

M. K. Čiurlionis ir pasaulis

Druskininkų vasara su M. K. Čiurlioniu 2005

KAROLIS RIMTAUTAS
KAŠPONIS

Vienas aktyviausių muzikos renginių organizatorių – Lietuvos muzikų rėmimo fondas, įkurtas 1992 m., telkiantis lėšas ir teikiantis paramą menininkams – kasmet koordinuoja ir įgyvendina apie dešimt projektų. Tai menų festivaliai „Druskininkų vasara su M. K. Čiurlioniu“, „Sugrįžimai“ (skirti lietuvių menininkų užsienyje veiklai Lietuvoje), muzikiniai projektai „Alma Mater Musicalis“, „Beauštanti aušrelė“, „Visagino pavasaris“, „Jaunųjų talentų globa“ ir kiti, apimantys daugelį Lietuvos miestų bei miestelių. Menų festivaliuose, be muzikinių programų, organizuojamos parodos, konkursai, literatūriniai vakarai, meistrų kursai.

Trečiasis tarptautinis menų festivalis „Druskininkų vasara su M. K. Čiurlioniu 2005“ vyko birželio 5–rugsėjo 23 d. Šio ir ankstesniųjų festivalių (2003 ir 2004 m.) pagrindinę, didžiąją dalį sudarė koncertai, kuriuos rengė Lietuvos ir užsienio atlikėjai. Festivalyje išlaikyta savita struktūra: sekmadieniais Druskininkų bažnyčioje, kartą per mėnesį Senosios Varėnos bažnyčioje vyko vargonų, chorų bei įvairių ansamblių koncertai. Druskininkų sanatorijų salėse, M. K. Čiurlionio memorialiniame muziejuje ir muzikos mokykloje, kitose vietose vyko solistų bei ansamblių koncertai. Druskininkų miesto muziejuose, V. K. Jonyno galerijoje, Viešojoje bibliotekoje vyko parodos, literatūriniai vakarai, susitikimai, buvo rodomi filmai apie M. K. Čiurlionį.

„Druskininkų vasara su M. K. Čiurlioniu 2005“ dešimtą kartą pakvietė jaunuosius smuikininkus į meistrų kursų, kurie baigėsi smuiko muzikos švente. Koncertavo kursų kamerinis orkestras, vadovaujamas Lauryno Vakario Lopo.

Festivalyje dalyvavo plačiai žinomi Lietuvos menininkai dainininkai Eduardas Kaniava, Virgilijus Noreika, Vladimiras Prudnikovas, pianistė Birutė Vainiūnaitė, vargonininkai Gediminas Kviklys, Bernardas Vasiliauskas, kompozitoriai Vytautas Barkauskas, Giedrius Kuprevičius, aktorės Virginija Kochanskytė, Gražina Urbonaitė ir daugelis kitų.

Koncertavo meno kolektyvai, kaip antai Čiurlionio kvartetas, fortepijoninis trio „Musica camerata Baltica“, Valstybinis dainų ir šokių ansamblis „Lietuva“, chorai „Vilnius“ ir „Jauna muzika“. Išpūdingi buvo koncertai – susitikimai su Marcinkonių, Zervynų ir Puvočių tradicinės (liaudies) muzikos atlikėjais.

Ženklią vietą koncertinėse programose užėmė atlikėjai iš Užsienio šalių, – Leonid Dorfman iš Vokietijos, Tomona Miyazaki iš Japonijos, Alexander Panizza iš Argentinos ir kiti.

Daugelis tarptautinio festivalio dalyvių ir svečių kulminaciniu renginio tašku vertina M. K. Čiurlionio studijų savaitę.

M. K. Čiurlionio studijų savaitė

M. K. Čiurlionio kūrybą, jo gyvenimą studijuoja dailėtyrininkai, muzikologai, semiotikai, kultūrologai. Disertacijose, knygose, dešimtyse straipsnių atskleidžiamas kuris nors menininko kūrybos ar gyvenimo bruožas. Stebime didelę darbų įvairovę. Dešimtmetis po dešimtmečio jie keitėsi, gilėjant meno tyrimams, atskleidžiant vis naujus, dar neatpažintus, menininko kūrybos savitumus.

Pirmojoje M. K. Čiurlionio studijų savaitėje 2003 m. išsiskyrė šie darbai: Jono Bruverio „Gamta M. K. Čiurlionio kūryboje“, Vytauto


Mikalojus Konstantinas Čiurlionis.

*M. K. Čiurlionis – reta, unikali lietuvių
meninė individualybė, pasitaikanti kartą
per kelis šimtmečius*

Landsbergio „M. K. Čiurlionio vaikystės Lietuva“, Rasos Andriušytės-Žukienės „Romantinė vaizduotės stichija M. K. Čiurlionio kūryboje“, Leonido Melniko „Ekologija ir muzika“, Dariaus Kučinsko apžvalginis pranešimas apie M. K. Čiurlionio muzikos fondo tyrimus

1990–2002 metais Nacionaliniame M. K. Čiurlionio dailės muziejuje Kaune.

Antrojoje M. K. Čiurlionio studijų savaitėje 2004 m. gerokai plėtėsi tyrimų ratas, žymią pranešėjų dalį

Nukelta į 8 psl.

ŠIO ŠEŠTADIENIO PRIEDO PUSLAPIUOSE

M. K. Čiurlionis ir pasaulis • M. K. Čiurlionis •
M. K. Čiurlionio žodis • Apie naująjį Arūno Matelio
filmą • V. V. Landsbergio eilėraštis
• Sol. Pranė Radzevičiūtė


Ramybė

M. K. Čiurlionis

ROBERTAS KETURAKIS

Tu pasakei:

Pabandykime šiandien pasiekti save – netikėtus, nežinomus, nelauktus.

Tai buvo Maldos tęsinys?

Tai buvo Lūkesčio tęsinys?

Tai buvo Vilties tęsinys?

O gal buvome vien mudu, panorę patikrinti, kiek šviesiausioji mūsų pasaulio dalis sutampa su Pasaulio sutvėrimu?


Kai išėjome į slėnį, saulė jau leidosi Likimo sudėliotame rėme: viršuje – karstas, apačioje – kelio dulkės, iš kairės ir dešinės – karstų keliantys siluetai – žmonių, šešėlių, dvasių?

Ilga eiseną leidosi į violetiniu ūku apsemiamą slėnį, šviesa auksino kiparisų viršūnes ir slegiančią tylą. Ten turėjo atsiverti tamsa.

Bejėgiškas Mirties ženklas – kaip nuovargio paveikslas.

Ūmai kelias pradėjo kilti. Tu atsisukai – švytėjo plaukai, kakta, akys.

Ar Tu matai eisenų veidus? – paklausiau. Taip, Tu atsakei, savo ir Tavo veidus.


M. K. Čiurlionio genijaus tragizmas: jis negalėjo nebūti, šitas Visumos žynys, bet nežinojo, kad mums užteks ir nuo Visumos krintančio šešėlio.

Aš taip arti jaučiau Tave, kad atrodė, jog tomis pačiomis mintimis aprėpsime tiek amžių siektą bendrumą.

Aš taip arti jaučiau Tave, kad atrodė, jog neįmanoma bus išsiskirti.

Mes ir neišsiskyrėme.

Mes tik nuėjome įspėti kitų, kad nesibaimintų, jog paklydome.

M. K. Čiurlionio genijaus tragizmas: jis negalėjo nebūti, šitas Visumos žynys, bet nežinojo, kad mums užteks ir nuo Visumos krintančio šešėlio

Ramybė (1904–1905)

Liūdniausias MLČ paveikslas.

Ramybė, neįjuntanti, kaip tyliai rieda ašaros.

Žvelgiau į Tave iš toliau: lieknas siluetas, ant krūtinės sudėtos rankos, oriai pakelta galva, susikaupimas.

Ką Tu galvoji?

Meno kūriniai, ypač talentingi meno kūriniai, atitolina nuo realybės, tarytum užbrėžia ribą: tobula – netobula. Kodėl?


Pavasaris

Pavasaris (1907–1908)

Paziūrėk, tai pušies siluetas: tiesus kamienas, griežta šakų architektūra ir spygliuotos šluotelės.

Bet štai: tarp tų spyglių baltos kaštonų žiedų pilaitės. Kaštonas padovanojo pušiai savo papuošalus...

Neužmiršk, jog tai – Pavasaris, taigi dosnumo, stebuklų ir pasakų laikas. Be to, matai, kiek nuostabių drugių virš žydinčios pievos! Galimas dalykas, kad didingoj pušy ilsisi nuostabūs, dideli drugiai.

Koks Rojaus ilgesys!


Žuvis


Saulės sonata


Pavasario sonata


Auka

Žuvys (1907)

Šis Zodiako ženklas užima visas sferas – veržimosi begalybėn ženklas.

Tai jaučiu ir Tavo sieloje, kurios šviesa siekia ir Tavo kūrybą: neapsiriboti, neapriboti, neriboti!

Savyje beveik nejaučiu to veržimosi begalybėn, nors atsimenu, kaip mane traukė aukštis.

O dabar?

O dabar – pabudink mane: aš toks sunkus...

Aš toks sunkus greta Tavo veržimosi begalybėn–

Saulės sonata (1907) Finale

Mačiau, kaip Tu vos vos krūptelėjai, stabtelėjusi prie šio rūstaus paveikslo.

Rūsčiai naikinami medžiagos ir formų pasauliai, voratinklis gula ant (drauge su mirtimi) išnykstančios formų būties.

Užgaidi ir tingi medžiaga nyksta lėtai – dar spindi ūkana apvelkami šviesuliai, dar dunkso lyg sarkofage saugomi formų likučiai, dešiniajame paveikslo kampe slystantys kartu su išnykstančia materija į Niekur. Tamsusis Karūnuotasis – kas jis? Siela, pasidavusi geismui susimaišyti su medžiaga? Tamsos Kunigaikštis? Mirtis?

Iš tolo panašus į didingąjį REX.

Tik ir tolo.

Iš arčiau: savo vaidmenį atlikusiojo finalas.

Perspėtam pasigailėjimo nebūna.

Perspėtam pasigailėjimo nebūna?

Aš tyliu.

Tu irgi tyli.

Po kiek laiko suspaudi mano plaštaką ir pasislepi manyje.

Pavasario sonata (1907) Andante

Dieve mano, kokia auksinė jauki šviesa ir kaip vaikiškai miega vėjo malūnai, ir kaip gražiai visi keturi vėjai miega savo malūne debesyse, ir kaip snaudžia sugulę kalvos –

lyg galvijų banda atokaitoje, ir kaip po akimirkos ims švilpti, kibirkščiujanti galia – keičianti, dainuojanti, žaidžianti, šelstanti, lekianti, išbudinanti – ir kaip vaikiškai paprastai viską išreiškė MKČ, vaikiškai paprastai – nelyg Elenytė, tavo vaikystės patikėtinė –

Auka (1909)

Kaip klastingai Tave, Angele, apsupa juodos aukos juodų dūmų sparnas...

Ir kaip tolsta nuo Tavęs šviesusis siekis... O gal aš kažko nesuprantu, gal ši paslaptis yra didesnė nei man atrodo? Gal siela, suaugusi su kūnu, ir dvasia, Dievo siūsta perspėti, jog artėja kūno sunaikinimo akimirka, gal jos persmelks viena kitą, aukos papildys viena kitą – auka gelmės, kuri yra žemai, ir auka aukštybių, kur sklinda Kūrėjo alsavimas, gal...

Žvaigždžių sonata (1908) Allegro – Andante

Tu:

... Visiška tamsa, tylą, vėsumą... Keista, švelni, tyro moters balso dainuojama melodija (atrodė, lyg dainuotų pats mėnulis, kabantis danguje) vilnijo per tamsą. Kokia harmonija! Ta daina, ta tamsa, ta vasaros naktis. Štai aš pakėliau akis į dangų ir... nustėrau. Niekada nebuvau mačiusi tokių ryškių žvaigždžių, niekada jos nebuvo taip arti manęs, niekad jų nebuvo tiek daug! Mane apėmė kažkoks svaigulys; pasijutau beprotiškai laiminga. Tada atsiklaupiau ten, ant šaltos žolės ir iš pačių širdies gelmių ėmė lietus malda. Aš nepamenu, ko prašiau, už ką dėkojau... Greičiausiai tai tebuvo: Dieve – ar – myliu Tave...

Prisiminiau šį Tavo šviesųjį išpūdį. Žvelgdamas į Žvaigždžių sonatą, išgirdau:

Dieve...

Myliu Tave...

Taip sutampa sielos ir pasauliai. Taip jie vienas kitą papildo.

Kaip šviesu man Tave mylėti –

Nukelta į 4 psl.


Žvaigždžių sonata- Allegro


Žvaigždžių sonata - Andante

Niekada nebuvau mačiusi tokių ryškių žvaigždžių, niekada jos nebuvo taip arti manęs, niekad jų nebuvo tiek daug!

M. K. Čiurlionio žodis

Apniūkstus suvokęs, kad šiandienos sau pataikaujantis ir savęs neieškantis žmogus dažniausia siekia vien reikšmingo, patogaus fono.

Džiaugiuos pastebėjęs tuos, kurie dar neprarado vaikiško smalsumo ir nenuščiūvančios minties: jei genijus ką nors mums paliko, tai tame žodyje, tuose garsuose, tose spalvose turėtų slypėti milijonąkart daugiau nei šią akimirką sugebame suprasti.

Tokia nenuščiūvanti mintis ir smalsumas gali išgelbėti iš niūriausių aklaviečių.

Viena tokių aklaviečių yra bandymas M. K. Čiurlionį paversti kasdienybės apyvartos objektu.

Tokiam supaprastinimui galimybę, regis, duoda pats M. K. Čiurlionis – jo kūryboje paneigiamas struktūrinis priklausomybės principas.

Knygoje *M. K. Čiurlionio žodžio kūryba* bet kuris tekstas, bet kuri teksto dalis, net dvyliktas laiškas Devdorakėliui, susidedantis iš dviejų žodžių, turi savo struktūrą, nepriklausančią nuo greta esančių arba priklausančių tiek, kiek leidžia M. K. Čiurlionio kūrybos visuma. Arba priklausančią tiek, kiek sugeba aprėpti mūsų vaizduotė ar interpretacijos drąsa.

Šita detalių autonomija ir pilnatvė skaudžiai suklaidina. Įprasta manyti: jei stambeliu prie kurio nors M. K. Čiurlionio paveikslo, kartą per dešimtmetį išklausau vieną ar kitą Jo simfoniją, perskaitau vieną – du laiškus Sofijai ar Pasaką – ir galiu manyti, jog žinau M. K. Čiurlionį.

Titaniškas darbas – atskleisti šimtmečio, o gal tūkstantmečio M. K. Čiurlionį.

Ne vienos akimirkos – amžių.

Ne detalės M. K. Čiurlionį – genijaus amžinybės begalybės.

Jei genijus ką nors mums paliko, tai tame žodyje, tuose garsuose, tose spalvose turėtų slypėti milijonąkart daugiau nei šią akimirką sugebame suprasti.


M. K. Čiurlionis ir S. Kymantaitė-Čiurlionienė

Prisipažinkime, jog tai mus jei ne išgąsdina, tai suglumina, nes, pedagogiškai bylojant, ūmai išnyra mūsų nepasiruošimas tokiam visuotinu-

mui ar net sočios savimeilės sudrumsta (gal apakinta?) dvasia.

Seniai jaučiau, kad kelionė į M. K. Čiurlionio didingą ir žmogaus dieviškumą liudijančią begalybę turėtų prasidėti nuo Jo žodžio.

Jis atidus, tas žodis, mūsų vaikiškumui, jis išsaugojo Kūrėjo alsavimą.

1901 m. balandžio 13 dienos įrašas M. K. Čiurlionio dienoraštyje: „Nebūsiu laimingas, abejoju savo pašaukimu ir talentu, ir nieko nepasieksiu, būsiu niekas, bet suvoksiu savo padėtį, nesvajosiu, bet atsiminsiu savo svajones, nes jos nebuvo juokingos...“

Taip, nėra ir nebus laimingų, bent vieną kartą prisilietusių prie žvaigždžių...

Bet dar neatsitraukime nuo to įrašo dienoraštyje. Ar jums neatrodo, kad tie žodžiai kyla iš mūsų nutylėjimų ir savo suvokto ribotumo kančios? Bet, Dieve mano, kaip tokia me žūtbutiniame nuosprendyje Kūrėjas klydo, tikriausiai ir mūsų graužatyje yra bent viena nedidelė klaida, atverianti viltį, jog nesame vien dulkių žmonės...

Tai dvasinė genijaus brolystė.

Jos nepajus ir nesupras vien bedvasis, pasaulio kūryboje nedalyvaujantis, dieviškam tobulumo planui prarastas žmogus.

Taip, neužmiršk savo svajonių, nes jos nebuvo juokingos.

ROBERTAS KETURAKIS

Čiurlionis

Atkelta iš 3 psl.


Rex

Rex (1909)

Aš Jo bijau.

Aš bijau nerasdama toje šaltoje tobulybėje vietos savo sielai.

Nejaugi mano siela iš tiesų yra pasinėrusi medžiagoje ir mirtyje, nejaugi jinau niekada neišgirs kvietimo NAMO, nejaugi ji nepasieks aukštesnės kilmės prisiminimų?

Tu žvelgei gerėdamasi ir didžiūdamasi, ir išgyvendama KAŽKA

tyro ir man nepasiekiamo.
Pavydžiu Tau.

Ad marginem

MKČ mus pasitiko nusigręžęs.
Matėm Jo sunkią galvą.

Liūdna? Susimąsčiusią?
Regėjom Jo tamsų siluetą – lyg akmeninį.

Aš norėčiau leisti Jam sugrįžti vaikystėn, Tu pasakei. Ar įsivaizduoji Kastuką basą, žemuogėtu veidu, akimis kupinomis kylančių prieš vėją aitvarų? Be šitų paveikslų, beėjimo į kančią ir aklavietę, be genijaus aureolės – ar įsivaizduoji?

Ne, atsakiau liūdnei.
Ir aš neįsivaizduoju, tarei.
Bet man atrodė, kad Tu kažką nutylėjai?

Nejaugi tvirtinimą, kad genijų užaugina tik vaikystė?

Psalmė

MKČ Psalmė prasideda kreipiniu:
„O Viešpatie! Nušviesk, maldauju, kelią mano, nes jo nepažįstu“.

Baigiasi klausimais:
„Ar ilgas dar bus mūsų kelias, Viešpatie? Tu liepi to neklausti? Bet

kurlink mes einame, Viešpatie?
Kame to kelio galas?“

Kokia didelė turi būti dvasia, kad galėtų užgniaužti degintę deginantį klausimą: kur aš einu, kame mano kelio galas? Apgaubti savo šviesa visus, jaugti visuose – tai ir yra kelionės tikslas?

Mudu taip pat pakartojame tuos klausimus. Kasdien. Ir tikime, kad išgirsime atsakymą – gal savo meilėj, gal savo tyloj, gal savo atsivėrime – laimei ir kančiai, esantiems ir būsimiesiems.

Psalmėje negirdėjau pasimetu-siojo ar paklydusiojo. Tik mačiau gelsvos šviesos ratą, rankomis suspaustą spinduliuojančią galvą ir šešėlius. Pasaulis tylėjo. Šviesa taip pat. Laikas atrodė nebylus.

Staiga pamatėme į mus atsuktus veidus – jie laukė mūsų atsakymo.

Kokia didelė pagunda yra pratęsti šią Psalmę, palikti joje nors lašelytį savos patirties, žinojimo ir tikėjimo... Bet vos tik pradėjau: Kelio dulkėse matau Tavo pėdas, Viešpatie. Leisk man eiti greta... – pajutau, kad paklydau.

Laiškai (1906)

Dvyliktasis MKČ laiškas
Devdorakėliui pats trumpiausias:
ŽINAI, ARI.

Tai paskutinis MKČ laiškas dvylikos laišku vėselėje.

Kiek išgyvenimų, jausmų, vaizduotės, švelnumo, gaudulio, pakylėjimo spinduliuoja vienuolikos laišku! Kokie jie didingi išgyvenimų pilnatvė, o tuo pačiu vaikiškai trapūs ir pažeidžiami, kokie išmintingi –

Ir štai tas atsidūsejimas:
ŽINAI, ARI.

Daugiau nieko. Patvirtinimas (ar viltis?): žinai.

Ir kreipinys.

Iš pradžių aš pasimečiau: man atrodė, kad laiškas, kaip ir kiti vienuolika, buvo žydnčios sielos kalba, tiktai mus pasiekė mažytė nuotrupėlė, o visa kita pasimetė arba buvo kažkieno paslepta.

Bet tikslinimai kreipė vien į šį variantą: tiktai du žodžiai!

O kas už jų?

Man atrodė, kad išgirdau: kad ir kas būtų, aš išversiu savo širdį; kad ir kas būtų, niekas neturės teisės priekaištauti, kad nebuvo ištarti svarbiausieji dalykai; kad ir kas būtų, jau ne žodžiai turėjo po vienuolikos žingsnių kalbėti – pati meilė; kad ir kas būtų, savo ilgesio, prisirišimo ir tapatumo išsakyti nei-manoma.

Ir Tu tai žinai, Ari –

Apie naująjį Arūno Matelio filmą *Prieš parskrendant į Žemę*

VYTAUTAS V. LANDSBERGIS

Naujasis Arūno Matelio filmas „Prieš parskrendant į Žemę“ gerokai skiriasi nuo visų kitų, anksčiau šio režisieriaus sukurtų filmų. Nėra jis blogesnis ar geresnis, jis tiesiog visiškai kitoks. Jis, sakyčiau, netgi yra nemeniškas ta tradiciniame, poetinėje lietuviškos dokumentikos prasme. Jis nenuidailintas, primenantis fakto literatūros šedevrus, istorinių dokumentų romanus, kai tekste tarsi nebesijaučia jokios autoriaus interpretacijos ar pozicijos, o tiesiog konstatuojamas faktas, dokumentas ar būseną. Paradoksalu, bet kartais šis sausas, nepadailintas faktas jaudina žymiai labiau, negu ašaringi dūsavimai ar pseudofilosofiniai marazmai. Nuo fakto fiksavimo ir prasidėjo kinas. Vėliau šią fakto kryptį — jau kaip Amerikos avangardinio kino mokyklą — išpuoselėjo Jonas Mekas su bendraminciais, praturtinęs ją kino dienoraščio, privataus eseistinio filmavimo ieškojimais. Visa tai pratęsia ir naujasis Arūno Matelio filmas.

Turiu prisipažinti, kad, sužinojęs apie ką bus neseniai sukurtasis Arūno filmas, truputį sunerimau. Filmą apie vaikus, sergančius leukemija? Kai kurie estetikos vadovėliai teigia, kad vaiko liga ir mirtis nėra meno objektas. Tai kažkuria prasme smūgis „žemiau juostos“, nes žiūrovas negali likti abejingas tokiai temai. Bet ne dėl meninių estetinių priežasčių, o grynai dėl žmogiško gailesčio bei kitų psichologinių ar net fiziologinių reakcijų.

Tačiau, nuėjęs į Arūno filmo peržiūrą, buvau maloniai nustebintas — jokios antiestetikos. Jautri, netgi buitiska paveikslų, video nuotraukų serija, su paprasčiausiais kasdienybės liudijimais — žmonių, į kurių gyvenimą atėjo liga. Gyvenimas Santariškių ligoninėje nesibaigia, vaikai ir čia lieka vaikais, gal tik gerokai sensteli jų žvilgsniai. Bet ir čia jiems reikia pramogų — tad jie


Arūnas Matelis

S. Venckaus nuotr.

Gal šis Arūno filmas bus nauja lietuviško kino kregždė, gražinanti mus realybėn, verčianti susimąstyti ir geros dokumentikos mėgėją, ir paprastą kasdienių TV programų žiūrovą

mielai imasi Arūno paliktą video kamera filmuoti save ir savo artimuosius. Taip pat noriai jie pasakoja Arūnui savo meilės istorijas, kuria ateities planus. Tai ir yra didžiau-

sias filmo paradoksas — jame nėra jokios neivilties, tik šviesa. Jei Rytų religijos moko mus būti Čia ir Dabar, tai tą patį be jokių Rytų filosofijų žmonės išgyvena Santariškių onkologinėje ligoninėje. Jie tiesiog ima džiaugtis kiekviena diena ir stengiasi per daug negalvoti apie rytdieną. O jei ir galvoja, tai tik pozityviai. Ir koks atsiranda artimo meilės pojūtis — to realiame gyvenime, būdami sveiki, dažnai nepatiriame. Rojus pragare — taip būtų galima apibūdinti šį naująjį Arūno Matelio filmą, kurį pasižiūrėti reikėtų visiems, sergantiems depresija, didybės manija ar nevisavertiskumo kompleksais; visiems, užsimantiems apkalbomis ir svetimų bėdų skaičiavimu. Tam, kad nurimtumė ir apsidžiaugtumė: mes dar čia, dar gyvi, tad nevarykim Dievo medin...

Gal šis Arūno filmas bus nauja lietuviško kino kregždė, gražinanti mus realybėn, verčianti susimąstyti ir geros dokumentikos mėgėją, ir paprastą kasdienių TV programų

žiūrovą. Filmą „Prieš parskrendant į Žemę“ tarsi neturi tikslo, tik būti. Būti šalia paprastų žmonių ir jų skaudžių likimų. Tai dvilypis filmas — jame egzistuoja ir paprastas žmogiškas jausmas — meilė savo sergančiam vaikui, ir naivus kosminis ar net dieviškasis suvokimas — visi juk kada nors mirsime... Tai tarsi šviesi meditacija apie Gimimą ir Mirtį, apie žmogaus dvasinių galių stiprumą. Ir apie trumpas mūsų gyvenimo sekundes Amžinybės akivaizdoje.

Baigiant šį trumpą komentarą, pasiekė žinia, kad Leipzigo kino festivalyje naujasis Arūno Matelio filmas pelnė pagrindinį apdovanojimą — „Aukso balandį“. Tai tik parodo, kad retsykiais pasigirstančios kalbos apie lietuviško kino mirtį yra išties nemirtingos. Sėkmės, Arūnai!


Dešimtojo A. Matelio filmo „Prieš parskrendant į Žemę“ lietuviška premjera numatoma Vilniuje spalio pabaigoje.

Naujasis A. Matelio filmas — tai jautri ir lyriška esė iš Santariškių vaikų ligoninės. Filmą sukurtas A. Matelio kūrybinei grupei „Nominum“ bendradarbiaujant su Vokietijos kino kompanija „Tag/Trau“ bei didžiausiu Vokietijos televizijos kanalu ZDF, Vokietijos — Prancūzijos kultūros TV kanalu ARTE.

(BNS)

VYTAUTAS V. LANDSBERGIS • DEBESYS PANAŠŪS Į ŽMONĖS

*vieni debesys
plaukia žemai
kiti aukščiau
žemieji debesys
vakarais dažnai žaibuoja ir lyja
išsigiedrija
žiūriu į žvaigždėtą dangų
kol prisimenu
kad jis
jau
buvo*

Sol. Pranė Radzevičiūtė

1910–2005 nuo Žuveliškių iki Hamiltono


PETRAS PETRUTIS

Muz. Kazys Skaigirys keletą dienų prieš savo mirtį klus-telejo, ar aš nepažįstu Kanadoje gyvenančios sol. Pranės Radzevičiūtės? Jam rūpėjo ar ji gyva, ar jau mirusi. Aš pažadėjau pasiteirauti ir jam pranešti.

Deja, K. Skaigirys netikėtai ir negrįžtamai iškeliavo į Anapus. Šių metų birželio 30 d. vartant *Draugo* dienraščio lapus, į akis krito liudna žinia – paskelbtas mirties pranešimas. Pasirodo, kad buvusi Lietuvos valstybės operos solistė Pranė Radzevičiūtė-Klimienė mirė š. m. birželio 18 d. Hamilton, Kanadoje.

Pr. Radzevičiūtė gimė 1910 m. balandžio 7 d. Žuveliškių kaime Raseinių valsčiuje ir apskrityje. Šeimoje augo aštuoni vaikai. Pranutė vaikystėje ėmė svajoti apie mokslą muzikos mokykloje. Motina rodė pritarimą. Tėvas troško dukrai praktiškesnio išsimokslinimo. Ilgainiui šeimos galva (tėvas) pakeitė

Kairėje: Solistė Pranė Radzevičiūtė „Madame Butterfly“ operoje Lietuvos Valstybiniame teatre, Kaune 1941 m.

Apacioj: Nuo 1948 iki 1950 metų Lietuvos operos solistė P. Radzevičiūtė dirbo New Brunswick (Kanada) ūkyje kaip tarnaitė.


*Pradžioje įkritau tokion neviltin,
jog juodžiausios mintys galvon
lindo, bet vėliau... šuo, sako,
ir kariamas pripranta...*

savo nuomonę ir Pranutė buvo priimta į Lietuvos operos chorą. Vėliau tapo Kauno muzikos konservatorijos prof. Vl. Grigaitienės auklėtine.

1934 m. baigusi studijas konservatorijoje ir gavusi valstybinę stipendiją, išvyko į Italiją, kur mokėsi Romos Šv. Cicilijos konservatorijoje. Sėkmingai baigusi studijas Romoje, sugrįžo į Lietuvą. 1935 m. sausio 6 d. debiutavo valstybiniame teatre, operoje „Faustas“, atlikdama Margaritos vaidmenį. Dainuodama Lietuvos operoje, savo repertuare turėjo per 40 operų. Labiausiai mėgo „Pajacų“ Nedos vaidmenį, „Butterfly“ – Mm Butterfly, „Onegino“ – Tatjaną. Dainavimo studijas gilino Prancūzijoje ir pakartotinai Italijoje. Ne kartą dainavo Lietuvos miestuose rengtuose koncertuose. Taip pat Paryžiaus, Vienos, Budapešto, Berlyno, Rygos, Talino radiofonuose.

1944 m. Pr. Radzevičiūtė su tūkstančiais kitų pasitraukė į Vokietiją. Gyveno Kempteno lietuvių DP stovykloje ir kt. Koncertavo įvairiose lietuvių gyvenamose vietovėse.

Pr. Radzevičiūtė vėlesnes dienas be tėvynės leido Kanadoje. Tenka pabrėžti, jog bene ji buvo vienintelė mūsų operos solistų, atvykusių į užjūrį, sudarydama reikalingą darbo sutartį.

Sutartį jai teko atlikti nušalioje Kanados New Brunswick provincijoje, dirbant ilgas valandas namų ruošoje ir žemės ūkyje. Reikia pagarbiai įvertinti jos ryžtą ir ištvermę dirbti dienomis, o dažną vakarą dainuojant scenose. Vietos laikraščiai mūsų dainininkę lygino su pasakų Pelene.

Štai iš Pr. Radzevičiūtės laiško savo bičiuliams: „1948 m. birželio 19 d. atvykusi į Halifax, Kanados uostą, gavau baisų smūgį – paskyrė mane į vieną vargingiausių Kanados New Brunswick provinciją, mažą Bathurst miestelį. Paskyrė, tiesa, labai turtingon šeimon. Visi tos šeimos nariai man buvo labai malonūs, išskyrus senąją šeimnininkę – tikrą raganą.“

Pradžioje dėl to įkritau tokion neviltingai, jog juodžiausios mintys galvon lindo, bet vėliau... šuo, sako, ir kariamas pripranta...

Praėjus kuriam laikui, man pavyko persikelti į Moncton miestą. Čia geležinkelio stotyje mane sutiko dvi ponios. Jos mane pakvietė į automobilį. Mes važiuojame, važiuojame ir važiuojame... Važiuojant man pasakė, jog mane veža į fermą. Ten,

girdi, serganti vyresnio amžiaus moteris, kurios namus ir mažą ūkelį man teks tvarkyti. Tai išgirdusi, labai susimąščiau, bet vilties nenustojau.

Ta serganti moteriškė numirė, o aš pasilikau toliau šeimnininkauti. Lesinau septynias vištas ir tai buvo, prašau patikėti, didžiausias mano malonumas, nes su vištelėmis kuo puikiau sušikalbėjau... lietuviškai.

Muriel Lutes, mirusios fermos savininkės giminaitė, vieną dieną pasiūlė pasisvečiuoti pas jos giminaičius. Nuvažiavome, o ten būta fisharmonijos. Panelė Muriel, turbūt norėdama

bužius, apie gražias lietuvių dainas ir apie Lietuvą. Tokiu būdu netikėtai pagarsėjau. Vakar operos solistė – o šiandien paprasta darbininkė, ir tu pačiu dėmesio verta dainininkė”.

Sol. Pr. Radzevičiūtė daugelį kartų dainavo kanadiečių rengtuose koncertuose, kaskart susilaukdama šiltų įvertinimų. Mūsų dainininkė, baigusi darbo sutarties išipareigojimus, atvyko į Torontą ir čia bematant įsijungė į vietos lietuvių kultūrinį gyvenimą. 1950 m., minint 15 metų sukaktį nuo jos debiuto Lietuvos operos teatre, buvo surengtas jos recitalis ir pagerbimas. Solistė talkininkavo


P. Radzevičiūtė 1937 m. dainavo Ramunės partiją Karnavičiaus operoje „Grażina“.

Lietuvos Valstybiniame teatre, Kaune, Smetanos operoje „Parduotoji nuotaka“ 1936 m.

sužinoti tiesą, tarė: ‘sakaisi, jog esi dainavusi operoje, tai gal ką nors dabar padainuotum?’ O aš, žinote, buvau tokiam pašėlusiai gerame ūpe ir pradėjau dainuoti dainą po dainos. Tie žmonės nepaprastai nustebė, o panelė Muriel susijaudinusi apsišverė ir apsikabino mane...

Taip ir prasidėjo naujas gyvenimas. Už poros dienų man jau teko dainuoti viename moterų susibūrimo. Pasisekimas buvo kuo puikiau. Jau kitą dieną vietos radijas perdavė gana platų pranešimą. Pranešėja papasakojo apie mano dainavimą, mano dėvėtus lietuviškus tautinius dra-

smuikininkas Steponas Kairys. Akompanavo Antanas Dvarionas.

Sol. Pr. Radzevičiūtė daug kartų koncertavo Kanados ir JAV lietuvių telkiniuose. Prekybininkas Jonas Karvelis 1954 m. išleido jos įdainuotų dainų plokštelių albumą. Jame muz. Prano Šopagos kūriniai. Akompanavo Stasys Gailevičius.

Sol. Pr. Radzevičiūtė buvo ištėkėjusi už Antano Klimo. Jos vyras mirė prieš keliolika metų. Pastaruoju metu gyveno drauge su savo jaunesne seseria Alicija Šešelgiene Hamilton mieste. Čia ir užbaigė savo žemišką kelionę.

Šaltiniai:

LTSC (Žilevičiaus ir Kreivėno Muzikologijos archyve saugojama medžiaga ir kitais šaltiniais. Bostoniškeje *Lietuvių enciklopedijoje* yra netikra sol. Pr. Radzevičiūtės gimimo data. Ji gimusi 1910 m. balandžio 7 d.

Ten pat rašoma apie sol. Pr. R. plokštelese įdainuotus P. Šopagos kūrinius. Dainų autoriaus tikroji pavardė yra Pranas Šopaga.


Solistė Pranė Radzevičiūtė, koncertavusi Washington, DC, 1962 m. su akomp. St. Gailevičium (iš kairės) ir sol. Vaclovu Verikačiu.


1951 m., akompanuojant muz. Stasiui Gailevičiui, Toronto (Kanada) lietuvių suruoštame Vasario 16-osios minėjime, sol. Pranė Radzevičiūtė atliko programą.

Druskininkų vasara 2005

Atkelta iš 1 psl.


Kompozitorė Jūratė Baltramiejūnaitė ir muzikologas doc. dr. Rimantas Astrauskas su jo parengtu almanachu *M. K. Čiurlionis ir pasaulis* M. K. Čiurlionio memorialiniame muziejuje Druskininkuose š.m. rugpjūčio 5 d.

V. Juodpusio nuotrauka.

sudarė mokslininkai iš kitų šalių. Visų pirma minėtinas Eero Tarasti (Suomija) pranešimas „M. K. Čiurlionis, F. Nietzsche ir J. Sibelius“, kuris vėliau buvo skaitytas Paryžiuje, Sorbonos universiteto vadovaujamo VIII tarptautinio Muzikos prasmės kongreso lietuvių sekcijoje „Lietuvių kultūros apmąstymai: nuo Čiurlionio iki Greimo“. Su šia tematika susijusi Rimtauto Kašponio parengta dokumentinė ekspozicija „Algirdo Greimo vaikystė“ apie intelektualiujų ir estetiškųjų ženklų genezę A. J. Greimo biografijoje, kuri buvo eksponuota „Lietuvos“ sanatorijoje Druskininkuose, o po to perkelta į minėtą kongresą Paryžiuje,

Po Alexander Panizza (Argentina) rečitalio M. K. Čiurlionio memorialiniame muziejuje Druskininkuose. Iš kairės: prof. Vytautas Landsbergis, Cintia Cristia (Argentina), Liucija Stulgienė, Alexander Panizza, prof. Gražina Ručytė, doc. Rimantas Astrauskas.

V. Juodpusio nuotrauka.


vėliau eksponuota Vilniaus universitete, Suomijoje (apie tai rašė „Draugas“, 2005.01.08 ir 2005.07.16). Tuo būdu dėka Tarptautinės semiotikos asociacijos prezidento, minėto kongreso viceprezidento Eero Tarasti įsitikinimo ir pastangų, dokumentinės parodos „Algirdo Greimo vaikystė“ eksponavimo, pavyko M. K. Čiurlionio ir A. J. Greimo asmenybes lyg ir gretinti aukšto mokslinio lygio kongrese Paryžiuje.

Antrojoje M. K. Čiurlionio studijų savaitėje išsiskyrė savo svarumu Dariaus Kučinsko pranešimas „M. K. Čiurlionis ir A. Schoenberg“, George Kennaway (D. Britanija) pašnekesys – susitikimas „M. K. Čiurlionio kūrybos aidai Anglijoje ir Prancūzijoje.“

Šiais metais trečiojoje (rugpjūčio 1–7 d.) M. K. Čiurlionio studijų savaitėje-konferencijoje „M. K. Čiurlionis ir pasaulis“ dar ryškesniu tapo tarptautinis faktorius, labiau atitinkantis konferencijos tikslus. Pranešimus skaitė George Kennaway iš Didžiosios Britanijos („Akies simbolizmas M. K. Čiurlionio kūryboje ir jo ryšys su E. A. Poe poezija“), Cintia Cristia iš Argentinos („A. X. Solar ir M. K. Čiurlionis: giminingi menininkai“) ir eilė kitų mokslininkų iš užsienio. Įvyko pašnekesys – susitikimas tema „M. K. Čiurlionis Vokietijoje ir Japonijoje.“

Isimintini, emociingi ir originalūs buvo Gražinos Jaronienės (Senoji Varėna) pranešimas ir ekspozicija „Senosios Varėnos dvasinės kultūros židinys“, Edmundo Gedgaudo (Vilnius) darbas „Kosminių motyvų prasmės L. Truikio kūryboje“. Didelio dėmesio susilaukė modernūs, emocionalūs Giedriaus Kuprevičiaus (Kaunas), Mantauto Krukausko (Vilnius), Kauno technologi-

jos universiteto studentų audiovizualinės kompozicijos M. K. Čiurlionio kūrinių motyvais. Tuo būdu, manyčiau, M. K. Čiurlionio studijų savaitės vystosi kylanti linija ir mums pateikia naujų žinių, minčių, išpūdžių bei emocijų. Svarbu, kad jos tampa pastoviomis, rezultatyviomis, perspektyviomis.

Tyrimų kryptys ir jų perspektyva

M– K. Čiurlionis – reta, unikali lietuvių meninė individualybė, pasi-taikanti, kaip sako kai kurie menotyrininkai, kartą per kelis šimtmečius. Tradicinės studijos atskleidžia apčiuopiamą dalį jo kūrybos savitumų, tačiau dalis lieka už tyrimų horizonto. Daugelis tyrimų telpa į genetinių, semiotinių, lyginamųjų tyrimų padalą, dažnai jie persipynę ir papildo vienas kitą. Jie liks ir ateityje.

Šiuo metu mintys krypstą į patirtį, kurią sukaupė modernios mokslo įstaigos: Tarptautinis semiotikos institutas Imatroje, Suomijoje, Sociosemiotikos studijų institutas Vienoje, Mokslo apie žmogų rūmai (Maison des Seienes de l' Homme) Paryžiuje. Jų darbų turinys tikrai galėtų praplėsti mūsų mokslininkų metodologinius rėmus, primintų perspektyviausias tyrimų kryptis.

Reiktų atkreipti dėmesį į M. K. Čiurlionio ypatingus sugebėjimus. Remiantis sesers Jadvygos Čiurlionytės atsiminimais, kuriais netektų abejoti, yra tikimybė teigti, kad M. K. Čiurlionis sugebėjo valdyti žmogų per atstumą, perduoti savo mintis ir valdyti kitą žmogų apčiuopto jo pulso pagalba (Čiurlionytė J. *Atsiminimai apie M. K. Čiurlionį*, Kaunas, J. Petronio leidykla, 1994, p. 142). Su šiuo sugebėjimu gali būti susiję daugelis kūrybos savitumų. Šios srities tyrimai geriau paaiškintų, kodėl nesusikūrė M. K. Čiurlionio mokykla, kodėl gamta M. K. Čiurlionio kūryboje kitokia negu kitų dailininkų paveiksluose. Į šiuos ir kitus analogiškus klausimus vienos kurios nors šakos menotyrininkas nepajėgus atsakyti, šiems dalykams bent iš dalies paaiškinti reikia universalesnės mąstysenos mokslininkų darbų. Žinoma, žmogaus gabumų genezės klausimai yra ypač sudėtingi ir neretai tenka konstatuoti tik prielaidas. Pavyzdžiui, lingvistas ir psichoterapeutas, A. J. Greimo mokinys, Mokslo apie žmogų rūmų Paryžiuje va-

LIETUVOS MUZIKŲ RĖMIMO FONDAS
DRUSKININKŲ SAVIVALDYBĖ

M.K.C. 2005

TREČIASIS
TARPTAUTINIS MENŲ FESTIVALIS
DRUSKININKŲ VASARA SU
M. K. ČIURLIONIU

M. K. ČIURLIONIO STUDIJŲ
SAVAITĖS
rugpjūčio 1–7 d.

KONFERENCIJOS
M. K. ČIURLIONIS IR PASAULIS
rugpjūčio 2–5 d.

PROGRAMA

dovas prof. Ivan Darault–Harris yra pasakojes, kad jo senelis iš dalies kilęs iš indėnų, o profesoriaus sūnus – Prancūzijos šaudymo iš lauko čempionas. Priminsime, kad tradicinis indėnų ginklas – lankas su strėlėmis. Galbūt šio čempiono gabumų kilmę galėtume išvėgti prosenelių tradicijose. Tačiau netenka abejoti, kad gabumų kilmės pagrindas yra tampriai susijęs su aplinkos poveikio turiniu. Manysčiau, kad minėtąjį M. K. Čiurlionio gabumų savitumą įtaigos, jautrumo srityje geriausiai galėtų paaiškinti lingvistas ir psichoterapeutas prof. Ivan Darault–Harris iš Paryžiaus.

Apie festivalio organizatorius

Parengti tokios plačios apimties, turtingos įvairovės festivalį reikėjo ne tik daug darbo, bet ir tobulos, gerai apgalvotos organizacijos. Lietuvos muzikų rėmimo fondas (direktorė Liucija Stulgienė), drauge su Druskininkų savivaldybe, partneriais, globėjais, rėmėjais atliko didžiulį darbą. Programos buklete paminėta daug asmenų, kurie buvo atsakingi už vieną ar kitą darbo barą festivalio organizavimo, meno, mokslo srityse.

Festivaliams dėmesį skyrė šalies vadovai, valstybės bei visuomenės veikėjai. Minint M. K. Čiurlionio 130-ąsias gimimo metines, prasmingu akcentu tapo išleistas almanachas *M. K. Čiurlionis ir pasaulis* (sudarė ir parengė R. Astrauskas), kuriame spausdinami pirmųjų dviejų konferencijų darbai.


