo kūrybinius sumanymus skyrė teatro veiklos 20-mečiui paminėti. Dvidešimt kupinų brendimo, kūrybos, ieškojimų, bendravimo ir grupinio pažinimo metų vaikų ir jaunimo bendruomenėje yra labai brandus laikotarpis. Prieš du dešimtmečius suburtas jaunųjų teatralų būrys nesiekdamas didelių tikslų tiesiog norėjo būti scenoje ir kurti. Tačiau nejučiom prabėgo net du dešimtmečiai, suformavę brandų, kupiną entuziazmo, savų tradicijų ir ieškojimų teatrinio meno kolektivą.

Pirmuosius teatro „Saula“ aktorius pakvietė ir juos subūrė teatro įkūrėjai ir dabartiniai režisieriai Sigita Motiekaitė-Ma-


tulienė ir Romas Matulis. Ir štai šiandien vaikų ir jaunimo teatras „Saula“ – subrendęs teatro kolektyvas, dirbantis studijiniu principu, kuriame teatro meno mokosi per 80 jaunųjų Plungės rajono aktorių. Per dvidešimt savo kūrybos metų pastatyti 34 spektakliai ir poetinės kompozicijos. Teatro aktoriai ir vadovai kas dveji metai rengia tarptautinę teatro laboratoriją-festivalį „Mažoji Melpomenė“, kasmet vaikų teatrų šventę „Vaikiškas teatro pavasaris“, socialinės-educacinės atskirties mažinimo projektą „Mes esam vienodai, mes norime būti kartu“, teatrinio veiksmo projektus „Atviras teatras 24“ ir „Teatr‘ Artas“ bei kitus įvairius renginius. Nuolat rodo savo spektaklius įvairiuose miestuose ir miesteliuose, dalyvauja įvairiuose festivaliuose.

„Saula“ atstovavo Lietuvai dviejuose pasauliniuose vai-

kų teatrų forumuose, parskraidino į Plungę „Aukso Paukštės“ nominaciją, džiaugėsi nominacija „Tegyvuoja teatras“, respublikinio konkurso „Šimtakojis“ laureato skulptūrėlėmis, kitais svariais įvertinimais. „Sauliečiai“ savo kūrybinius sumanymus pristatė ne tik Lietuvos žiūrovams, bet savo spektaklius rodė ir Latvijoje, Rusijoje, Baltarusijoje, Lenkijoje, Čekijoje, Vokietijoje ir Belgijoje. Taip prasmingai ir kūrybingai gyvendamas kolektyvas atkeliavo iki savo 20-ojo kūrybinio sezono.

Dvidešimtajame jubiliejiniam sezone savo bičiulius, gerbėjus, žiūrovus bei pačius save teatras „Saula“ džiugino net keturiais repertuariniais spektakliais: paruošiamosios grupės kūrybiniu žaidimu pagal lietuvių liaudies pasakas „Maumo kelionės“, vaikų grupės spektakliais pagal H. K. Anderseno pasaką „Coliukė“ ir pagal lietuvių liaudies pasakas „Velnių monai“ bei jaunimo grupės spektakliu Williama Mastrosimonės „Pykšt pokšt tu negyvas“. Jaunimo grupės spektaklis tapo ir itin svarbiu išgyvenimu, nes jį parodyti „sauliečiai“ buvo


pakviesti prestižiniame tarptautiniame teatrų forume „Žingsniai“ Minske. Šį forumą rengia Minsko valstybinis Naujasis teatras kartu su Baltarusijos Kultūros ministerija. Jame dėl svarbiausių apdovanojimų varžosi ir profesionalūs jaunimo teatrai. Šiais metais forume buvo pakviesti dalyvauti kolektyvai iš Lietuvos, Rusijos, Ukrainos, Baltarusijos, Lenkijos ir Moldovos. Tarptautinio jaunimo teatrų forumo „Žingsniai“ spektaklius vertino komisija, kuriai pirmininkavo Galina Aliseičik – Baltarusijos Meno akademijos docentė, menotyros mokslų daktarė. Vertinimo komisijoje įvairioms teatro kryptims atstovavo savo žanrų meistrai: Lidija Monakova – Baltarusijos Meno akademijos profesorė, Aktorinio meistriškumo katedros vedėja, Eugenijus Volkovas – Baltarusijos valstybinio teatro Naujasis teatras vyriausiasis dailininkas, Nadiežda Gulevič – teatro kritikė, laikraščio „Kultūra“ redaktorė, Tatjana Gulevič – Baltarusijos nacionalinio radijo laidos „Kultūra“ redaktorė, Žana Laškevič – teatro kritikė ir Viktoras Ziminas – režisierius, nusipelnęs Rusijos meno veikėjas.

Vertinimo komisijos sprendimu Plungės teatro „Saula“ spektaklis pripažintas absoliučiai geriausiu forumo spektakliu ir teatrui bei jo režisieriams įteiktas forumo „Grand Prix“. Be didžiojo prizo forumo, vertinimo komisija diplomu už vyro vaidmenį apdovanojo pagrindinio spektaklio „Pykšt pokšt tu negyvas“ herojaus Džošo vaidmenį sukūrusį Domą Šiaulytį. Šis svarbus tarptautinis apdovanojimas teatrui „Saula“ įkvėpė jėgų ruoštis svarbiausiam 20-mečio įvykiui – jubiliejiniam kūrybos vakarui.

Teatro kūrybinis vakaras įvyko gegužės pabaigoje. Tai

buvo nepaprastai reikšmingas, šiltas ir nuoširdus įvykis bendruomenėje, sukvietęs senus bičiulius ir žiūrovus kartu švęsti teatro šventę. Teatro „Saula“ aktoriai jubiliejiniam vakare vaidino ištraukas iš populiariausių savo spektaklių: „Coliukė“, „Maumo kelionės“, „Velnių monai“, „Pykšt pokšt tu negyvas“, „O jei neliks vilties“ ir kitų. Buvo prisiminti svarbiausi teatro įvykiai, kelionės, festivaliai bei laimėjimai. Viso vakaro metu veikė išskirtinius teatro įvykius primenantį paroda. Nepaprastai vakarą šildė teatro bičiuliai, atvykę švęsti kartu: tai teatras „Svajonė“ iš Klaipėdos, „Bendraamžiai“ iš Joniškio, „Remarka“ iš Molėtų, „Knifinč“ iš Latvijos. „Saulą“ sveikino ir bičiuliai iš „Vilkolakio“, „Ikaro“, „Iki“, K. Glinskio teatrų. Džiugu, kad jubiliejinis vakaras buvo tikras įvykis ir pačioje bendruomenėje, nes jame dalyvavo daugybė žmonių, gerbėjų, tėvelių, šalies ir rajono politikų.

Nepaprastai reikšmingi tiek teatro „Saula“ bendruomenei, tiek žiūrovams buvo ir vakaro metu išsakyti Nacionalinio teatro aktorės Dalios Michelevičiūtės žodžiai: „Mielieji visi „Saulos“ stebuklai, žvelgdama į Jus tiksliai žinau, kad Jūs paveldėsit teatrinio pasaulio karalystę“. Nuoširdžiausius linkėjimus teatrui perdavė ir aktorė Virginija Kochanskytė, aktorius Vytautas Rašimas, LMTA docentė Adrija Čepaitė, o Klaipėdos universiteto docentė dr. Danutė Vaigauskaitė sakė, kad teatras „Saula“ – tai jaunimo teatrų kelrodė žvaigždė. Vakaro metu karaliavo ne tik teatras, bičiulystė, bet ir nepakartojami susitikimai, kai rinkosi visi kada nors vaidinę teatre. Šio jubiliejinio vakaro kūrybos džiaugsmas papildė teatro „Saula“ patirčių aruodą ir suteikė veiklai dar didesnės prasmės.

Kūrybinis 20-asis kolektyvo sezonas buvo pažymėtas ir dalyvavimu nepaprastai puikiuose festivaliuose pas bičiulius Joniškėje, Klaipėdoje, Ignalinoje ir kitur. O paskutiniu svarbiu jubiliejinio sezono akcentu tapo teatro „Saula“ teatrinio veiksmo projektas „Atviras teatras 24: vėjų vaikai“. Liepos 1–6 dienomis jaunieji teatro „Saula“ aktoriai, įsikūrę stovyklą ant Baltijos jūros kranto Šventosios miestelyje, mokėsi vaidybos meno su vienu geriausių Lietuvos aktorių, režisieriumi, Klaipėdos universiteto profesoriumi Valentinu Masalskiu. Aktorius ne tik mokė projekto dalyvius, bet ir dalyvavo diskusijose, dalinosi savo patirtimi, kūrybiniais ieškojimais, išsakė savo filosofinius teatro matymus. Ritmikos ir aktorinio vokalo kū-


rybines dirbtuves „sauliečiams“ vedė kompozitorė, Lietuvos teatro ir muzikos akademijos dėstytoja, Klaipėdos universiteto docentė Nijolė Sinkevičiūtė. Projekto dalyvių scenos kalbos meno įgūdžius tobulino Klaipėdos universiteto Režisūros katedros dėstytoja Erika Mažulienė.

Turbūt didžiausio susidomėjimo tarp projekto dalyvių sulaukė Gatvės šokių ir Capoeiros kūrybinės dirbtuvės. Gatvės šokių užsiėmimų metu „sauliečiai“ mokėsi šokti hiphopą, house, locking, popping, breakdance, funk ir kitų šokių stiliumi. Šių užsiėmimų pabaigoje buvo surengtas savotiškas gatvės šokių mažasis turnyras, kuriame varžėsi projekto dalyvių grupės su savo ką tik pastatytomis šokių kompozicijomis. Šiems užsiėmimams vadovavo vienas geriausių šio žanro meistrų Klaipėdos šokių klubo „Ufas“ vadovas Artūras Iljinas. Nepaprastai visiems patiko Brazilijos kovų ir šokio menų (capoeiros) užsiėmimai. Tai kovos ir šokio menas, pasižymintis ryškiais akrobatiniais elementais, šuoliais, smūgiais kojomis ore ir pan. Šiose dirbtuvėse jaunieji „Saulos“ aktoriai mokėsi judesių vikrumo, loginio mąstymo, išvalgumo, intuityjos bei aktorinių gebėjimų, nes visi šie įgūdžiai svarbūs capoeiros technikoje. Šias pratybas vedė ir brazilietiškais instrumentais grojo šio žanro meistrai Justas Ščiukas, Vidmantas Valantiejus ir Augustė Eidrigėvičiūtė.

Be teatrinio veiksmo dirbtuvių, projekto metu vyko daugybė kitų reikšmingų ir linksmų veiklų. Tai gitarų teatralizuoti vakarai, smėlio performansai, teatrinės provokacijos, maudynės ir pan. Visos projekto veiklos buvo viešos, jas mielai stebėjo vietinis jaunimas bei į Šventąją atvykę poilsiaotojai.

Jubiliejinis 20-asis teatro „Saula“ kūrybinis sezonas buvo tik puiki proga atsigręžti atgal, prisiminti svarbiausius potyrius, susitikti su brangiais žmonėmis, įvertinti savo ieškojimus ir atradimus bei tikėtis, kad ir ateityje laukiantys kūrybiniai sumanymai bus prasmingi ir leis visiems kurti drauge.


Lietuvos konservatorijos Klaipėdos fakultetų
1982 metų režisierių laida

KURSIOKAI

IRENA MACIULEVIČIENĖ

Visi žmonės turi draugų, bičiulių, bendradarbių – artimesnių ir tolimesnių... Su vienais žaidėme smėlio dėžėje ar gainiojome kamuolį, su kitais sėdėjome mokyklos suole ar ėjome į pirmą pasimatymą, beveik visi į bendradarbių klausimą: „Kaip sekasi?“ trumpai atsakome: „Gerai“... Taip bėga dienos, mėnesiai, metai... Vis dėlto yra tokia ypatinga grupė žmonių, kuriuos per maža pavadinti bendramoksliais ar tiesiog draugais – tai KURSIOKAI!

Kai šią vasarą vyksiuame tradiciniame mūsų kurso susitikime dėstytojas Gediminas Šimkus pasakė, kad mes unikalūs kursas, kuris susitinka kasmet, sutrikau. Ar mes tikrai kažkuo skiriamės nuo kitų? Kas mus taip traukia vienas prie kito? Gal drauge praleisti studijų metai, prisiminimai, gal mūsų svajonės ir lūkesčiai, darbai. O gal tiesiog bendras vardiklis – TEATRAS! Režisierius – teatro žmogus, todėl „visi mes – vieno kraujo“, nors ir labai skirtingi. Taip jau likimas lėmė, kad mano darbas Lietuvos liaudies kultūros centro Teatro poskyryje tiesiogiai susijęs su visais, dirbančiais mėgėjų teatre. O tokių mūsų kurse didžioji dauguma. Man teko laimė pasekti jų kūrybinius kelius ir klystkeliu, matyti spektaklius, dalyvauti įvairiuose projektuose, seminaruose, festivaliuose, įvairių apdovanojimų, jubiliejų išskilmėse. O kartais ir pati ne vienam kursiokei teikiau „Atpindžių“ ar „Šimtakojo“ diplomą, „Aukso paukštę“ ar „Tegyvuoja teatras“ statulėlę, kartu važiuoju atstovauti Lietuvai į kokį nors tarptautinį forumą. Jų įkurti teatrai gyvuoja jau kelios dešimtys metų, jie gerai žinomi ne tik Lietuvoje, bet ir užsienyje. Tai Arvydo Butkaus vaikų ir jaunimo teatras „Bendraamžiai“ Joniškyje, Albinos Virvilaitės-Damašauskienės mokomasis teatras „Svajoklis“ Raseinių meno mokykloje, Jono Andriulevičiaus vadovaujamas Jonavos rajono savivaldybės teatras,


Algimanto Armono – Kelmės mažasis teatras. Puikiai su vaikais kurį laiką Kaune dirbo Violeta Dastikaitė, o Klaipėdoje „Bildučių“ teatre Audronė Morkūnaitė. Feliksas Paulauskas ir Dalia Nuobaraitė-Paulauskienė statė spektaklius Mažeikiuose, Jonavoje, Kėdainiuose, Jonas Korenka ilgus metus sėkmingai vadovavo Rokiškio liaudies teatrui, organizavo tarptautinius „Interrampos“ festivalius. Trys kursiokęs vilnietės – kurso seniūnė Virginija Kikilaitė, Jolanta Vaitcekauskaitė ir aš – po studijų grįžome į Vilnių. Virginija tapo puikia televizijos režisierė, ilgai dirbo Lietuvos televizijoje, o ir dabar jos pavarde galima pamatyti įvairių televizijų laidų titruose. Aš, atidirbusi trejus metus pagal paskyrimą Ukmergėje, atsidūriau Vilniuje, dirbau klubo vedėja verpimo-audimo fabrike „Audėjas“, o nuo 1988 metų – Lietuvos liaudies kultūros centre. Kasmet susitikę prisimename dar vieną mūsų kursioką – Vytautą Šlyžį, kuris tragiškai žuvo statydamas diplominį spektaklį Gargžduose.

Įvairiai susiklostė mūsų likimai, bet visi sukūrėme šeimas, turime vaikų, o kai kas jau ir anūkų. Turbūt senstame, bet to nejaučiame, nes vienas kitam esame tokie, kokie buvome prieš 30 metų. Nepasikeitė ir mūsų kurso vadovas doc. Gediminas Šimkus, mus mylintis ypatingai turbūt todėl, kad buvome jo pirmoji režisierių laida. Atsiliginame besąlygišku dėkingumu


ir meile, visuomet, net tarpusavyje, vadiname jį Dėstytoju. Dėstytojas, mokęs mus profesijos, gyvenimo išminties, formavęs mūsų vertybes, galvosena. Jo paramą, nuoširdų rūpestį jaučiame iki šiol. Dėstytojas išgyvena, kai mums kas nors nesiseka ir džiaugiasi kiekvieno sėkme ir laimėjimais. O pasidžiaugti, net pasididžiuoti tikrai yra kuo. Boriso Dauguviečio premijos laureatas Jonas Korenka sugebėjo paversti Rokiškio kultūros rūmus Teatro rūmais, padirbėti Seimo nariu. Pirmasis pelnęs „Aukso paukštę“, Jonas Andriulevičius įkūrė Jonavos rajono savivaldybės teatrą, organizuoja tarptautinius „Aido“ festivalius, dirba Jonavos Janinos Miščiukaitės meno mokykloje teatro mokytoju ekspertu, jau ketvertą metų jis – Lietuvos mėgėjų teatro sąjungos prezidentas, šiemet apdovanotas „Tegyvuoja teatras“ statulėle „Už nuopelnus Lietuvos mėgėjų teatrui“. Dar vienas „Aukso paukštės“ laureatas Arvydas Butkus organizuoja tarptautinius festivalius „Bendraamžių scena“, režisuoja, rašo pjeses. Kurso menininkas Feliksas Paulauskas vaidina monospektaklius, Kėdainiuose kuria įvairius teatro meno projektus, instaliacijas, objektus, net skulptūras (!), dirba su negalią turinčiais žmonėmis. Albina Damašauskienė organizuoja tarptautinius teatro projektus Raseiniuose, su „Svajokliu“ nuolat dalyvauja „Šimtakojo“ šventėse, pernai jai įteikta „Tegyvuoja teatras“ statulėlė. Dalia Nuobaraitė-Paulauskienė – puiki etikos mokytoja, kartais vaidina Jonavos savivaldybės teatro spektakliuose, puoselėja sodybą Žeimiuose, kurioje auga ir kvėpia levandos. Kaunietė Violeta Dastikaitė pagaliau iš Londono grįžo į Lietuvą ir jau įleido šaknis Dotnuvoje. Televizijos režisierė Virginija Kikilaitė jau paragavo dėstytojos duonos, Audronė Morkūnaitė sėkmingai vadovauja verslo įmonei. Tik Jolanta Vaicekauskaitė jau keletą metų din-


gusi iš mūsų akiračio. Susitikę jausmingai glėbesčiuojamės, dengiame stalą, susėdę kalbamės apie savo šeimas, darbus, keliones, prisimename studijas, visada užpildome kurso žurnalą, kuriame užfiksuojama, kas dalyvauja, o kas ir dėl kokių priežasčių ne, juokaujame, dainuojame, grojame gitara, kartais tiesiog patylime..., keliame taures už Dėstytoją, už Vytautą, už tai, kad buvome, esame ir būsimė KURSIOKAI!

P. S. Gyvenime visi jau turėjome skaudžių netekčių – laidojome dėstytojus, kolegas režisierius, artimuosius. Mano pati didžiausia netektis įvyko prieš 5 metus, kai netikėtai mirė vienas iš mano trijų sūnų, vyriausias... Kursiokai kartu su Dėstytoju tąkart žaibiškai pakeitė susitikimo vietą ir visi buvo su manimi... Esu be galo jiems už tai dėkinga.


Siais metais vykusiame tradiciniame kurso susitikime 1982 metų laidos absolventai sutiko atsakyti į keletą anketos klausimų.

ANKETA

1. Prisiminimai apie studijas ir studentavimą... Tai, kas labiausiai įstrigo atmintin.
2. Ar pavyko įgyvendinti jaunystės kūrybinius užmojus, planus ir svajones? Galbūt teko pasukti visai kitu, ne teatro keliu? Laimėjimus prašome išvardinti dalykiškai ir nesuklinant. Pralaimėjimus – irgi.
3. Esate brandūs žmonės ir menininkai. Ką dar norite nuveikti teatro meno dirvonuose ir/ar apskritai gyvenime?
4. Jei norite, galite studentišškai paburnoti... apie kurso vadovą ir kitus dėstytojus.
5. Pamąstymai laisva tema (šeima, vaikai, pomėgiai ir pan.)

JONAS ANDRIULEVIČIUS,

Jonavos Janinos Miščiukaitės meno mokyklos teatro mokytojas ekspertas,

Jonavos rajono savivaldybės teatro meno vadovas ir režisierius

1. Jau studentavimo laikais mūsų kursas „susiklijavo“: kartu vakarodavome, kartu ruošdavomės egzaminams, kartu eidavome miesto tvarkos saugoti liaudies draugovėje, dalyvaudavome demonstracijose ir t. t. Dabar pasakyčiau – mes buvome atsakingi. Mėgome savo profesiją, gerbėme dėstytojus ir kolegas, todėl labai daug dirbdavome poilsio dienomis, naktimis, kartais net iki fizinio išsekimo. Nors buvome ir esame labai skirtingi, bet buvome bendraminčiai. Tiesiog fanatikų bendruomenė, apsvaigusi teatro idėja, godžiai ir aistringai studijuojanti visas gyvenimo puses. Tik paskutiniame kurse kiek atsipalaidavome, leisdavome sau ignoruoti rytines


paskaitas, o tai jau baisi nuodėmė... Griežta paskaitų lankymo drausmė įsiminė iki šiol: prisimenu, kaip visa tai stropiai žymėdavo žurnale Virginija Kikilaitė. Prisimenu Violetos Dastikaitės režisūros darbą pagal A. P. Čechovo kūrinį – labai stengėmės, repetavome, dėstytojo G. Šimkaus dėka nuo pat 7 val. ryto... Tačiau iki egzamino nepriejome, teko tęsti vėliau. Per egzaminus drebėdavome: prisimenu dailės istoriją, kostiumo istoriją pas dėstytoją V. Taurinskienę, kai egzaminas, prasidėjęs rytą, baigdavosi tik apie 10 val. vakaro... Prisimenu, kaip mūsų choreografijos atsiskaitymus mėgo šios specialybės studentai: smagu, kad gebėdavome sukelti tokį susidomėjimą ir linksmą nuotaiką. Tiesą sakant, dirbome daug ir atsakingai, tapome tikrai užgrūdintais, todėl dar ir dabar gebame pakelti didelius fizinius ir emocinius krūvius, esame punktualūs, sugebame tobulinti per kraują ir prakaitą įgytas profesines žinias bei įgūdžius.

2. Svajojau sukurti savo teatrą – ši svajone išsipildė: pasiekėme savarankiškos įstaigos statusą. Dirbu Jonavos rajono savivaldybės teatre, kurio branduolys nesikeičia jau 28 metus.


Dažnai galvoju – laikas keistis, atsinaujinti... Todėl ėmiausi pedagoginės veiklos: dirbu Jonavos meno mokykloje (teatro mokytojas ekspertas). Tai padeda nesustabarėti, domėtis teatro žiniomis, komunikuoti su vaikais ir jaunais žmonėmis, stebėti save ir pasaulį kitu kampu. Šis darbas pakeitė mano požiūrį į darbą teatre – dabar man svarbiau teatro edukacinė galia. Džiaugiuosi pats galėdamas mokytis ir sudarydamas informalaus ugdymosi galimybes norintiems... Taip gimė tarptautinis teatro forumas „Aidas“, skirtas kraštiečio dramaturgo R. Samulevičiaus atminimui, jo kūrybos populiarinimui. Aplankyta ir pamatyta nemažai pasaulio. Mums visiems teatras – ne tik darbas, bet ir gyvenimo būdas. Kartu augome (jau ir senstame), išgyvenome dėl nesėkmių, eksperimentuojame, džiaugiamės, kai esame pastebėti, įvertinti. Turime daug apdovanojimų, kurie mums brangūs ir malonūs, tačiau didžiausia vertybė – mūsų ištikima publika, kuri mus myli ir gausiai lanko teatro renginius, kurios ovacijos teikia daugiau malonumo ir pasitikėjimo jėgomis už oficialius įvertinimus. Jie dažnai subjektyvūs, kartais reikia tereikia pataikyti į vietą ir laiką...


Mano silpnybė – nemokėjimas pasakyti „ne“. Todėl esu apsikrovęs visuomeninėmis pareigomis tiek mokykloje, tiek mėgėjų teatro srityje. Esu LMTS prezidentas, teatro ekspertas konsultantas Kauno apskrīčiai, teatro žanro tarybos narys ir t. t. Taigi visuomeniniai darbai atima daug brangaus asmeninio, profesinio tobulėjimo laiko, kurį galėčiau skirti sau ir šeimai, su metais tampančia vis svarbesne. Štai ir į paskutinį kurso susitikimą neatvykau, ir dar daug kur nesuspėjau, praėjau, praradau... Neverkšlenu – tiesiog toks mano gyvenimas.

3. Mane domina teatro edukacinės galimybės, žmonių ug-

dymosi technologijos. Ne veltui prieš 8 metus baigiau VDU edukologijos magistro studijas. Labai noriu mokytis visą gyvenimą. Noriu matyti, jausti, noriu būti reikalingas. Noriu ramiai paskaityti knygą... Taigi visos mano mintys – apie dvasinę harmoniją, apie komunikacinius žmonių santykius.

4. Jau seniai neigiamos smulkmenos išsityrynė. Apie dėstytojus likę tik šilti ir teigiami prisiminimai. Mūsų katedros dėstytojai labai žmogiški, visada galima pas juos sugrįžti kaip į namus. Ypatingai esu dėkingas už profesines, pedagogines ir gyvenimo pamokas kurso vadovui doc. Gediminui Šimkui. Nuo pat baigimo dienos tarp mūsų nei dalykiniai, nei žmogiški kontaktai nenutrūko, skambiname, susitinkame, diskutuojame...

5. Šeima – svarbiausia mano gyvenime. Deja, būtent jai esu skyręs mažiausiai dėmesio... Didžiuojuosi, kad visa šeima mėgsta teatrą: žmona Vaiva – šokių mokytoja, vaidina teatre, sūnus Kasparas baigė aktorines studijas, sūnus Simonas – puikus žiūrovas, stebintis teatro gyvenimą. Taigi ir mūsų šeimoje teatras užima ne paskutinę vietą. Džiaugiuosi, kad dar galiu bendrauti su savo mama. Malonu, kai visi sotūs, kai norisi sugrįžti į namus, kurie rudenį pakvimpa obuolių pyragu, kai per šventes susitinkame, kai kartu kuriame šiltą šeimos atmosferą. Pomėgiams laiko lieka mažai, tačiau turiu galimybę atsipalaiduoti kaimo sodyboje, galiu stebėti paros, metų laikų kaitą, puoselėti sodą, padėti žemei ir, pagaliau, naudotis bei dalintis su kitais jos duodamais vaisiais.


Jaunystė ir dabartis

ALGIMANTAS ARMONAS,

KELMĖS MAŽOJO TEATRO VADOVAS, REŽISIERIUS


Visai kitos patirtys ir suvokimas, atrodo, daug visko buvo, lyg vakar. Pamenu, kai po savaitės svarstymų apie režisūrą, užėjau pas tuometinį Režisūros katedros vedėją Zenoną Buožį ir postringavau apie sumanymą iš choreografo tapti režisieriumi. Po dešimties metų atkaklių choreografijos studijų tai buvo pirmasis žingsnis į režisūrą. Mokslai M. K. Čiurlionio meno mokykloje, darbas dainų ir šokių ansamblyje „Lietuva“, dveji metų studijos Klaipėdos Choreografijos katedroje ir perėjimas į Režisūros katedros žemesnį kursą. Juodas darbas auditorijose, gaudymas kiekvieno žodelio apie teatrą ir kiekvieną valandą aiškinimasis, kas tai yra – lyg amžinas klausimas su daugybe klausukų. Dėstytojų pavardės fiksavosi galvoje. Jų patirtys fiksavosi mano galvoje, formavosi teatrinis mąstymas.

Dėstytojo Gedimino Šimkaus žvilgsnis viską matė. Nuorodos duotos, o toliau kankinkis atradimuose ir paklydimuose pats. Kursiokai nepagailėjo vaidmenų, per juos ir vysčiausi kaip būsimasis režisierius. O Gediminas Šimkus stebėjo kiekvieną tobulesnę mintį, žodį, mizansceną. Šalia esantis dėstytojas R. Nedzveckas aiškino, pasakojo. Tai viską girdėdavau, tai pusės negirdėdavau, tai viską iš naujo klausydavau, argi viską išpasakosi. Šiuo metu sklinda nuostabi šiluma nuo šios katedros, nuostabūs sentimentai, puikus, širdingas bendravimas. Džiaugiuosi, kad ir katedros vedėja dr. Danutė Vaigauskaitė, Gediminas Šimkus ir visi kiti dėstytojai yra įsitraukę į respublikinį mėgėjų teatro judėjimą, veiklą. Niekas kitas nesukurs šio teatro gražaus pasaulio, tik patys.

Nuo 1982m. prasidėjo kitas gyvenimo etapas. Su diplominiu darbu (J. Mackonio „Ulijona“ Tytuvėnuose) turėjau didelį pasisekimą. Pradėjau dirbti Kelmės kultūros rūmuose režisieriumi metodininku. Atsivėrė plačios svajonės apie teatrą. Tu-


rėti savo teatrą – kažkokia nepasiekiamą utopiją.

Tarybinė armija Tolimuosiuose Rytuose prie Vladivostoko. Tenai irgi galvojau apie būsimą teatrą, nors armija buvo savotiška gyvenimo patirtis, ko mūsų gyvenime dažnai nepamatysi. Spektakliai vienas po kito, noras dirbti ir dar kartą dirbti. Tiek noro buvo dirbti, kad dabar manau, jog vien proto tam neužteko. Ir gražiausia, kai sukuri spektaklį ir gaudamas profesionalios kritikos augi, suvoki, kas ne taip ir vėl toliau. Taip mokaisi iš savo klaidų. O docentas G. Šimkus matė visus mano spektaklius ir stebėjo lyg koks erelis iš viršaus, tiksliai ir aiškiai pasakydamas, ko nepadariau, ko nesuvokiau. Tai labai brangu, nes šios taiklios pastabos suteikė galimybę man išaugti iki pirmos respublikinės Boriso Dauguviečio premijos. Tapti lyg pašventintu žmogumi. Taip pat atkreipiau ir savo dėstytojo žvilgsnį į mano devynių spektaklių scenografę, kostiumų kūrėją Sofiją Kanaverskytę. Labai vertinu jos profesionalumą, o svarbiausia – drąsą eksperimentuoti. Jos unikalios kaukės spektaklyje Žemaitės „Trys mylimos“ (kuris buvo vaidintas 120 kartų, o gal ir daugiau) perlėkė per Lietuvą lyg šviežio kūrybinio oro gūsis. Už originalų spektaklio interpretavimą skirta pirmoji B. Dauguviečio premija. Kino režisierių A. Puišų dėmesys šis spektaklis inspiravo pastatyti filmą „Paskutinė diena arba trys mylimos“. O kaukių spektaklis B. Dauguviečio „Žaldokynė“ pusę Europos išvažinėjo, Rusijoje buvo du kartus rodytas ir šiuo metu teatrui neša didelį pelną. Kur berodysi, visur tinkamas, visur sulaukia ovacijų. Džiaugiuosi, kad man teko garbė su šia profesionalia menininke kurti, diskutuoti, filosofuoti ir džiaugtis mūsų pasiekimais. Šį mūsų bendravimą įvertino ir Kauno lėlių teatro direktorius Sigitas Klibavičius, pakviesdamas mus kurti spektaklį V. V. Lansbergio „Kroko katinas“. Sėkmingas kaukių spektaklis atnešė gražų pasisekimą šiam teatrui. Kokių gražių tarptautinių ir respublikinių festivalių apvažiavę su Liaudies kultūros centro vedėja Irute Maciulevičiene, Režisūros katedros vedėja dr. Danute Vaigauskaite, kiek vakarų praleista diskutuojant apie Lietuvos mėgėjų teatrą. Absolventai, baigę dabartinio Klaipėdos universiteto Režisūros katedrą, su mėgėjų teatru dažnai sukuria unikalių, drąsių eksperimentų Lietuvos mėgėjų teatruose. Jaunystės iššūkiams vadovaujantis, man teko režisuoti Tytuvėnuose „Tytuvos“ teatro festivalius. Žmonės sėdėdavo ant Bridvaišio piliakalnio, o spektakliai vykdavo ežere. Scena būdavo padaryta vandenyje, o pats ežeras su sala buvo lyg scenografija. Dažnai saulė su debesėliais pasitarnaudavo natūraliu įspūdingu apšvietimu. Vėliau sekė tarptautiniai mėgėjų teatro festivaliai „Kelmės scena“. Jų buvo suorganizuota dvylika. Vėliau peraugo į lietuviškos dramaturgijos festivalius „Kelmės scena“. Dalyvavo


daug mėgėjų ir profesionalių teatrų. Festivaliai atneša gražaus džiaugsmo miestui, teatrui, visada jautiesi pakylėtas, nes buvai prisikvietęs daugybę ne tik spektaklių, žiūrovų, bet man atrodė ir kosminių dvasių, kurios padėjo sukurti miesto šventės aurą. Apie save tai apie save, bet mane supo ir nuostabūs aktoriai, režisieriai, dailininkai ir dramaturgas Regimantas Kaškauskas. Diskutuojant su Regimantu pamažu kilo idėjos, kūrėsi naujos pjesės. Pirmoji – „Pabališkių karčema“. Pastatėme spektaklį, jį parodėme Vilniaus „Atspindžių“ šventėje, buvome įvertinti ir gavau antrąją B. Dauguviečio premiją. Šia premija už pjesę 1995 m. buvo įvertintas ir Regimantas Kaškauskas. Tai suteikė didelės energijos tolimesniam mūsų bendradarbiavimui. Vėliau jis sukūrė įdomią pjesę Kelmės teatrui „Mirusi šokėja“, pjesę „Paršiukų kelionė“. Su šiuo spektakliu Rusijoje (Всероссийский театральный фестиваль) tapome laureatais. Po to gimė gražus iškilmingas spektaklis „Kražių skerdynės“ bendradarbiaujant su scenografijos kūrėja S. Kanaverkyte. Šį dramaturgą labai gerbiu ir vertinu, nes labai protingai jaučia veiksma, aktualijas, charakterius, mintį, ką nori pasakyti, ir svarbiausia – labai taupiai naudoja žodį, palikdamas daug mąstymo režisieriui ir aktoriui, galimybę pasireikšti vaizduotei, fantazijai. Režisieriaus bendradarbiavimo su dramaturgu praktika pasiteisino, todėl linkiu ir kitiems režisieriams puoselėti šią praktiką.

Na, o toliau dirbome kartu su režisieriais Dale Dargiene, Dalia Stirbyte, Gediminu Trijoniu. Į kūrybą, į kiekvieną idėją mes visuomet žiūrėjome degančiomis akimis ir labai ryžtingai kovojome už teatro sėkmę. Todėl nuo teatro įkūrimo 1991 m. iki 2006 m., kada Kelmės mažasis teatras gavo profesionalaus teatro statusą, visada teatras dirbo profesionaliai. Pereinamąją „Auksinio Amūro“ apdovanojimą gavome visi trys režisieriai:


Dalia Stirbytė, Gediminas Trijonis, Algimantas Armonas. Tai garbingas Klaipėdos Režisūros katedrą baigusių absolventų apdovanojimas.

2006 m. gegužės 27 d. Kelmės mažasis teatras tampa profesionaliu teatru. Prasideda nauja era ir mes, vadovaudamiesi Teatro ir koncertinių įstaigų įstatymu, pradėdame tapti tikrais profesionalais. Dabar turi teisę kiekvienas parodyti pirštu, jeigu kas nekaip. Todėl didelė atsakomybė ir kiekvienas kūrybinis žingsnis yra labai gerai apgalvotas. Reikia dirbti ir mąstyti, ką darai.

Teatras šiuo metu turi 8,25 etato, teatre dirba 11 žmonių, iš savivaldybės gauname 200 000 per metus biudžetinių pajamų, tai mūsų mokos fondas. Per metus uždirbame apie ~30 000 spec. lėšų, kitos lėšos iš įvairių fondų ir programų. Perspektyvoje: kultūros centro renovuojamose patalpose turėsime apie 100 vietų teatro salę su naujausia įranga, artistinėmis, kabinetais ir sandėliais.

Spektakliai – mūsų teatro esmė. Repertuare nuolatos 8–10 spektaklių, vaikiškų ir suaugusiems. Per metus pastatome 2 premjeras. Gyvybingi ir turintys paklausą yra paskutiniai mano spektakliai R. Kaškausko „Kražių skerdynės“, R. Flick „Karalienė Morta“ su Klaipėdos dramos aktore Regina Arbačiauskaite. Šį spektaklį pasisekė nufilmuoti ir padaryti videospetaktliu, jis buvo rodomas 2013 m. liepos 6 d. per LRT kultūros programą. Ir paskutinis spektaklis Kosto Ostrausko „Čičinskas“. Čičinską vaidina Kauno dramos teatro aktorius Petras Venclovas. Labai įdomu susitikti su kitomis teatrinėmis patirtimis, truputėlį kitoniškais samprotavimais. Režisierius privalo įsiklausyti į aktorių. Aktorius pilnas fantazijos, scenos dėsnių žinovas. Aktoriaus bei režisieriaus sumanymų tarpusavio papildymas duoda labai gražų profesionalų galutinį meninį rezultatą. Pataruoju metu aktyviai bendradarbiaujame su Šiaulių universiteto Režisūros katedros dėstytojais bei ab-


solventais. Gražią perspektyvą mažajame teatre teikia Laura Gulbinaitė ir Vaidas Praspaliauskas.

Šiais (2013) metais turėjau įspūdingą renginį, nes man įteikė Kelmės rajono garbės ženklą už nuopelnus rajonui. Gal ne taip reikšminga, bet smagu, kad esu pastebėtas. Jau žodis svaresnis, mano nuomonę kartais išgirsta bei sveikinasi gražiai.

Docento Gedimino Šimkaus pasėta kūrybinė sėkla auga, žydi, subręsta ir neša kūrybinį vaisių mūsų nuostabiai Lietuvėlei. Ieškojimas tikrojo teatro – suvokimas amžinas ir spindintis įvairiomis spalvomis, lyg gero meistro šlifuotas deimantas. Aprašiau svarbesnius momentus savo kūrybos, kuri susideda iš nenuilstamo kasdienio darbo.

Kiekvienas žingsnis kūrybos link yra lydimas įvairių problemų, problemėlių, kurias turi negailestingai įveikti, surasti galimybes, visa kas neigiama turi virsti teigiama ir sužydėti, suspindėti menu.

ARVDAS BUTKUS


1. Atsimenu, kad sau vis kartodavau: iš kiekvieno dėstytojo ar kurso draugo reikia išmokti pasiimti viską ką tik jis gali tau duoti, nes „antrą kartą į tą pačią upę neįbrisi“.

Ir dar atsimenu, kad užsiėmimai vyko labai intensyviai ir iki pat vėlyvo vakaro... ir kai kartą užsiėmimų metu man iš nosies pradėjo bėgti kraujas – kursioakai „sukilo“ prieš dėstytojus – „matot iki ko jūs mus privedėte (išsekinote) – jau kraujai iš nosies bėga!!!“

2. Aš dar nemiriau, o tai reiškia, kad ir toliau vis dar bandau įgyvendinti savo svajones – o jos turi tokią savybę: jau atrodo priartėjai, žinai kaip tai pasiekti ir... viskas prasideda iš naujo – nes ateina suvokimas, jog ne to tau reikia... visa tai geriausiu atveju tik įžanga – slenkstis į svajonių laivą.


Jo vadovaujamas teatras – pirmasis Joniškio meno kolektyvas, išvežęs savo spektaklius į tuometinius „Vakarus“, teatro režisierius su Joniškio kultūros centro vaikų ir jaunimo teatru „Bendraamžiai“ dalyvavo daugelyje tarptautinių festivalių ir švenčių tiek Lietuvoje, tiek ir užsienyje (Estija, Vokietija, Šveicarija, Danija, Latvija, Lenkija, Švedija). Tapo LVK Klaipėdos fakultetų absolventų festivalio „Svirplio teatras“ laureatais (1988). „Bendraamžiai“ garsina Joniškį ir gerą vardą turinčiu Lietuvoje vaikų ir jaunimo teatrų festivaliu „Bendraamžių scena“, kūrybinėmis stovyklomis, seminarais bei 2003 metais suorganizuotu simpoziumu „Kūrybiškumas ir jauno žmogaus profesinė sėkmė“.

Galbūt režisieriaus iniciatyva „Bendraamžiai“ unikalūs ir


dar viena idėja, nes dar 1990 metais prie teatro įsisteigė ir iki šiol veikia pasaulėjautos ir meno suvokimo studija.

„Bendraamžiai“ tikriausiai pirmasis teatro kolektyvas Lietuvoje, kuris Arvydo inicijuotas, dar 1994 metais subūrė savo teatro draugiją. Čia organizavo ne vieną susitikimą su Lietuvos iškilomis asmenybėmis ir kolektyvais.

Teatras „Bendraamžiai“ – ateinančios į gyvenimą kartos teatras, todėl pagrindinė tema, jungianti visus spektaklius – jaunų žmonių susidūrimas su juos supančiu pasauliu. Arvy-


das teatrą mato kaip ugdymo instituciją, kurios pagrindinis tikslas – puoselėti jaunuose žmonėse kūrybiškumą ir meilę, formuoti poreikį kultūriniam, dvasiniam gyvenimui. Ne veltui per paskutinius keletą metų net trylika jo auklėtinių pasirinko aktorius ar režisieriaus profesiją, jau nekalbant apie visą būrį jaunuolių, pasirinkusių kitas glaudžiai su menu ar kūrybiškumu susijusias profesijas.

Teatras Arvydo iniciatyva įsigijo ir palaiko savo internetinį puslapį: www.bendraamziai.eu

Už kūrybinius teatro ir vadovo laimėjimus 2007 metais buvo pripažintas Lietuvos liaudies kultūros centro ir Pasaulio lietuvių dainų šventės įsteigtos „Aukso paukštės“, kaip garbės, pripažinimo ir įvertinimo ženklas, laureatu – geriausiu vaikų teatru ir teatro vadovu. Apdovanotas LR kultūros ministro (2010), Šiaulių apskrities viršininko (2001) Padėkos raštais, Joniškio rajono savivaldybės Padėkos ženklu (2009).

Šiuo metu yra autorius 19 spektaklių ir 7 pjesių jaunimui ir vaikams: „Krantų vaikai“, „Mylėk mane tokią...“, „Berniuko istorija“, „Metas mylėti“, „Ant lieptelio“, „Nepalik manęs, mama!“, „Druskos skonis“, eilėraščių, patekusių į rinkinius „Kas esi“ (Šiaulių žemės poetų rinktinė), „Jungtys“ (Šiaurės Lietuvos literatų draugijos almanachas), „Audruvė“ (Joniškio literatų kūrybos rinkinys) autorius. Joniškio kultūros fondo li-


teratūrinės premijos laureatas.

(„Pralaimėjimus – irgi“)

Kiekvienas pralaimėjimas, jeigu tik nesužlugdo – neužmuša tavęs pirmu smūgiu – išgyvenamas, o vėliau tampa tavo bagažu ir gal būt savotiška tavo pergale.

3. Norėčiau pasijausti reikalingas su savo žiniomis, patirtimi ir gebėjimais, o ne visą gyvenimą kažkam kažką įrodinėti. Bet bijau, kad tai tik vidinės nuostatos, galbūt kažkokie nuovargio požymiai. Bet žinau sau ir atsakymą – reikia tik geros idėjos, gal dar vieno kito žmogaus... ir viskas prasideda iš Naujo! Nebėra nei tų prabėgusių metų, nei patirties... viskas prasideda iš Naujo.

4. Paburnoti norėčiau tik vienu adresu: mūsų dėstytojas R. Nedzvedskas per visus tuos metus taip ir nesugebėjo su mumis susitikti... deja. O kiti dėstytojai dirbo išties nuo dūšios – jokių korupcijų ar išskaičiavimų nepastebėjau. Dar daugiau – mums pasisekė, kad turėjome labai atsidavusius darbui specialistus.

5. Tokie pamąstymai jau tampa profesine veikla: šių temų

neišvengiu vesdamas Pasaulėjaautos ir meno suvokimo studijos užsiėmimus tiek moksleiviams tiek ir suaugusiųjų auditorijai. Todėl bijau ir pradėti...


VIOLETA DASTIKAITĖ-VEGELEVIČIENĖ

1. Prisimenu daug ką, akyse iškyla teatro auditorijos, kur iki išnaktų repetuodavome. Kokie buvom nepavargstantys, pilni ugnies ir jaunatviško optimizmo, kuris, žiūrint iš šiandienos, atrodo neįtikėtinas.

2. Jaunystės svajonės neišsipildė. Sušvytėjimų buvo. Teko septynerius metus gyventi užsienyje, Londone. Ten įkūriau savo privačią liuanistinę gimtosios kalbos ir menų mokyklą „Studija“ lietuvių emigrantų vaikams. (Senas apgriuvusias patalpas išsinuomojome, išvalėme, suremontavome. Visur padėjo šeima. Po pusmečio pastato buvo neįmanoma pažinti.) Ji


gyvuoja ir šiandien.

Buvome išskirtinė mokykla. Turėjome savo patalpas, salę, sceną, klases, kiemą. Lietuviai mūsų mokyklą vadino Dvasinimo mokykla. Mokyklos sienas puošė Lietuvos kunigaikščių, rašytojų, žymių žmonių portretai. Kiekvieną savaitę rengdavome vis naujas dailės darbų parodas, lietuviškas valstybines ir religines šventes, subūrėme daugybę lietuvių, kurie čia dažnai lankėsi. Mokykloje veikė suaugusiųjų ir moksleivių teatrui, buvo mokoma solinio dainavimo, tautinių šokių. Gyvavo du vaikų chorai, mokytojų vokalinis ansamblis. Čia

rinkdavosi repetuoti lietuvių emigrantų meniniai kolektyvai, vykdavo Lietuvių švietimo tarybos susirinkimai. Esame gavę apdovanojimų iš LR švietimo ir mokslo ministerijos, Seimo, Prezidentūros. Tie metai išsivijoje buvo labai ryškūs.


3. Taip. Turiu svajonių. Paliksiu jas neįvardintas, gal išsipildys...
4. Visiškai nesinori burnoti.
5. Šeima visados buvo pirmoje vietoje, gal todėl ir karjerai neteikiau didelės reikšmės. Turiu dukrą Redą, sūnus Karolį ir Kristupą.


VIRGINIJA KIKILAITĖ

1. Visi studentiški metai – lyg gyvenimas kitame išmatavime. Bet pradėjime nuo to, kad vos įstojau. Sąrašė buvau paskutinė. Šitokia pradžia labai vožtelėjo per mano ambicijas.

Pirmas kursas. Kūrybinė krizė? Reikia įlįsti į auditorijoje stovinčią spintą, pasėdėti ten tamsoj kokį pusvalandį, paraudoti, galvojant, kokia esi nelaiminga, nesuprasta, o dėstytojas – erodas, ir įvykdavo stebuklas. Vaizduotė ir vėl pradėdavo krutėti.

Antras kursas. Didelis pasipriešinimas: mes norime jaustis menininkais, o dėst. Gediminas Šimkus liepia būti kultūros artojais ir arti žemei, o ne debesis.

Trečias kursas. Leido būti menininkais! Jėga! Pasaulis po kojom!

Ketvirtas kursas. Nelabai prisimenu – tiek rūpesčių, nes žaidimai baigėsi ir reikėjo apginti savo tiesas. Toks jausmas, kad visi metai viena ištisinė premjera...

Man patiko studijuoti, ypač trečiam kurse. Nors ne, me-

luoju. Patiko visi metai, visi be išimties.

2. Svajonės taip ir liko svajonėm... Viskas kažkaip pasisuko link LRT. Tos televizijos dar nebuvo taip labai daug, buvo smalsu. Patiko adrenalinas tiesioginio eterio metu, patiko žmonės. Tada televizijoje jie buvo kažkokie kitokie, man buvo labai įdomu, o paskui įsuko TV rutina. Visi žinome, kad kai prasideda rutina – reikia bėgt. Bėgt reikėjo seniai... Bet man dar tik 57 ir mano svajonės manęs dar vis laukia.

3. Iš naujo ieškau savęs pasaulyje ir pasaulio savyje. Supratau, kad nieko nesuprantu.

4. Ant dėstytojų burnot? Ne ne ne. Norisi nusilenkti iki žemės rusų papročiu ir pakartoti tūkstantą kartą: ačiū, mūsų mylimas dėstytojau, jūs – pats geriausias!

5. Kažkaip „kreizovai“ čia parašiau, bet nuoširdžiai. Man tikrai labai punktyrinis periodas ir aš tikrai šiandien ieškau savęs.


JONAS KORENKA

1. Prisiminimai apie studijas išlikę šviesūs. Sutikau daug šviesių žmonių, tikrų menininkų, pedagogų, labai daug davusių man. Pirmiausia norėčiau paminėti savo kurso vadovą Gediminą Šimkų, antrąjį kurso dėstytoją Rimantą Nedzvecką, Vytautą Jakelaitį, Balį Juškevičių, scenos judesio dėstytoją Edgarą Savickį ir daug kitų. Labai didelė mokykla mums, studentams, buvo kursinio spektaklio A. Arbuzovo „Tania“ statymas (režisierius G. Šimkus). Tai buvo ne tik spektaklio kūrimo procesas, daugybė repeticijų, bet ir išvykos, gastrolės po Lietuvą.


Antrą kartą į savo Alma Mater sugrįžau 2002 m. Įstojau į teatro režisūros magistrantūros studijas, kurias baigiau 2003 m. Studijuoti mane paskatino G. Šimkus ir mano paties noras gilinti profesines žinias. Neužmirštami dėstytojai Povilas Gaidys, Gytis Padegimas, Eimuntas Nekrošius, Nadežda Gultiajeva, Rolandas Rastauskas...

2. Po studijų baigimo 1982 m. pagal paskyrimą atvykau į Rokiškį, miestą, turintį liaudies teatrą. Atvažiavau turėdamas daug kūrybinių idėjų ir savo teatro viziją. Siekiau suburti vaikų, jaunimo studijas, išauginti pagrindinę ir senjorų aktorių grupes. Buvo laikas, kai vienu metu stačiau keturis spektaklius... Tiesa, vėliau vaikų ir jaunimo studijai vadovavau nebe aš, o mano auklėtiniai. Tiesiog fiziškai nebegalėjau aprėpti veiklos, kurią pats įsukau. Gabiausi studijos jaunuoliai mokėsi Klaipėdos fakultetuose – matyt, sugebėjau užkrėsti teatro bacila... Vėliau jie mūsų teatre statydavo savo diplominius spektaklius. Neatsisakydavau padėti, konsultuoti.

Savo profesinę kvalifikaciją tobulinau Maskvoje, 1986 m.


baigiau režisūros tobulinimo kursus.

Dirbau ir pedagoginį darbą – Rokiškio kultūros mokykloje buvau režisierių kurso vadovas. Statant diplominį spektaklį N. Erdmano „Savižudį“, kartu su studentais vaidino ir liaudies teatro aktoriai.

Su teatru daug važinėjome po rajoną ir respubliką, dalyvaudavome respublikinėse apžiūrose, gaudavome apdovanojimų. Drąsiai galiu pasakyti, kad Rokiškio liaudies teatras buvo gerai žinomas respublikoje.

Po nepriklausomybės atkūrimo plėtėsi ryšiai su kitomis šalimis. Turėjau idėją suorganizuoti tarptautinį festivalį ir 1991 m. tai pavyko įgyvendinti – festivalį pavadinom „Inter-rampa“. Tada juokavome, kad kertam langą į pasaulį. Pas mus be savų, lietuvių, atvykdavo po 3–6 užsienio mėgėjų teatrus. Rokiškio „Interrampoje“ yra dalyvavę mėgėjų teatrai iš Prancūzijos, Vokietijos, Švedijos, Bulgarijos, Danijos, Suomijos, Ispanijos, Čekijos, Gruzijos, Rusijos, Latvijos, Estijos, Baltarusijos.

Taip atsivėrė galimybės ir Rokiškio liaudies teatrui dalyvauti užsienio šalių festivaliuose ir renginiuose. Pirmoji mūsų kelionė buvo 1991 m. į Prancūziją, Bezansoną. Vežėme specialiai šiam festivaliui sukurtą poezijos spektaklį pagal Justino Marcinkevičiaus eiles „Gyvybės ratas“ (autorai J. Korenka, R. Augutyte, G. Viduolis). Vėliau teko dalyvauti Ispanijos, Danijos, Vokietijos, Švedijos, Rusijos, Estijos festivaliuose, skristi į Sibirą vaidinti ten dirbantiems lietuviams.

Rokiškėnai mūsų teatrą gerbė. Jį geranoriškai rėmė didžiausios mieste Rokiškio sūrių ir Mašinų gamyklos, Juodupės audinių fabrikas, rajono ūkininkai.


Nuo 1993 m., Rokiškio savivaldybės tarybai pritarant, buvo įkurtas vienas iš pirmųjų respublikoje Savivaldybės teatras. Teatras sustiprėjo struktūriškai ir materialiai. Atsirado nauji etatai techniniam scenos aptarnavimui bei kūrybiniam darbuotojams. Įsigijome 55 vietų autobusą ir sunkvežimį gastrolėms. Man teko dirbti ir Savivaldybės teatro direktoriumi, ir režisieriumi. Reikėjo galvoti jau ne vien tik apie kūrybą, bet rūpintis ir ūkiniais dalykais: teko perimti apleisto Rokiškio kino teatro funkcijas, pertvarkyti rūmų patalpas, rūpintis remontu. Stengiausi, kad viskas atitiktų mano teatro supratimą – būtų švaru, tvarkinga, jauku, nekasdieniška. Matyt, tai jautė ir aplinkiniai: cituoju rajoninio laikraščio „Gimtas Rokiškis“ straipsnio antraštę „Teatro direktoriui rūpi ne tik sienos ar stogas, bet ir rūmų dvasia“ (1995 m.).

Mano pastatyti spektakliai su Rokiškio teatru: O. Balzako „Eugenija Grande“, K. Inčiūros „Gulbės giesmė“, K. Sajos „Vunderkindas“, A. Liobytės „Kuršiukas“, R. Samulevičiaus „Karūna ir smėlis“, V. Vičerlio „Žmona kaimietė“, D. Psato „Reikia melagio“, K. Voneguto „Su gimimo diena, Vanda Džun“, „Gyvybės ratas“ (pagal J. Marcinkevičiaus poeziją), P. Turinio „Žiurkių medžioklė“, K. Ostrausko „Čičinskas“. Vičerlio „Žmona kaimietė“ ir „Gyvybės ratas“) nufilmavo ir rodė Lietuvos televizija.

Daugumai šių spektaklių scenografiją ir sceninius kostiumus kūrė dailininkas Arūnas Augutis.

Brangiausias man pirmasis kūrybos įvertinimas – I vieta Klaipėdos fakultetų organizuotame absolventų festivalyje „Auksinis Amūras“ (1983 m.). 1996 m. Kultūros ministerija mane apdovanojo Boriso Dauguviečio I-ąja premija.

Rokiškyje nuo 1984 m. pradėtas rengti profesionalių teatrų festivalis „Vaidiname žemdirbiams“. Festivalis unikalus – prasidėjęs tarybiniais metais, be pertraukos tebevyksta iki šiol. Man teko laimėti ir garbė 18 metų būti šio festivalio direktoriumi ir vertinimo komisijos pirmininku. Kiekvienais metais rokiškėnai festivalio laukdavo kaip didžiausios šventės. Per 18 metų pro mano akis praėjo visos Lietuvos profesionalūs teatrai. Festivalio istorijoje buvo ir dramatiškų momentų – Nepriklausomybės pradžioje į jį buvo žiūrima kaip į sovietinį relikvą, bandoma jo atsisakyti. Kovoju dėl jo išlikimo, įrodinėju, kad festivalis Rokiškiui reikalingas. Būdamas jau Seimo nariu rūpinasi dėl festivalio finansavimo.

Nuo 2000 metų mano gyvenimas kardinaliai pasikeitė – pasukau politiko keliu, buvau išrinktas į Seimą, dirbau Švietimo, mokslo ir kultūros komitete, Sporto ir kultūros rėmimo fondo taryboje, UNESCO Lietuvos taryboje. Gilinausi į šio darbo specifiką, rengiau įstatymų pataisas, dirbau įvairiose darbo grupėse, daug važinėju po Lietuvą, susitikdamas ir


bendraudamas su žmonėmis, sprendamas jų problemas.

2005 m. pradėjau dirbti Nacionalinio dramos teatro generalinio direktoriaus pavaduotoju. Tuometiniam generaliniam direktoriui V. Rumšui išsaciau savo idėją apie nacionalinio dramaturgijos festivalio organizavimą. Su jo palaikymu tais pačiais metais ir prasidėjo nacionalinis dramaturgijos festivalis „Vermė“, kuris gyvuoja iki šiol. Šešerius metus (iki 2011 m.) buvau šio festivalio organizatorius. Festivalio tikslas – sudominti teatro profesionalus bei žiūrovus klasikine ir šiuolaikine lietuvių dramaturgija. Festivalis buvo vykdomas dviem etapais: pjesių skaitymai ir spektaklių pagal atrinktas pjeses statymas. Festivalis paskatino daug naujų autorių rašyti ir dalyvauti „Vermėje“.

Dirbdamas teatre turėjau progos vaidinti profesionalioje scenoje. Sukūriau Karklinio vaidmenį J. Glinskio pjesėje „Vieno tėvo vaikai“ (režisierius G. Padegimas) ir Karasko bei Hercogo vaidmenis D. Vassermano pjesėje „Žmogus iš La Manšos“ (režisierius A. Večerskis). Tuo pat laikotarpiu filmavusi televizijos serialuose „Nekviesta meilė“, „Namai, kur širdis“, „Tikras gyvenimas“, „Pavogta laimė“ ir kt.

3. Džiaugiuosi, kad man teko dirbti ir mėgėjiškame, ir profesionaliame teatre. Tai yra didžiulė patirtis. Šiuo metu dirbu LR Seimui atskaitingoje įstaigoje, esu Radijo ir televizijos komisijos pirmininko pavaduotojas. Ši veikla man yra labai įdomi.

4. Paburnodavau, kai buvau studentas... Dabar galiu tik nulenkėti galvą prieš visus savo dėstytojus su giliausia pagarba ir dėkingumu.

5. Labai džiaugiuosi, kad galiu didžiulis savo vaikais, baigusiais Lietuvos muzikos ir teatro akademiją ir sėkmingai dirbančiais: sūnus Andrius – televizijos ir reklamos projektų vadybininkas, prodiuseris, dukra Marija – teatro ir kino aktorė.

Mano gyvenimo pomėgiai – kelionės ir žvejyba. Pačias didžiausias žuvis traukiau Norvegijoje...

DALIA NUOBARAITĖ-PAULAUSKIENĖ

1. Kas labiausiai įstrigo? Galvojau, galvojau ir niekaip negebu atrinkti – tiek daug šiltų, juokingų, brangių ir skausmingų prisiminimų atplaukia iš studijų laikų.

Kai įstojau – aišku, buvau pati laimingiausia. O paskui... Pirmas kursas: neišeidami iš auditorijos 6 valandas susėdę ratu narpliojome savo santykių raizgalynę; kai rytas pavėluodavome į pirmą specialybės paskaitą, turėdavome vaidinti etiudą „kodėl vėluoju?“ Ir tai tekdavo daryti dažnai (mums trims „miegančioms gražuolėms“: Violetai, Virginijai ir man). Dažniausiai vis tas pats traukinys kaltas, pervažioje sustojęs ir... ta tema įvairiausių interpretacijos; o kad studentų tėvus už 300 km sukviestų, dar niekas to negirdėjo, bet važiavo tie mūsų


tėveliai, o mes lyg pradinukai ant pirštų galų stypčiojome už durų, bandydami nuklausyti, kurį Dėstytojas (G. Šimkus) peikia arba gal giria; kai visą parą neišeidami iš auditorijos kūrėme individualius etiudus pirmajam specialybės egzaminui... gal tai ir buvo mūsų „susilipdymo“ pradžia?

Tai tik blykstelėjimai iš pirmojo kurso. Na, o daug daugiau parašysiu knygoje „Iš kurso senelių pensionato“, taip nutarėme: pas kurį bus paskutinis kurso susitikimas – ten ir liksime, ot, tada bus laiko kūrybai, tik kaip susišnekėsime tiek režisierių? Na, bet jei jau 30 metų sutariame...


2. Visada labai, labai norėjau vaidinti, po paskyrimo (su vyru, mes – kurso pora) išvykome į Mažeikių liaudies teatrą. Vyras režisavo (sukūręs trejetą teatro trupių), o ir man vaidmenų netrūko.

Vėliau posūkis – po aštuonerių metų persikėlėme į Jonavą... baigiau kitus mokslus, tapau etikos mokytoja. Dabar mano gimnazistai žino, kad iš šitos mokytojos galima tikėtis visko, nes be aktorinių „elementų“ pamokos nevyksta.

Atskleidama temą – vaidinu ir su pieštukais, siūlinėmis lėlėmis ir pantomima, ir... pauzėmis, tyla.


Man įdomu, aš realizuoju save – juk kasdien per septynias pamokas stoju maždaug prieš 150 savo mokinių... žiūrovų-klausytojų. Teatras.

3. Norėčiau, kad teatras neišslystų iš mano pamokų, bijočiau tapti nuobodžia, sena mokytoja.

4. Paburnoti visai nenoriu. Žinoma, kad būdavo dienų, kai manydavau, jog manęs nesupranta, bet mūsų kurso ir specialybės dėstytojas G. Šimkus visada buvo autoritetas. Jis taip taikliai pastabomis išjudindavo užstrigusį „vežimą“. Dėstytojas išmokė atskirti darbo ir pasilinksminimų santykius, bendravimo trapumą.

Ir šiandien nežinau kurso vadovo, kuris važiuotų (per visą Lietuvą) į kasmetinius kurso susibūrimus (šiomet jau 25-tą kartą). Suvažiavę į susitikimą be Dėstytojo jaustumėmės taip,


lyg tėvas būtų iš šeimos išėjęs ir palikęs vaikus likimo valiai.

5. Mes su vyru kuriame ir režisuojame visur – kasdien, darbe, giminių ir draugų susibūrimuose ir savo sodyboje.

Aš nežinau kas yra rutina. Kur ji? Anot profesoriaus Preobraženskio (iš M. Bulgakovo „Šuns širdies“) „razruha načinaetsia v golove“.

Man labai smalsu ir įdomu gyventi – aš vis dar prisėdu pasvajoti, susigalvoju aibes įdomios veiklos. Aš dar pati save nustebinu!

Tai gi – „Gyvenimas yra gražus“!


FELIKSAS PAULASKAS

1. Perkūniški metai, blykčiojantys įvairiausiai išgyvenimais – nuo euforinių iki depresyvių. Antrasis iš gal 3 ar 4 lūžio momentų savęs ir pasaulio suvokime. Ir gal svarbiausias. Nesinori dabar leistis į intymias smulkmenas, labiau norisi paminti keletą smagumų.

1. 1. Pirmaisiais metais sutikau, o antraisiais vedžiau kursiokę Dalią Nuobaraitę. (Tolesnes šio reiškinio įdomybes praleidžiame).

1. 2. Suradau draugą, kitą kursioką, a.a. Vytautą Šližį. (Pokalbiai, ginčai, repeticijos, alus, keisto bendrumo pojūtis, dūkimas ir filosofavimas... ir mirtis...)

1. 3. Repetitio est mater studiorum. (Ir aistringai svaigios, ir nykios, praturtinančios ir apiplėšiančios, rytinės, vakarinės, naktinės – „gabalai“ ir kurso spektaklis...)

1. 4. Fragmentai kai kurių paskaitų, kuriose buvo suformuluota tai, ko iki tol nebuvo pavykę pačiam suformuluoti.


1. 5. Po trečio kurso vasarą besidaužant kursioko Algio Armono motociklu aplink Lietuvą, prie Orijos ežero pabudęs lietingą rytmetį, staiga suvokiau, kad Teatras mane TIKRAI pagavo, kad jis gali būti mano likimas.

2. Žinoma, kad nepavyko. Arba pavyko šis tas. Nedomina jokie laimėjimai ir pralaimėjimai. Yra tik PROCESAS, KELIAS, TAPSMAS, kuriuos sukuria laikas, bendrakeiviai, asmeniniai išgyvenimai, dar kažkas ir dar kažkas...

TERRA THEATRUM – kaip Sibiras: nepereinamas, turtingas, klaidus, apgaulingas, nuostabus, beviltiškai prasimelavęs... Visoks. Argi naftos gyslos radimas „pergalingesnis“, didingesnis nei seno kedro, gauruotos meškos, nepereinamos


pelkės, kalno ar pusnyno aptikimas?

3. Nepasitenkinimas, nerimas verčia teatrą manyje keistis. Išgyvenau gal trejetą stambių etapų. Dabar esu ketvirtajame. Daugeliui atrodo, kad tai, ką dabar darau, net nėra teatras, o dailė, kadangi jame nėra aktoriaus... Pagyvensime – pamatysime, ką tas nebylusis teatras gali... ir "kur tas kelelis pilkas mane nuves"...

4. Visokių buvo tų dėstytojų, ir įdomesnių, ir nelabai... Gal pritrūkdavo savotiško pakvaišimo, apsėdimo, fanatizmo – mane „užkabindavo“ tokie dalykėliai. O ir šiaip... žmogus ribinėse situacijose – po teatro mikroskopu. Drungni dalykai sielos nepaveikia.

5. Reikėtų daugiau to, ko niekada nėra per daug: sveikatos ir išminties.


ALBINA VIRVILAITĖ-DAMAŠAUSKIENĖ

1. Apie studijas išliko geri ir šilti prisiminimai. Teatro auditorijos buvo kur kas daugiau nei užsiėmimų patalpa, tai buvo katilas, kuriame virė labai įdomus, intensyvus pašėlusių bendrakursių gyvenimas su daugybe emocijų, proto ir kūno kančiomis bei džiaugsmiais, gražiomis draugystėmis, svajonėmis. Išliko atminty džiugaus nerimo jausmas atveriant pirmą kartą tas sunkias fakultetų duris ir kaip gaila buvo po ketverių studijų metų jas uždaryti ilgam laikui, žinant, kad tu jau nebe studentė, kad nuo šiol keičiasi tavo gyvenimas. Man teatro, meno istorijos paskaitos buvo įdomios, stiprios, naudingos, tačiau nemėgau privalomų teorinių dalykų. Nepamiršiu, kaip visas kursas rašėme katedros vedėjui peticijas, kad nereiktų lankyti fizinio lavinimo paskaitų (nes mes ir taip daug judame), kaip pabėgome iš srautinės paskaitos, po to visi Gediminui Šimkui rašėme pasiaiškinimus, o jis iš jų padarė ekspoziciją fakultetų koridoriuje ant sienos... Nepamirštas dešimties valandų pir-


mo kurso susirinkimas, gvildenant problemą, kodėl kursas yra, bet nėra kolektyvo...? Akimirkas, kai įrenginėjome mokomąjį teatrą, baigiamojo spektaklio „Tania“ repeticijas, premjerą, išvykas, privalomą darbą kolūkyje ir puikius vakarus, diplominio darbo Baidžijjevo „Dvikova“ repeticijas mokomajame teatre ir premjerą ir popremjerinį balių. Sunku viską išvardyti, prisiminimų labai daug, ir reziumuodama galiu pasakyti, kad studijos išliko atminty kaip geriausias jaunystės laikas, į kurį vis norisi sugrįžti kasmet, susitinkant savo kursiokus ir dėstytoją Gediminą Šimkų, malonu sutikti ir kitus dėstytojus.

2. Hm... Ir taip, ir ne. Neįsivaizdavau savęs be teatro, nežinojau, ką dar galėčiau dirbti, jeigu tektų kažkaip keisti gyvenimą. Manau, kad žmogui reikia turėti alternatyvų, neapriboti savęs, ką ir daro šiuolaikinis jaunimas. Bet man labai patiko teatras, aš mėgau ir mėgstu savo darbą. Trisdešimt metų teatro pedagogė Raseiniuose, ir tai man patinka, nors tie metai skamba ganėtinai kraupiai pamąščius, kaip galima per tiek metų ne-


pavargti, išlikti kūrybingam, patikti vaikams. Bet jeigu mano teatro studijoje kiekvieną rugsėjo pirmąją trūksta vietos atsistoti, vadinasi, dar mano misija čia nebaigta.

Tai pats didžiausias profesinis laimėjimas, kai esi reikalingas, kai tave gerbia, myli, laukia, pasitiki.

Na, užsitarnauta: meno mokyklos mokytoja ekspertė, teatro edukologijos magistrė, vaikų ir jaunimo teatro „Svajoklis“ vadovė, asociacijos „Svajoklio projektai“ prezidentė, neformaliojo vaikų švietimo konsultantė, įvairių ES jaunimo projektų vadovė, konsultantė ir... daugybė vaikų, radusių save „Svajoklio“ teatre.

Pralaimėjimų būna taip pat, kai nesugebu bendrauti, įtikinti, įrodyti savo tiesas, kai nesurandu lanksčių metodų pakreipti įvykius reikiama linkme. Laikui bėgant, išmokau proceso, kaip pralaimėjimus paversti laimėjimais, subtilybių. Dabar pralaimėti nebijau.

3. Norėčiau toliau tęsti pradėtus darbus, nuolat mokytis, tobulėti. Sieksiu ir toliau, kad mano teatre jauni žmonės atrastų bendravimo džiaugsmą, tobulėtų dvasiškai, galėtų realizuoti savo kūrybinius interesus. Turiu įvairių ateities planų, idėjų, tačiau iš patirties žinau, kad garsiai ištartai dalykai man dažniausiai neišsipildo.

4. Kurso vadovas Gediminas Šimkus buvo giežtas, bet teisingas. Dėstytojau, Jūs esate labai tvirto charakterio žmogus, visuos tuos trisdešimt metų buvote laukiamas mūsų susitikimuose ir mylimas, taip bus ir ateityje. Aš šiandien galiu Jums tik padėkoti už viską, už žinias, už gyvenimiškas pamokas. Jūs kalbėte mus kaip plieną, nes žinojote, kad žmogaus gyvenimas kupinas įvairiausių išbandymų. Ir todėl, jei po įvairiausių gyvenimo nesėkmių sugebėdavau ant žemės atsistoti kojomis dar tvirčiau, taip, kad jausčiau ne dvi, o keturias kojas, esu dėkinga ir Jūsų negailestingai grūdinimo mokyklai. Tos ašaros, išlietus po palmę, nutekėjo ne veltui. Su meile ir dėkingumu prisimenu visus savo dėstytojus, nenorėčiau nieko išskirti, visi man buvo geri, įdomūs, atsidadę savo darbui. Ačiū Jums visiems.


5. Turiu rūpestingą vyrą Virgilijų, kartu užauginome sūnų Šarūną ir dukrą Akvilę. Džiaugiuosi, kad jie užaugo gerais žmonėmis, sūnus sukūrė savo šeimą, gyvena savarankiškai. Turiu anūką Pijų. Dukra studijuoja teatro edukologiją.

Kartu su vyru labai mėgstu grybauti, daug laiko leidžiu gamtoje. Be abejo, knygos, geri filmai, muzika. Dar man patinka nieko neveikti, bet tai labai brangus pomėgis. Labai myliu gyvūnus, turiu šarpėjų, tad dažnai mėgaujuosi jo draugyste. Labai mėgstu keliauti, pažinti kitas kultūras, bendrauti su žmonėmis.

Tikiu, kad kiekvienas žmogus į šį pasaulį atsiunčiamas atlikti priskirtą misiją. Tačiau gyvenime viską renkamės mes patys – vyrą, žmoną, profesiją, darbą, draugus... Todėl taip svarbu įsiklausyti į savo nuojautes ir padaryti tinkamą pasirinkimą. Protu atlikti apskaičiavimai kartais mus suklaidina, anksčiau ar vėliau tai suprantame. Kartais po labai daug daug metų... Tačiau širdies balsas neklysta, deja, ne visuomet į jį įsiklausome...

Visiems nuoširdžiausi linkėjimai.


Gyvenimas yra kūryba

IRENA ŽUKAUSKAITĖ-MACIULEVIČIENĖ


Šią vasarą radau seną, pageltusį sąsiuvinį, ant kurio skambiai užrašyta: „Mano gyvenimo istorija. Autobiografija. 1998 m.“. Neprisimenu, kodėl aš ją rašiau... Kai Dėstytojas paragino parašyti apie save, prisiminti studijas, pasidalinti planais, svajonėmis, nepagalvojau, kad tai bus taip sunku padaryti. Juk apie kiekvieną žmogų storiausią knygą galima parašyti ar daugiaseriinį filmą sukurti! Todėl pasinaudosiu tuo, ką rašiau prieš 15 metų, tik nežinau, ar kam

nors tai bus įdomu...

Kai buvau maža mergaitė, labai norėjau eiti į mokyklą. Todėl labai gerai prisimenu 1966 m. rugsėjo 1-ąją, kai pirmą kartą pravėriau Vilniaus 23-iosios vidurinės mokyklos duris. Didžiulėje salėje šurmuliavo daug daug mokinių – mažų ir didelių. Paskui mokytojos skaitė savo pirmokėlių pavardes. Vaikai drąsiai lipa laiptukais į sceną ir ėjo prie savo mokytojų. Jaudinausi neapsakomai. Širdis taip baisiai daužėsi, jog, rodėsi, tuoj tuoj iššoks iš krūtinės. „O gal mano pavardės nėra sąrašuose?“ – pagalvojau ir dar tvirčiau suspaudžiau mamos ranką, kai išgirdau: „Janytė Žukauskaitė“. Niekas neatsiliepė, todėl mokytoja pakartojo: „Janytė Žukauskaitė!“. „Irite!, čia juk tave kviečia“, – pirmoji suprato mama ir paleido mano rankutę. Lyg sapne ėjau pro vaikus, klupau lipdama į sceną, kol priėjau prie mokytojos ir pralemenau: „Aš – Iritė Žukauskaitė“. „Nieko“, – tarė mokytoja. – Stok prie vaikų, mes ištaisyšim šią klaidą“. Ir nors tai nebuvo klaida, mat mano gimimo liudijime įrašyti du vardai Janina Irena, mokytoja žurnale ištaisė mano vardą ir visada vadino Irite. Turbūt tą pačią dieną aš ją ir pamilau už tai, kad ji buvo tokia gera. Pirmoji mokytoja! Ji išmokė mane rašyti ir skaityti, visada buvo reikli, griežta, bet kartu ir labai gera, teisinga. Mokėjo pabarti, bet visada rasdavo paguodos, užuojautos ar padėsinimo žodžių. Prisimenu savo pirmąjį dvejetą... Namuose buvo svečių ir aš pamiršau atlikti namų darbą – parašyti tris eilutes dailiraščio. Naktį pabudau, prisiminusi, kad nepadariau namų darbų, puoliau rašyti. Žinoma, naktį rašyti dailiraščio žodžiai mokykloje pasirodė labai jau negražūs, raidės – nelygios, kreivos... Mokytoja parašė dvejetą. Išgyvenau taip stipriai, kad visą kelią, eidama iš mokyklos namo, verkiau. Buvo žiema, todėl peršalau ir susirgau plaučių uždegimu. Mama, sutikusi mano mokytoją, viską jai papasakojo. „Nereikėjo man rašyti Iritei dvejeto. Pati labai išgyvenau, jaučiau, kad kažkas atsitiks...“ – pasakė mokytoja mamai. Mokytoja, kuri pati sielojasi dėl parašyto dvejeto! Ji tikrai buvo nuostabi, nes be žinių, kurias gavome, ji mums atskleidė daug nuostabių dalykų – visą klasę ji nuvedė į respublikinę biblioteką ir į teatrą! Nuo to laiko mano gyvenimas tapo neįsivaizduojamas be knygos ir teatro. Skaičiau tikrai daug. Gyvenome viename kambaryje, todėl naktimis, kai tėveliai išjungdavo šviesą, skaičiau pasislėpusi po „dekiu“, pa-


sišviesdama žibintuvėliu. Na o teatras – tai išties buvo kažkas nepaprasta. Kiekvieną kartą, pakilus uždangai, užgniaužusi kvapą pasinerdavau į nuostabią šalį, jaudindavausi kartu su herojais ir visada laukdavau laimingos pabaigos. Grįžusi iš teatro namo, tuoj pat su sese ir draugais repetuodavome matytą pjesę savo kiemo teatre. Kokie įspūdingi buvo mūsų „spektakliai“, koncertai, kuriuos įvairių švenčių proga rengdavome


viso namo gyventojams. Mes nebuvo kažkokie ypatingi vaikai, tačiau buvome smalsūs ir labai draugiški. Besimokydama vyresnėse klasėse lankiau teatrinę studiją Pedagoginiame institute. Man padarė išimtį – juk buvau tik mokinukė, o studijos nariai jau studentai. Čia buvo dėstoma scenos kalba, teatro istorija, aktorinis meistriškumas. Pamenu, vienoje paskaitoje Vitalius Zabarauškas pasakojo apie tai, kad žmogus kilęs iš beždžionės. „Gal ir taip, sutinku, bet žmogumi beždžionė virto tik tada, kai pamačiusi saulėlydį pasakė „ach!““. Tuomet dar nežinojau, kad su šiuo puikiu dėstytoju susitiksiu jau Klaipė-

doje. Lankydama studiją pajutau, kad be teatro neišsivaizduoju savo gyvenimo. Pradėjau dirbti radijuje, televizijoje, o dar suvaidinau nedidelį vaidmenį televizijos seriale „Bendraamžiai“. Neturėdama nė 18 metų jaučiausi tikra žvaigždė. Todėl, baigusi vidurinę mokyklą, stojau į Vilniaus konservatoriją (į aktorinį) ir... neįstojau. Pradėjau dirbti vaikų lopšelyje-darželyje. Mano grupėje buvo dešimt trimečių mažylių. Mes susidraugavome ir greitai jie liovėsi verkėti rytais, atvesti tėvelių į lopšėlį. Praėjo šitiek metų, o ir šiandien prisimenu jų vardus: Andrius, Ingutė, Mindaugas, Simona, Daivutė, Vytukas... Su jais buvo įdomu, jaučiausi jiems reikalinga. Dvylikos valandų darbo diena neprailgdavo. Mūsų grupėje netilo juokas, muzika, mažųjų klausimai. Tuščiaame akvariume apsigyveno vėžys, stalus papuošė mano mamos nertos servetėlės, tuščias sienas užpildė vaikų piešiniai, miegamajame atsirasdavo pirštinių lėlė nykštukas, kuris padėdavo vaikams užmigti. Nepamiršau ir teatro. Vaikai vaidino su lėlėmis, o aš po darbo lankiau Statybininkų kultūros rūmų liaudies teatrą. Nežinau kada labiau džiaugiausi: ar tapusi liaudies teatrų aktorių skaitovų konkurso laureate, ar tuomet, kai mano pati mažiausioji, nedrąsiausioji auklėtinė Daivutė pagaliau tvirtai ištarė „r“ garsą, aiškiai ir raiškiai išpyškindama kartu išmoktą eilėraštką:

„Sraige, sraige, sraige, sraige,
Tau greičiau judėti reikia.
Manot lengva takučiu
Nešti namą ant pečių!“


Niekada nebariau savo mažųjų, tik kartą... Grupėje nebuvo šeiminkėlės, todėl pati turėjau atsinešti pietus. Vaikučius susodinau prie stalų ir paprašiau gražiai pasėdėti ir palaukti. Grįždama su maistu, jau iš toli išgirdau neapsakomą triukšmą – visi daužė šaukštais į lėkštes, kai kas draugui į kaktą ir tiesiog plyšo juokais iš linksmumo. Supykusi apibariau juos ir pasakiau, kad jų nemylėsiu. Visi sėdėjo nuščiuvę, nuleidę galvas, o Andrius pilnomis ašarų akimis įsižeidęs atšovė: „Už tai mus mamytės mylės!“ Jis buvo teišus. Mamos visada myli savo vaikus, kokie jie bebūtų, ką bepadarytų... Metai, praleisti darželyje, savotiškai mane užgrūdino. Jaučiausi žymiai stipresnė, turinti daugiau gyvenimo patirties, labiau pasitikinti savo jėgomis. Turbūt todėl gan lengvai ir sėkmingai įstojau į Valskybinės konservatorijos Klaipėdos fakultetus mokytis lietuvių

kalbos ir režisūros. Pamenu, per pačią pirmą dialektologijos paskaitą dėstytojas klausinėjo, iš kur mes, iš kokio krašto. Jis džiaugėsi žemaičiais, dzūkiais, aukštaičiais, suvalkiečiais, mukančiais savo tarmę. „Aš – vilnietė!“ – aiškiai atsakiau, kai jis kreipėsi į mane. „Vilnietė?! Et!...“ – numojo ranka, – „nėra ką kalbėti... Miesto vaikas. Be tarmės, be šaknų...“ Tai mane labai įskaudino, tarsi miestietis tai jau ir ne žmogus. Buvau neblogo skaitovė, tačiau niekas nežino, kiek dirbau, kol eilėraštyje teisingai sukirčiuodavau kiekvieną žodį ir eilėraštis, būtinai sušildytas širdies, suskambėdavo. Kalbos dalykai ėjosi sunkiai, o režisūros disciplinos tiesiog pavergė mane. Supratau, kad turiu pasirinkti. Norėjau būti mokytoja, o siela veržėsi prie teatro. Todėl antraisiais studijų metais (a. a. Zenono Buožio dėka!) aš jau mokiausi liaudies teatrų režisierių kurse, kuriam vadovavo Gediminas Šimkus ir Rimantas Nedzveckas. Kursiokai sutiko šalta, ypač merginos – juk konkurencija režisierių kursuose didžiulė. Kartu su manimi iš choreografijos atėjo ir Algimantas Armonas. Dviem baltoms varnoms buvo lengviau. Specialybės dėstytojai tiesiogine to žodžio prasme spaudė koki pusmetį, kol mus pažino ir mumis patikėjo – viskas atsistojo į savo vėžes. Ir kursioakai tapo draugais, o su Virginija Kikilaite net Tamos vaidmenį kartu repetavome ir paeiliui vaidinome kurso spektaklyje pagal A. Arbuzovo „Tanią“. Mokytis buvo labai įdomu. Nuo ryto iki vėlyvo vakaro neišeidavome iš auditorijų, o prieš sesijas tekdavo dirbti net naktimis. Režisuojamos ištraukos, vaidmenys draugų darbuose, kurso spektakliai,

gastrolės, diplominis spektaklis – tai nepamirštama, nors dažniau buvo sunku, negu lengva. Kiek pralieta ašarų, patirta „kūrybinių kančių“, o vis tiek viską prisimenu kaip kažką šviesaus, prasmingo ir gero, sušildytą meilės ir tikėjimo. Mes tikėjome, jog tai, ką darome, yra svarbu. „Jei-gu neturi ką pasakyti, nelipk į sceną“, – sakydavo dėstytojas. Mus išmokė mylėti patį kūrybos procesą, visada žinoti, ką ir vardan ko darai. Turėjome atlikti aibes darbų, perskaityti krūvas knygų, pjesių. Kai galvas galutinai susukdavo koks nors politinės ekonomijos ar TSKP istorijos mokslas, šmaikštavome: „Mokslas – švie-

sa!“. Visuomet su dėkingumu prisimenu visus savo dėstytojus – Kęstutį Mačiulį, a.a. Zenoną Buožį, Veroniką Taurinskiene, Sofiją Kanaverskytę, Eleną Savukynaitę, a.a. Edgarą Savickį, Audronę Žiūraitytę, a.a. Balį Barauską, a.a. Balį Juškevičių, a.a. Vitalių Zabarauską, Aldoną Imenavičienę, Nadeždą Borozdiną, Vitaliją Truskauskaitę ir kt. Su scenos kalbos dėstytoja Irena Žitkute artimai draugaujame iki šiol. Jos grupėje mes buvome 5 kursioakės: Virginija, Dalia, Violeta, Jolanta ir aš (kitai kurso grupei dėstė Nijolė Sabulytė). Dėstytoja mus mokė ne tik scenos kalbos, bet ir gyvenimo patirties, elgesio kultūros. Darydavo tai be galo šmaikščiai. Visi žino situaciją, kai netikėtai nubėga kojinių akutės. Dėstytoja sakydavo, kad tai pastebėjus nereikia pulti į paniką, o apsimesti, kad viskas gerai, galvą aukščiau ir pirmyn! Ji buvo mums tarsi šiek tiek

vyresnė draugė (nors jau augino savo dukrą), kuriai nebijojome išsipasakoti, ji rūpinosi mumis, kartais tiesiog maitino (prieš stipendiją duonos riekutės ir kefyro stiklinės tikrai pritrūkdavo...). Niekada nepamiršiu, kai Kūčių vakarą ji pasikvietė mus į savo namus (parvažiuoti namo į Vilnių kartais tiesiog nebuvo už ką), pasakojo apie savo gyvenimą, studijas, bendramokslis. Kūčių vakaras buvo jaukus, šiltas, ramus...

Režisierių kursai nebuvo dideli, todėl gerai pažinojome savo vyresnius ir jaunesnius kolegas. Man labai artimi buvo kursu vyresni a.a. Zenono Buožio ir Algirdo Radvilavičiaus auklėtiniai, tarp kurių mokėsi mano draugė Danutė Vaigauskaitė, a.a. Gintaras Kutkauskas, Linas Zubė, Salomėja Burneikaitė, Jonas Daraškevičius, Edmundas Untulis, Nijolė Norbutienė, Laima Adomaitienė. Su daugeliu bendraujame iki šiol. Ne tik režisieriai, bet ir kitų specialybių mūsų Alma Mater absolventai susitikę jaučia vienas kitam kažkokį bendrumą, artumą – tai ne kartą pačiai teko patirti.

Mūsų diplomuose įrašyta specialybė – „kultūros švietimo darbuotojas“, o mokykloje mokytoja dirba tik viena kursioke – Dalia Nuobaraitė (Paulauskienė) Jonavoje dėsto etiką. Ji prikalbino mane kartu mokytis Vilniaus pedagoginiame institute etikos, vėliau stoti į etikos magistrantūrą. Tiesa, ilgai įkalbinėti manęs nereikėjo, nes mokytis man visada buvo įdomu. Etikos mokytojo bakalauro diplomą gavau, o magistrinio darbo negyčiau, nes 2000-aisiais metais organizavome 1-ąjį Šiaurės Europos šalių mėgėjų teatrų aljanso (NEATA) festivalį Trakuose, o aš buvau paskirta jo direktore. Atsakomybė buvo didžiulė (pirmą kartą į Lietuvą suvažiuo 12 šalių teatrai!), darbo buvo daug, todėl ne tik magistro diplomo atsisakiau, bet ir įdomios kelionės su grupe Lietuvos režisierių į nacionalinį festivalį Danijoje. Vis dėlto magistrantūrą įveikiau, tik jau kitą. Paraginta savo ilgametės draugės, Klaipėdos universiteto Režisūros katedros vedėjos doc. dr. Danutės Vaigauskaitės, kartu su kolega Ramūnu Abukevičiumi įstojome į teatro magistrantūrą pas režisierių Gytį Padegimą ir 2005 metais ją sėkmingai baigėme. Ramūnas pasiūlė vaidmenį Margaritos Diuras pjesėje „Muzika antroji“ (repetavome kartu su aktore Rasa Jakučionyte, vėliau paeiliui vaidinome). Taip gimė spektaklis „Meilės negali prisiminti“, kurį vieną sezoną vaidinau teatre „Ramūno ateljė“. Ir dar vienas man brangus kūrybinis darbas – monospektaklis pagal Nikolajaus Koliados pjesę „Amerikietė“ (turėjau ambicijų kažkaip įprasminti savo pusės amžiaus jubiliejų!). Noriu padėkoti choreografiui Sigitui Repšiui – jis parinko muziką spektakliui ir labai kantriai mokė mane šokti.

Per pastaruosius 20 metų nuveikta nemažai darbų, bet nie-


kada nedirščiau prisieiti sau vienai nuopelnų, nes mano darbe „vienas lauke – ne karys“. Ilgainiui pažinau daugybę Lietuvos mėgėjų teatrų, susibičiuliavau su daugeliu režisierių, teatro pedagogų, mačiau šimtus, o gal jau ir tūkstančius spektaklių, išmokau džiaugtis ir vertinti režisierių ir aktorių kūrybą. Turbūt daugiausia širdies įdėjau į pirmo viešo lietuviško vaidinimo Keturakio „Amerika pirtyje“ 100-mečio renginių Palangoje ir Žibininkuose bei teatro programų Dainų šventėse organizavimą, į Lietuvos mėgėjų teatro sąjungos ir laikraščio „Mėgėjų teatras“ kūrimą, į respublikinių teatro renginių „Atspindžiai“, „Šimtakojis“, „Molinuko teatras“, „Aukso paukštė“, „Tegyvuoja teatras“ koordinavimą, į „Baltijos ramos“ atgaivinimą. Džiaugiuosi, kad turėjau galimybę kartu su mūsų teatrais atstovauti Lietuvai NEATA festivaliuose Švedijoje, Estijoje, Latvijoje, kartu su kolegomis dirbti pasauliniuose AITA/IATA kongresuose Monake, Kanadoje, Maroke, Pietų Korėjoje, Norvegijoje. Esu laiminga, kai galiu dalyvauti įvairiuose teatro renginiuose, festivaliuose, seminaruose, diplominių darbų gynimuose čia, Lietuvoje.

Svajoju apie tai, kad visi Lietuvos vaikai turėtų galimybę vaidinti, kad visi miestai ir miesteliai, kaimai ir kaimeliai didžiutuotųsi savo teatrais, kad visi mėgėjų teatrų režisieriai ir aktoriai susiburtų į labai labai stiprią bendruomenę, kuriai rūpėtų kiekvienas jos narys, į bendruomenę, kuri jau šiandien yra labai prasminga kuriančioji Lietuvos dalis.

Svajoju apie anūkus...

Kokie kūrybiniai planai? Kuriu kasdien savo gyvenimą, nes gyvenimas yra kūryba.


Kas „Nebylin“ nesudėta

ELIGIJUS DAUGNORA

Režisieriui kalbėti apie savo spektaklį ne visai etiška – ką norėjai pasakyti, turėjai pasakyti pačiu spektakliu. Bet po kiekvienos premjeros tenka iškuopti iš galvos daugybę nepanaudotų mizanscenų, įvairių scenų variantų (kartais nuostabiai nusisekusių, bet nelimpančių prie bendro spektaklio sumanymo), krūvas pastabų, kurios paaiškintų vieną ar kitą sumanymą, teorinių įžvalgų ir t.t. O kur visa tai, kas sudarytų nemenką knygą, dėti? Tepasiliks tai sąmonės stalčiuokuose – gal pravers vėliau, statant kitus spektaklius, ką nors rašinėjant. O čia norėtusi paliesti dalykus, kurių pačiame spektaklio vyksme nesimatė, arba tuos, kurie būdingi ir, iš režisieriaus kėdės žiūrint, rodosi būtini ne tik konkrečiam spektakliui, bet ir teatrui apskritai.

Taigi, Vaižganto „Nebylys“. Apysaka, vienintelis Vaižganto kūrinys, paties autoriaus vadintas romanu. Ne dėl apimties, nes ji tikrai nedidelė, ne dėl personažų ir siužetinių linijų gausos, nes erdvė ir laikas „Nebylyje“ labai apriboti, bet dėl to, kad centre – meilės istorija. Dar nuo antikos laikų pažįstama situacija: du draugai („daugiau negu broliai“, kaip jie patys tvirtina) ir moteris, sugriauanti tą draugystę, įsiveržianti į gyvenimą ir suardanti ramybę, įprastą ritmą, sumaišanti jausmus ir dalykus, kuriais šventai tikėta. Pabaiga dažniausiai neišvengiamai tragiška – vieno ar abiejų draugų (kartais ir visų meilės trikampio dalyvių) mirtis.

Tokie siužetai visais laikais traukė teatro dėmesį, tad nieko nuostabaus, kad ir „Nebylys“ statytas jau ne viename teatre – ir profesionaliajame, ir mėgėjų – bei televizijoje. Problema ta, kad Vaižganto apysaka rašyta negalvojant apie teatrą. Joje labai mažai dialogų, kurie inscenizuojant kūrinį gali tapti atspirties tašku, daug vidinių veikėjų monologų ir autoriaus įsiterpimų į veiksmo eigą. Tad „Nebylio“ inscenizavimas gana komplikotas. Iki šiol, regis, teturime vienintelę Raimundo Samulevičiaus inscenizaciją, kuria ir naudojasi visi režisieriai. Šią inscenizaciją kaip atspirties tašką ėmė ir šių eilučių autorius. Bet inscenizuotojas, pritaikydamas kūrinį scenai, galvojo apie profesionalų teatrą, didelį dviejų dalių spektaklį. Todėl

inscenizacijoje atsirado ir kitų Vaižganto kūrinų motyvų, frazių ir parafrazių. Juos, gryninant tekstą ir artinant prie Vaižganto matymo, teko išbraukti. Tiesą pasakius, teksto, ypač svetimo, braukymas nėra mėgstamiausias mano užsiėmimas, dažniausiai stengiuosi maksimaliai išsaugoti autoriaus žodį ir raidę, suprasti, kodėl jie buvo parašyti, ką reiškia, kokią vietą užima visame kūrinyje. Tik šiuo atveju sąžinės kančias, kylančias dėl kiekvieno išbraukto žodžio, lengvino išankstinė nuostata, kad teksto autorius – Vaižgantas, o ne R. Samulevičius.

Kitas dalykas, kad minėtasis inscenizacijos autorius, norėdamas išsaugoti Vaižganto teksto grožį ir dvasią, pasuko pasakojančio, o ne veikiančio, rodančio teatro kryptimi. Taip inscenizacijoje atsirado du jaunuoliai ir moteris, kurie nedalyvauja veiksmo, bet jį nupasakoja, komentuoja, perteikia herojų ir paties Vaižganto vidinius monologus. Tuo pat metu, kai ruošiausi statyti „Nebylį“, ir pradiniame darbo etape teko dirbti ir prie Vaižganto kritikos tekstų. Iš jų paaiškėjo, kad pats rašytojas nemėgo pasakojamojo teatro, tokią pasakojamąją dramaturgiją ne kartą kritikavo ir buvo veiksmo teatro šalininkas. Tokio teatro ir tokios dramos pavyzdį Vaižgantas matė V. Mykoliaičio-Putino „Valdovė“: „„Valdovą“ rašant išvengta visa ko nereikalinga vyriausiai akcijai; taip pat, kaip ir stiliuje, jokių pagražinimų, jokių įveiklinimų pašalinėmis priemonėmis. Griežtai visa, kas daroma (o visa, kas Putino sakoma, tai yra darymas), paliečia patį vyriausią besivystantį veiksmą“ (Vaižgantas, Valdovas. „Šviesos keliai“, 1930 Nr. 2, p. 73).

Toks Vaižganto požiūris, viena vertus, leido aukoti kai kuriuos teksto „gražumus“ veiksmingumui, antra vertus, privertė pergaltoti jau minėtų istorijos pasakotojų vaidmenį ir vietą spektaklyje. Kaip pasakotojas gali tapti veiksmingas? Tapdamas kūrėju. Taip vėl, jau kiek kitu kampu, grįžome prie kūrėjo ir kūrinio santykio, kuris visai įdomiai nuskambėjo ankstesniame spektaklyje – Justino Marcinkevičiaus „Ikare“. Tik šiuokart turbūt dar negailėstingiau kūrėjui, kuris įsivaizduoja esąs viešpats ir galįs daryti su savo kūriniumi (sukurtu personažų) ką tinkamas.


Toks pasakotojų-dievyų traktavimas leido pakilti nuo dramos, kaip dažniausiai ankstesnių kūrėjų buvo traktuojamas „Nebylys“, iki tragedijos. Tragedijos turbūt dar antikine prasme, kai herojus bando pakeisti žiaurų likimą, bet pasipriešinti dievų valiai nepajėgia ir žūsta. Juk kuo kalti „Nebylio“ Jonas ir Kazys? Kad abiem likimo buvo skirta pamilti tą pačią moterį? Ar jų valioje buvo viską pakeisti? Teisybė, jie bando priešintis tam, kas vyksta. Kazys, manydamas esąs apsėstas velnio (pasąmoningai suvokia, kad pats, be dieviškojo įsikišimo, jau nieko pakeisti negali), eina išpažinties pas kunigą, atsisako matytis su Anelija, bet viskas veltui. Įvedus personifikuotus likimo nešėjus, kurie ir fiziškai stumia, suveda veikėjus į vieną vietą, išskiria juos, o paskui pjudo draugus vieną prieš kitą, gena botago kirčiais, herojai lieka tarsi už išteisinimo ir pasmerkimo ribų – svarbiausi jau darosi ne jų tarpusavio santykiai, o santykiai su Likimu, su tais trim dievais. Dramos veikėjas, pralai-

mąstymo lygmenyje. Ir nevienareikšmė vandens simbolika, ir varpas medyje, ir daugiareikšmis karstas-šaltinis, ir fizinis pririšimas persekiojimo scenoje, ir bendravimo perkėlimas, kai šnekamasi su vienu partneriu, o fiziškai kontaktuojama su kitu.

Toks veiksmingas „Nebylio“ perskaitymas iškėlė ir tam tikrus reikalavimus aktoriams. Tie reikalavimai kyla iš sunkiai įgyvendinamo režisieriaus noro pastatyti spektaklį, kuris nepriklausytų nuo aktoriaus fizinės ir dvasinės formos (deja, mėgėjų teatro režisierius nuo jos neretai priklausomas netgi labiau nei tas, kuris dirba su profesionalais), o intensyvus teatras leidžia sumažinti tą priklausomybę. Spektaklyje vaidinantys aktoriai turėjo prisitaikyti prie gerokai intensyvesnio teatro, atlaikyti didesnę fizinę ir emocinę bei psichologinę krūvį. Ir jų garbei tenka pripažinti, kad visi tą krūvį sėkmingai, neatsipalaiduodami nuo pradžios iki pabaigos, atlaikė. Ypač tai pažymėtina kalbant apie pagrindinių vaidmenų atlikėjus Ramūną

Traškiną (Kazys), Valerijų Rancevą (Jonas), Liną Kalvelytę (Anelija), Marytę Vatkėvičiūtę (Dėdienė). Tomas Kundelis, Arūnas Skardžius, Raimonda Stankevičiūtė-Vilimienė, vaidinę sunkiai apibrėžiamą pasakotojų-dievyų vaidmenį, reikalaujantį ypatingo susikaupimo (nuo jų iš esmės priklauso viso spektaklio tempas ir ritmas) taip pat atsiskleidė naujomis spalvomis, sukūrė, mano manymu, vienus ryškiausių ir įdomiausių savo vaidmenų.

Žinoma, jau ne kartą minėtas veiksmingumas turi ir vieną didelį minusą – nukenčia autoriaus tekstas. Tai jau, ko gero, ne tik mėgėjų teatro problema – nesunku pastebėti, kad ir šių laikų aktoriai

profesionalai, rūpestingai laikydamiesi mizanscenų, gana atsainiai žiūri į rašytojo tekstą, savavališkai (kartais ir be blogos valios) jį keičia, kupiūruoja ir pan. Ir „Nebylyje“ to esama. Bet šios negerovės tikrai siekta išvengti ir tikrai ne visi aktoriai šią nuodėmę turi. O Vaižganto tekstas vertas ypatingo išsiklausymo ir meilės bei atsargumo.

Galima būtų ta proga paminėti ir daugiau režisūrinio aplaidumo ir neapsižiūrėjimo nuodėmių, bet čia jau prasidėtų išsamesnė spektaklio analizė, o juk pats sau pasižadėjau nieko neanalizuoti, bet šnekėti apie tai, „kas „Nebylin“ nesudėta“.

Po pastarųjų dviejų sezonų, praleistų ne itin minkštoje Rokiškio liaudies teatro vyriausiojo režisieriaus kėdėje, po trijų su puse pastatytų spektaklių jau galėčiau prisipažinti, kurlink norėtusi kreipti teatrą, ką norėtusi nuveikti. O norėtusi judėti visą laiką čia minėto intensyvaus teatro link. Norėtusi kalbėti ne apie tai, kas aktualu šiandien, o apie tai, kas žmogui svarbu buvo vakar ir svarbu bus rytoj – apie amžinas temas ir vertybes. Gal kas ir apkaltins mane „atitrūkimu nuo tikrovės“, neaktualumu, nesupratimu, kur gyvenu ir kuo gyvena žmonės, bet tokiam aš galiu atšauti savo mėgstamo poeto Henriko Radausko žodžiais: „Pasauliu netikiu, o pasaka tikiu“. Nes pasaka leidžia pakilti bent šiek tiek virš žemės – ak, tas saldus jausmas, kad skrendi...


mėdamas likimui, tampa herojumi, kurio žūtis žiūrovui sukelia estetinį pasigėrėjimą. Bet tai jau dramos teorija, Aristotelis, kurio žiūrovas nemato ir neprisimena.

Įveiksminimas leido nenuėiti ir vienu paprasčiausių kelių – tiesioginiu tautodailės, liaudies meno citavimo keliu. Nors, prisipažinsiu, pradiniu darbo etapu buvo didelė pagunda naudoti ir pietos, ir rūpintojėlio, ir kitus lietuvių liaudies skulptūros motyvus, bet vėliau to sumanymo atsisakyta kaip pernelyg iliustratyvaus ir neveiksmingo. Tautodailinio teatro priemonių šiame spektaklyje esama, bet gal daugiau ne citatų, o meninio


Klaipėdos universiteto docentas Gediminas Šimkus parengė spaudai knygą apie Raseinių dramos kolektyvą, kurį pats subūrė 1968 metais ir išvedė į pirmaujančių respublikoje gretas – 1972 metais kolektyvui buvo suteiktas liaudies teatro vardas. Autorius atskleidžia režisieriaus kūrybinio darbo peripetijas sovietiniu laikotarpiu ir darbo su kolektyvu metodikos aspektus, galbūt aktualius ir šiandien.

(Tęsinys)

„Naujas rytas“, 1970 m. gruodis

Medžiai ir jų vaisiai

Recenzija

A. ŠALNA

Raseiniečių nereikia agituoti į estradinius koncertus. Ir gastroliuojančių cirkų trupės susilaukia daugybės gerbėjų. Bene labiausiai nuskriausti būna dramos teatrai. Kai kada jų spektakliuose tesuskaičiuosi pusšimtį žiūrovų. Ir taip domiasi profesionaliais kolektyvais. Tad ar gali būti kokia nors kalba apie meno saviveiklos pasisekimą? Be abejo, esant tokioms sąlygoms, mūsų mieste nėra palankios dirvos saviveikliniams dramos kolektyvams. Tačiau entuziastai nenuleidžia rankų. Štai jau ketvirtį metų, kai rajoninių kultūros namų dramos kolektyvas, vadovaujamas režisieriaus G. Šimkaus, reguliariai atiduoda žiūrovų teismui vis naujus pastatymus. Lapkričio 28–29 d. įvyko A. Kasonos 3 veiksmų pjesės „Medžiai miršta stovėdami“ premjera. Visuomenės susidomėjimas šiuo pastatymu buvo labai didelis. Abi dienas salėje vos sutilpo žiūrovai.

Kurgi to spektaklio pasisekimo paslaptys?

Jų ieškoti reikia praityje. Juk jau 1967 metais Komedijų vakare, kai buvo pastatyti N. Smirnovos ir N. Krindelio „Baisi istorija“, P. Merime „Moteris – tai velnias“ ir A. Čechovo „Piršlybos“, žiūrovas pamatė vertus dėmesio jauno dramos kolektyvo sugebėjimus. Ypač ryškiai atsiskleidė šio kolektyvo kūrybiniai laimėjimai statant A. Arbuzovo 2 dalių dramą „Tai buvo Irkutske“. 1968 metais pasirodė I. Kalaji pjesė „Tiesa ateina į namus“. Dramaturgo R. Samulevičiaus pjesė „Jeigu pasibels...“ buvo 1969 metų sezono pasididžiavimas. Su ja raseiniečiai pasirodė ir Žemaitijos zonos kolektyvų konkurse „Žemaičio“ prizui laimėti.

Jeigu kas sekė šiuos visus pastatymus, tai aiškiai matė, kaip rimtai, kantriai, kūrybingai buvo dirbta. Apsilankymas šio dramos kolektyvo spektakliuose visada būdavo malonus, žiūrovas išsinešdavo vis naujų minčių. Naujasis pastatymas kėlė daugeliui mintis, kad ir šiemet mūsų kultūros namai išvairys naują vagą, todėl reikia būti šio įvykio liudininku.

Ar pateisino dramos kolektyvas šiemet šią žiūrovų viltį?

Ir šis spektaklis – rimtas laimėjimas. Tai didelio, įtempto kūrybinio ir organizacinio darbo kūriny. Juk šiame spektaklyje pamatėme daug naujų atlikėjų, atėjusių į dramos kolektyvą po eilinio kvietimo. O tas gausus kolektyvo pasipildymas naujais nariais ir buvo autoriteto pripažinimas.


A. Kasonos „Medžiai miršta stovėdami“. G. Šimkus, A. Rosenas.


A. Kasonos „Medžiai miršta stovėdami“. Chenoveva – M. Domarkienė, Senelė – V. Rosenienė, Direktorius – G. Šimkus, Marta – A. Rutkauskaitė, Melisa – V. Statulevičiūtė, senjoras Balboa – A. Rosenas.

Ar tas „kadry“ tekamumas, pridaręs režisieriui tiek rūpesčių, nepakenkė kolektyvo meniniam veidui?

Prisiminkime premjerą. Dar nepakilus uždangai, suskamba jaudinanti muzika. Tarsi uvertiūra ji pasakojo apie artėjančius sudėtingus žmogaus išgyvenimus. Smuikų akordai buginamai skambėjo, lyg sakytų, kad ne viskas taip išeina, kaip žmogus suplanuoja, apmąstai...

Senjoras Balboa, kurio vaidmenį atliko A. Rosenas, ilgus metus netikrais anūko laiškais guodė žmoną – senelę (vaidina V. Rosenienė). Deja vieną kartą teko kreiptis pagalbos. Anūka ir jo žmoną (vaidino G. Šimkus ir A. Rutkauskaitė) apsiėmė suvaidinti svetimi žmonės, kad tik senelė būtų nuraminta. Bet ir šis melas išryškėjo, kai netikėtai grįžo tikrasis anūkas (vaidino A. Venclovas). Žaidimas tapo dvigubu. Izabela ir Maurisijus, besistengdami suvaidinti laimingą porą, atranda didelių staigmenų savo tarpusavio santykiuose. Pagaliau senelė slepia nuo jų, kad ji pažino, jog jos tikrasis anūkas – taip netikėtai namuose pasirodęs senjoras. Pjesės personažų charakteriai sudėtingi. Todėl ir šių vaidmenų atlikėjams buvo ne taip lengva perteikti subtilius nuotaikų niuansus.

V. Rosenienės sukurta senelės paveikslas ilgai išliks žiūrovų atmintyje. Baltagalvė, baltais ilgais drabužiais, graščia lazdele pasiramsčiuo-


A. Kasonos „Medžiai miršta stovėdami“. V. Rosenienė, M. Domarkienė.


A. Kasonos „Medžiai miršta stovėdami“. V. Rosenienė, A. Rosenas, G. Šimkus.

dama, pamiršusi sergančią širdį, ji žeria tokią nuotaiką, kad negali nesijaudinti. Jos sveikas protas, aštri atmintis, išsilavinimas, jautrumas – žmogiški, jaudinantys. V. Rosenienė – naujas dramos kolektyvo narys, bet į jį ji atėjo iš karto, atskleisdama savo gabumus, įnešdama į spektaklį daug teigiamų privalumų. Daugelyje scenų ji tarsi gyvena tikrą gyvenimą. V. Rosenienė sugeba perteikti nuotaikos pasikeitimus. Štai ji kelia tostą. Šoka. Bet pasirodė tikrąjį anūką primenęs vyriškis. Šviesos plūštas, pagal režisieriaus sumanymą, apšvieitė tik suakmenėjusį senelės veidą. Viskas jai aplinkui neteko prasmės, aptemo. Jos šviesioje galvoje užvirė minčių ir pergyvenimų srautas. Šią dramatišką įtampos sceną dar labiau paryškina vėl suskambėjusi spektaklio pradžioje girdėta muzika.


A. Kasonos „Medžiai miršta stovėdami“. Senjoras Balboa – A. Rosenas, Kitas – A. Venclovas.

Nelengvas vaidmuo teko A. Rutkauskaitėi. Ji – Marta. Paskui – Izabela. Sąžinę jai grauzia melas, bet įsijungia į gyvenimą, tarsi užmiršta save. Štai ateina meilė, o Maurisijus nepastebi. Paskui staiga viskas turi baigtis. A. Rutkauskaitės

Izabela maloni, linksma, paslaugi. Todėl tiki, kad tik tokia moteris galėjo taip greitai sužavėti šią gudrią senelę.

Spektaklyje yra ir mažesnių moterų vaidmenų. Darbšti, pareiginga, atsidavusi šeiminkams M. Domarkienės Chenoveva. O kambarinė Melisa – visai kitokio būdo (vaidina V. Statulevičiūtė). Sekretorė Elena (vaidina J. Antanavičiūtė) pasirodo scenoje labai trumpai, bet spėji susidaryti nuomonę, kad ji – oficialus asmuo, sąžiningai vykdamas direktoriaus pavedimus.

Vyrų vaidmenys scenoje taip pat yra dėkingi. Senjoras Balboa, pradėjęs šį žaidimą, skėsčioja rankomis nerasdamas išeities. Jis kenčia, nes nežino, kuo visa tai baigsis.

Pats režisierius G. Šimkus sukūrė sudėtingą tariamojo anūko charakterį. Vaidmens atlikėjui teko rasti spalvų, kad pabrėžtų savo dvilypumą. Štai scena prie stalo, kai senelė sugauna jį nenučiuokiantį apie Kanados geografiją. Išsisuka gudriai, tačiau senelės žinios iš architektūros vadovėlio pribloškia. Tada reikia matyti „anūko“ sugebėjimus išsivaduoti iš keblios padėties. Čia įvyksta įdomus lūžis, kuris Šimkaus kuriamo personažo charakterį papildo naujomis vertybėmis, nes tampa aišku, kad tai – ne juokas. Su kokia intonacija jis sako senjorui Balboa, kad šis surastų architektūros vadovėlį ir Kanados atlasą!

Ryšų charakterį sukūrė A. Venclovas. Plėšikas, bastūnas anūkas, draugų persekiojamas, sugrįžta po 20 metų į namus, kad išplėštų palikimo dalį iš senelės. Gerai apgalvotos mi-


A. Kasonos „Medžiai miršta stovėdami“. Direktorius – G. Šimkus, Kitas – A. Venclovas.

zanscenos, truputį šaržuojantys gestai taip ir kalba, kad tas žmogus po išoriniu pasitempimu slepia gilią prarają. Tik gal ta šypsena jo veide per dažnai švyti? Sieloje jis – piktas, negailestingas.

Kaip apie spektaklio privalumą reikia pasakyti apie atlikėjų kalbą. Joje maža saviveiklininkams būdingos monotoniškos. Tik gal daugiau reikėtų reikalauti iš atlikėjų veido mimikos. Kai kur ji neatitiko bendros nuotaikos.

Šis spektaklis gražiai pratęsia anksčiau minėtų pastatymų eilę. Jis parodė, kad Raseiniuose yra jėgų, sugebančių pastatyti sudėtingus dramos veikalus ir pasiekti aukštą meninį meistriškumą. O tai džiugina kiekvieną scenos meno mėgėją.

Kai aplinkoje vyrauja kūrybinės geros nuostatos, draugiška atmosfera – natūraliai bręsta naujos idėjos ir sumanymai. Einant pagrindiniu keliu – kuriant liaudies teatrą, paraleliai reikėjo galvoti apie jaunimą, pamainą. Nuėjau pas Raseinių vidurinės mokyklos vadovybę. Sakau, kad noriu kurti moksleivių teatrą. Man atsako, kad tai puiki idėja, bet geriausi mokiniai užimti pionierių, chorų, šokių ir pan. veikloje. Maždaug, imkite tuos, kurie niekam netinkami... Sutinuku. Pakabinu


A. Kasonos „Medžiai miršta stovėdami“. Marta – A. Rutkauskaitė, Direktorius – G. Šimkus.


A. Kasonos „Medžiai miršta stovėdami“. G. Šimkus, A. Rosenas.


A. Kasonos „Medžiai miršta stovėdami“. Marta – A. Rutkauskaitė, Kitas – A. Venclovas.

skelbimą: „Kuriamas moksleivių teatras. Kas norite, ateikite į kultūros namus“. Prigužėjo visai nemažas būrys vaikų. Sakau, kad žvaigždžių čia nebus, darysime pratybas, mokysimės judėti scenoje, fechtuotis, raiškiai kalbėti ir pan. spektaklis bus šias negreit. Bandyti galite visi. Kam nepatiks – galėsite eiti namo. Pasitraukė tik vienas kitas. Kurie liko – buvo fantastiški vaikai. Būdavo dienų, kad laukdavau repeticijų su vaikais. Kiek išmonės, gyvenimo pastabumo! Jokios specialios metodikos neturėjau. Pasiklioviau intuicija ir pagarba tiems moksleiviams. Čia jie pajuto, jog yra vertinami, ir atsikleidė savo geriausiomis žmoniškosiomis bei gebėjimų savybėmis... Jau Klaipėdoje kartą einant Herkaus Manto gatve prisiveja mane jaunuolis ir klausia, ar aš neprisimenu Žalgirio mūšio. Įtariai nužvelgiu: blaivus, simpatiškas, bet kuo čia dėtas Žalgiris? „Vadove, aš esu Rimas, Raseiniuose vaidinau „Žalgirio mūšyje“, dabar esu daktaras, turiu puikią žmoną ir žavius du vaikus.“

Kai buvau išrinktas į KU senatą, pirmojo posėdžio metu pastebėjau mane nužvelgiančią tokią simpatišką dėstytoją. Per pertrauką ji prieina prie manęs. Pasirodo, kad yra vaidinusi Raseinių moksleivių teatre... Tai dabartinė Psichologijos katedros profesorė dr. R. Paulauskaitė-Čepienė. Nieko sau „blogiukai“! Tikėtina, kad ir kitų buvusių vaikų teatriuko dalyvių gyvenimo pasiekimai sėkmingi ir brandūs.

„Naujas rytas“, 1970-02-21

Nauja premjera

A. Jonutis

„Ilonos smuikas“. Tokiu pavadinimu latvių dramaturgės V. Grundmanės vieno veiksmo dviejų paveikslų pjesę pastatė Raseinių rajoninių kultūros namų dramos kolektyvo vaikų trupė. Spektaklyje, kurį raseiniečiai matė praėjusią savaitę,

dalyvavo trylika abiejų miesto vidurinių mokyklų moksleivių. Premjera turėjo pasisekimą. Jaunieji artistai tą patį vakarą žiūrovams suvaidino kolektyvinės kūrybos miniatiūrą „Dar kartą apie meilę“. Abu veikalėlius režisavo kultūros namų dramos kolektyvo vadovas Gediminas Šimkus.

Mieste iškabintos afišos šiandien raseiniečius kviečia dar kartą pažiūrėti R. Samulevičiaus pjesę „Jeigu pasibels...“ Pastatymas atnaujintas. Be abejo, žiūrovai jį gerai įvertins.

„Naujas rytas“, 1971-01-09 Nr. 4 (3532)

Rytoj vėl premjera

Neseniai žiūrėjome naujausią Raseinių dramos kolektyvo pastatymą – A. Kasonos „medžiai miršta stovėdami“, o štai rytoj vakare kultūros namų scenoje išvysime dar vieną veikalą.


A. Kasonos „Medžiai miršta stovėdami“. A. Rosenas, A. Venclovas.


A. Kasonos „Medžiai miršta stovėdami“. Po premjeros.

Tik šį kartą vaidins jauniausieji saviveiklininkai – Raseinių I ir II vidurinių mokyklų auklėtiniai. Mat, miesto kultūros namuose veikia moksleivių teatras. Įdomią pjesę „Žalgirio mūšis“, kurią parašė V. Venckus, mokiniai, režisuojami kultūros namų dramos kolektyvo vadovo G. Šimkaus, pastatė per 3 mėnesius.

Daugiausia moksleiviai padirbėjo rudens ir žiemos atostogų metu. Pjesė įdomi, vaikai vaidina noriai, kai kurie gana gerai. Spektakliui dekoracijas piešė A. Užsienis. Su šiuo pastatymu jaunieji saviveiklininkai žada aplankyti daug rajono mokyklų.

„Naujas rytas“ 1971-01-28 Nr. 11 (3539)

Jaunųjų spektaklis

K. Burneika

„Tu pažiūrėk, kaip gaisrų pašvaistėm dangus žėruoja. Ir vėl nuožmūs kryžiuočiai užpuolė mūsų kraštą... Reikia tėvynę ginti...“

Šiais žodžiais prasideda Raseinių kultūros namų dramos kolektyvo moksleivių trupės spektaklis „Žalgirio mūšis“. V. Venckaus pjesėje veiksmas vyksta ne viduramžiais, bet vokiečių okupacijos metais viename Lietuvos miestelyje. Ir veikėjai ne žymūs kunigaikščiai, bet paprasti kaimo vaikai.

Būrys drąsiųjų vaikų, kuriems vokiška tvarka įgriso iki kaklo, nutarė kuo nors atkeršyti vokiečiams ir jų įpėdiniams – hitlerjungams, repatrijuotų į Lietuvą vokiečių šeimų vaikams. Gražioje gamtoje, ežero saloje slepiamos draudžiamos knygos, įruošiamas sekimo bokštas, slepiama piemenaitė rusė Nadia. Drąsiųjų vaikų grupė vokiečiams iš panosės paima kabelio ritę ir įrengia saloje telefoną. Daug gerų ištikimų draugų jungia „žalgiriečių būrys“. Čia ir Alius, ir Audra, jo pavaduotoja, ir Šarūnas, Gintautas, Sigitas ir kiti. Pasirodo scenoje ir hitlerjungai.

Visko, ko scenoje galima pamatyti, neišpasakosi. Aktoriai visi jauni, bet kai kurių vaidyba paliko išties malonų įspūdį. Tai ir Alius (vaidina A. Gudavičiūtė), ir Kleopas (R. Ralys), ir Nadia (R. Krūvelytė), ir du geriausi pasaulyje draugai Šarūnas ir Petriukas (S. Norvilas ir K. Gangna), ir visi kiti. Nors kai kurių nelygumų jaunųjų vaidyboje buvo, nors ne visi buvo pakankamai susikaupę (premjerinis jaudinimasis), bet šį pasirodymą reikia vertinti gerai.

Atskirai norisi pažymėti režisieriaus G. Šimkaus darbą. Man nemažai teko matyti rajono mokyklose įvairių spektaklių, ir beveik visi jie turi vieną didelį trūkumą: jų dalyviai nemokomi galvoti scenoje, išgyventi į savo kuriamą personažą, beveik visada „nudavinėjama“. Spektaklis „Žalgirio mūšis“ neturi šių trūkumų. Tai labai didelis laimėjimas.

Norėtusi taip pat pakalbėti ir apie mokyklų paramą. Šiame spektaklyje dalyvavo tik kai kurie abiejų Raseinių vidurinių mokyklų moksleiviai, atsiliepę į kuklų režisieriaus skelbimėlį. Gana keista, kai kurie mokytojai ar vadovai buvo netgi nepatenkinti. Nepaskatindami mokinių, nepadedami atrinkti pačius gabiausius, ar mes nedarome žalos tiems, kuriuose ateityje


Moksleivių teatras. V. Grundmanės „Ilonos smuikas“.


Moksleivių teatras. Etiudų koliažas „Dar kartą apie meilę“. gali atsiskleisti didelis talentas? Specialistas, dirbdamas su vaikais, visada atras jaunojo aktoriaus nors mažiausią gabumą scenai, ugdytų jo meilę menui. Suprantama, kultūros namų moksleivių dramos trupė negali atstovauti vienai kuriai mokyklai, bet nauda dalyviams nuo to ne mažesnė.

Norisi nuoširdžiai pasveikinti visus jaunuosius aktorius, palinkėti jiems kantrybės ir ištvermės nelengvame scenos darbe.

Netrukus raseiniečiai turės progos vėl pamatyti „Žalgirio mūšį“. Su spektakliu numatoma apsilankyti ir kitur.

(Bus daugiau)


V. Venckaus „Žalgirio mūšis“.


Po premjeros.

Anekdotiškos situacijos vaidinant tragediją

EDMUNDAS UNTULIS,

SKUODO KULTŪROS CENTRO ŽEMAIČIŲ TEATRO VADOVAS

Važinėjant su spektakliais į gastroles, visokiausių kuriozų nutinka. Nieko ypatingo, jei aktoriumi prieš atsisėdant po užpakaliu sukiūžta kėdė ar užvirsta ant jo dekoracija, tai nutinka ne taip jau ir retai. Aišku, tokie vaizdeliai žiūrovams – deserto vietoje, ypač jei vaidini dramą, o butis stumia tave į komizmą... Aktoriams tokios situacijos prilygsta košmarui, nes jie turi išlikti šaltakraujiški ir apsimesti, jog nieko tokio neįvyko.

Skuodo kultūros centro Žemaičių teatrą per 18 kūrybinės veiklos metų buvo užklupę šimtai įvairiausių linksmybių nutikimų, tačiau du visam likusiam gyvenimui įstrigo mano, ne tik kaip režisieriaus, bet ir kaip aktoriaus atmintyje, nes jie buvo nepakartojami savo absurdiškumu. Įdomiausia tai, kad abu liapsusai nutiko paeiliui vienas po kito... Bet neskubėkime bėgti įvykiams už akių... Pradėsime nuo įžangos...

Į baigiamąsias tragedijos „Gelžis šešielis“ pagal H. Ibseno dramą „Junas Gabrielius Borkmanas“ repeticijas pradėjo užsukti vienas neįgalusis skuodiškis. Kadangi jis sėdėdavo gražiai ir aktoriams netrukdydavo, jo iš salės neprašydavome išeiti. Tasai žmogelis išbūdavo maždaug po valandą ir nesulaikydavo finalinės scenos repeticijos. Jis mums praversdavo kaip sufleris, nes turėjo fenomenalią atmintį. Jei kuris nors

aktorius pamiršdavo savo frazę arba netiksliai ją pasakydavo, „stebėtojas“ apie tai perspėdavo. Todėl visi stengėsi nenuvilti nekviestojo svečio... Per generalinę repeticiją jis nebepasirodė. Tad taip ir nesužinojo, jog pagrindinis herojus, kurį vaidinau aš, miršta pačioje spektaklio pabaigoje.

Pirmąjį premjerinį spektaklį rodėme Ylakuose. Vėliau tai tapo beveik tradicija – pirmąjį spektaklį vaidinti ne Skuode, o kur nors kitur... Tai buvo laikoma atsarginiu „apsišaudymu“. Kai „gauni į kailį“ nuo mažiau pažįstamų, ne taip skauda. Svetur pavaidinę, sužinome pačias didžiausias savo klaidas, kurias suskumbame ištaisyti iki pasirodymo namuose. Taigi, Ylakai entuziastingai mus priėmė, atėjo per penkiasdešimt žiūrovų pasižiūrėti žemaitiškai prabilusio Ibseno herojaus.

Spektaklis tada truko pusantros valandos. Pabaigos mizanscena buvo tokia – Junas Gabrielius Borkmanas išeina į salę ir kopia paaukštiniu paskutinės eilės link – neva į kalnus. Pasiekęs salės perskyrimo vidurį, herojus netikėtai miršta, prie jo kūno atskuba dvi jį mylėjusios moterys...

Taigi, pamažu krentu atsipalaidavęs ir pro pusiau primerktas akis regiu, kaip šuoliais per kėdžių atkaltes pasispirdamas manęs link artėja tasai keistuolis iš miesto. Supratau, jog jis mus atsekė iš Skuodo ir... nustėrau. Žinodamas jo ligą, negalėjau nuspėti, ką jis dabar man padarys... Nukritau ant grindų ir guliu, laukiu. O jis prišokęs rėkia ant šalia manęs sustoju-


sių moterų: „Ko stovite kaip kokios vėplos išsižiojusios?! Ar nematote, kad mano kaimynas mirė!? (Aš tikrai gyvenau jo kaimynystėje.) Darykit ką nors...“ Klausaus, kaip salė klykia iš juoko, ir bijau krustelėti. Mano partnerės irgi stovi žado netekusios. Tada tasai vyrukas ėmė mane purtyti, bet vėliau patikėjęs, jog tikrai esu nebegyvas, griebė už mano rankoje laikomos drožinės ažuolinės lazdos... Jis prieš repeticijas prašinėdavo manęs, kad jam atiduočiau tą lazda, nes ji esanti labai graži ir man visiškai nereikalinga, nes nesu raišas, o tik apsimitinėjus. Pamatęs, kad jau esu tikras nabašnikas, pagalvojo, jog lazda man tikrai nebebus daugiau reikalinga, tad sumanė ją pasiimti. O aš nesiruošiu ir miręs jam tos lazdos atiduoti, laikau abiem rankom įsikibęs, nes žinau, jeigu jis tą lazda iš manęs išplėš, iš jo daugiau nebeatimsiu. Tad ir mankštinamės – jis iš manęs lazda timpt aukštyn, aš timpt ją atgal prie savęs... Salė dar labiau klykia, kiti jau net keliais iš juoko ant grindų pakritę šliaužioja... Ir tik po keliolikos sekundžių ligonėlis, pamatęs, jog jį apgavau ir prisikėliau iš numirusių, paspyrė mane koja ir piktas išėjo iš salės. Pasijutau nejuokiai, bet ką begalėjau padaryti šitoje situacijoje, išėjau nusilenkti publikai kartu su kitais aktoriais, apsimečiau, jog nieko baisaus nenutiko.

Su šiuo linksmu tragedijos finalu minėto spektaklio kuriozai nesibaigė. Kitas pasirodymas jau vyko Skuode. Iš anksto paprašiau tvirtesnių vyrų pasaugoti, kad naujasis spektaklio personažas neatsidurtų per arti tos vietos, kur man tenka mirti... O jis ir nebeatėjo. Tačiau tą dieną nutiko kitas liapsusas... Ir vėl toje pačioje mirties scenoje... Matyt, kažkas spragtelėjo apšvietėjo galvelėje, kad šis prieš pat mano kritimą žemės netikėtai išjungė visas šviesas... Griuvau tamsoje. Jaučiu, kad galva nusileido ant kažko minkšto, lyg tai suknios, lyg tai kalinių. Bandau slinktis toliau, nebėra kur, įstrigau. O tada žybt ir įsižiebė šviesos. Žiūriu, jog guli galvą paklojęs tuometiniam Skuodo klebonui ant kelių – griūdamas paslydau į šoną nuo kėdžių perskyrimo tako ir tamsoje užguliau prie krašto sėdėjusį žmogų. Klebonas paplekšnojį man per petį ir sako: „Gerai pataikei numirti, vaikeli, tiesiai kunigui ant kelių, dabar jau gali drąsiai keliauti į rojų.“ Laimė, šią frazę teišgirdo tik arčiausiai sėdėję žmonės. „Prisikėlęs“ iš numirusių, kartu


su savo partnerėmis pradėjau leisti žemyn prie scenos, kad galėtume nusilenkti publikai kaip pridera. Tada apšvietėjas vėl išjungė šviesą. Daug kam kojas numynėme, kol pasiekėme sceną.

Per šį apšvietėją esame dar vieną sykį patekę į nepavydėtiną situaciją. Tada vaidinome Lenkimuose „Kurmi ont dėdėlė kėlė“. Spektaklio pabaiga vėlgi dramatiška, po filosofinių-lyrinių akibrokštų išeiname susikaupe ir susimąstę nusilenkti, turi nuskambėti pusiau svajinga, pusiau kosminė muzika... ir išgirstame „Tėvas gaudė lydį ir sugavo...“, bijo mergos traktoristų...“ Salė praplyšo kvatojimu. Po to vos neprikūlėme savo apšvietėjo, o jis tik kvailai šypso ir teisinasi: „Neapsiveiziejau, „Trieti balio“ pakėšau netičiuom...“ Dabar jis nebedirba, seniai atsirado kam jį pakeisti. Jo bėda buvo ta, kad jis mėgo drūt vandens ir krėsti nešvankius pokštus, kuriuos laikė labai vykusiais.

Šiuo metu su kolektyvu vaidiname groteską „Vėskas on-trėp“ – Žemaitės „Trijų mylimų“ versijos atvirktinį variantą – parodiją... Kas keisčiausia, vaidinant komedijas viskas klostosi kaip reikiant ir likimas jokių kvailių pokštų nekyšteli. Viskas klostosi maždaug taip, kaip ir reikia, žmonės juokiasi tose vietose, kur priklauso. Gal vėl imtis statyti tragediją, kad salėje publika vėl galėtų klykti iki ašarų ir raičiotis ant žemės ne ten, kur priklauso tai daryti. Ne, sakot? Gal paprasčiau yra vaidinti komediją taip, lyg ji būtų tragedija?.. Štai ir visa kuriozo paslaptis?


mėgėjų teatras

Redaktorius Gediminas Šimkus, tel. +370 686 18969
Literatūrinė redaktorė Genovaitė Markevičiūtė
Maketuotojas Andrius Pelakauskas

Lietuvos mėgėjų teatro sąjungos laikraštis
Adresas Klaipėdos universitetas
LMTS būstinė, K. Donelaičio g. 4, Klaipėda LT-92144
Leidėjas Lietuvos mėgėjų teatro sąjunga
<http://kmsc.lt/lmts>
Laikraštyje pareikštos mintys nebūtinai privalo sutapti su leidėjų nuomone.