
LITERATŪRA
dr. Asta Gustaitienė
Živilė Meškėlienė
Eglė Nachajienė
Vaiva Truskauskienė

6
1 DALIS

2

TURINYS

APIE VADOVĖLĮ 4

SKAITAU PASIRINKTĄ KNYGĄ 6

I. VAI=DUOTĖS GALIA �

I SKYRIUS
KAIP VAI=DUOTĖ PERKURIA TIKROVÃ? 10
1. APIE VAIZDUOTĘ 12
2. KEISTAME VAIZDUOTĖS PASAULYJE. Luisas Kerolis. Alisa Stebuklų šalyje 14
3. MATYTI TAI, KO NEMATO KITI. Gendrutis Morkūnas. Gėlių parduotuvių sukatėjimas 18
4. MAŽOS IR DIDELĖS SVAJONĖS. Janušas Korčakas. Karalius Motiejukas Pirmasis 20
5–6. DRĮSTI REIKŠTI JAUSMUS. Vytautė Žilinskaitė. Robotas ir peteliškė 24
7. PASITIKRINK! 32

II SKYRIUS
KĄ ATRASTI ĮKVEPIA VAI=DUOTĖ? 34
1. ŠIRDIES KELIONĖ. Keitė Dikamilo. Nepaprasta Edvardo Tiuleino kelionė 36
2. TURIU TAI PADARYTI. Astrida Lindgren. Mijo, mano Mijo 40
3. �I TEN� PASIRINKTI. Klaivas Steiplzas Luisas. Liūtas, ragana ir drabužių spinta 44
4. VAIZDUOTĖ, SIEJANTI P�EITĮ IR DABARTĮ. Filipa Pirs. Tomo vidurnakčio parkas 48
5. GYVENIMO DĖSNIAI. Natali Bebit. Amžinieji Takiai 52
6. PASITIKRINK! 56

III SKYRIUS
KĄ ATRADAU? ��
1–2. STEBUKLINGAS HOBITŲ PASAULIS. Džonas Ronaldas Ruelis Tolkinas. 60

Hobitas, arba Ten ir atgal

3. VAIZDUOTĖS PASAULIO BŪTYBĖS. Kaip kurti fantastinio veikėjo paveikslą? 68

4. APIBENDRINIMAS 70

3

II. SAKMĖS IR MITAI APIE PASAULIO SUKŪRIMĄ 72

I SKYRIUS
AR SAKMĖSE IR MITUOSE ATSKLEIDŽIAMAS POŽIŪRIS 74
Į PASAULĮ SVARBUS IR ŠIANDIEN? KODĖL?
1. PASAULIO PASLAPTIS 76
2–3. �I PASAULIO DAR NEBUVO. Vanda Markovska. Dievų kilmė. Lietuvių sakmės. 78

Anties kiaušinis. Kaip atsirado žemė. Nukalta saulė. Ženklinti akmenys. Lietuvių pasaka. Pupa į dangų

4–5. SUKURTAS IR KURIAMAS PASAULIS. Vanda Markovska. Prometėjas. 84

Lietuvių sakmės. Žmogaus sukūrimas. Kregždė atnešė ugnies. Nekantri boba. Geležies suvirinimas

6. TAIP LAIMĖ LĖMĖ. Lietuvių sakmės. Laimės ir kūdikis. Meduogalėliai. 92

Giltinės liežuvis. Nikolajus Kunas. Olimpas

7–8. BAIMĖS AKYS DIDELĖS. Lietuvių sakmės. Apgautos laumės. Nutrenktas piemuo. 96

Raganų žirniai. Laumės ir kūdikis. Giltinė pusto dalgę. Norbertas Vėlius. Mitinės lietuvių sakmių

būtybės. Šiurpės

9. PASITIKRINK! 104

II SKYRIUS
KOKIA LIETUVA IŠSAUGOTA PADAVIMUOSE? 106
1. ŽEMĖS IR ŽMOGAUS ATMINTIS. Lietuvių padavimai. Laumių sutartinė. 108

Drevernos kalnas. Plaukiantys akmenys. Alvito ežeras. Žirnajų ežeras

2. �I �LNUS PYLĖ. Lietuvių padavimai. Saujomis supiltas kalnas. Rudaminos piliakalnis. 112

Išdraskytas viršugalvis. Džiugo kalnas. Kauno pilis. Lokava

3. LITUS, LITUSBANIA, LIETUVA. Lietuvos metraštis. Apie tris Palemono sūnus ir apie 116

Lietuvos valstybės pradžią. Evaldas Bakonis. Lietuvos vardas. Lietuvių padavimai. Kaunas. Kernavė.

 Jurbarko milžinai

4. �ŠYTOJAS P��LBINA EŽERĄ. Antanas Vienuolis. Platelių ežero paslaptis 120
5. VILNIAUS P�EITIS IŠ GEDIMINO BOKŠTO. Antanas Ramonas. Paskutinis Gediminaitis 124

6. PASITIKRINK! 128

III SKYRIUS
KĄ ATRADAU? 130
1–2. GIESME PRIKELTA P�EITIS. Lietuvos metraštis. Apie Gedimino sapną, 132

Vilniaus ir Trakų įkūrimą. Balys Sruoga. Giesmė apie Gediminą

3. ESU ISTORIJOS KŪRĖJAS. Kaip kurti istorinį pasakojimą? 140
4. APIBENDRINIMAS 142
�IP S�ITYTI? 144

4

APIE VADOVĖLĮ
Mielas šeštoke, štai jau antri metai kar-

tu su serijos „Atrask“ literatūros vadovėliu
keliauji atradimų taku. Ir šių metų vadovėlį
sudaro dvi knygos.

Pirmoje knygoje skaitysi kūrinius, atve-
riančius vaizduotės pasaulį, padedančius
suvokti jos galią, aiškinsiesi, ar antikos mitai,
senovės lietuvių sakmės ir padavimai svarbūs
ir šiandien.

Antroje knygoje sužinosi, kodėl didžiuo-
jamės lietuvių kalba, literatūra, kultūra.
Skaitysi literatūros kūrinius apie pirmuosius
gyvenimo išbandymus, užklupusius šių kūri-
nių veikėjus – tavo bendraamžius.

Įvadinė vadovėlio atlanka padės pasi-
rinkti tinkamus mokymosi būdus, primins
sutartinių ženklų reikšmes, vadovėlio ir
pamokos dalis.
 Autorės

82 83

Verpstė (1847)

Tyrinėdami senuosius lietuvių tikėjimus, baltų
mitologiją mokslininkai remiasi tautósaka (mįslė-
mis, sakmėmis, padavimais, dainomis, pasako-
mis) ir etnogrãfi ja (papročiais, buities daiktais).
Iš tų laikų, kai mtas buvo perteikiamas žodžiais,
piešiniais, vaidinimais, protėviai išsaugojo nuro-
dymus, kaip reikia elgtis, tikėjimą pasaulio mode-
liu. Ir šiandien dauguma kalendorinių švenčių
papročių yra susiję su senaisiais mitiniais pasako-
jimais.

Mitas davė pradžią pãsakojamajai tautósakai.

Kaip mitas ir tautosaka susiję?

Pãsakos panašios į mitùs, nes ir jose vaizduoja-
mas žmogus, jo likimas. Tačiau pasakos laikomos
netikromis istorijomis, tiesiogiai neveikiančiomis
žmogaus gyvenimo.

Sakmėsè, kaip ir mtuose, pasakojama apie pa-
saulio, žmogaus kilmę, susidūrimą su mitinėmis
būtybėmis. Senovės lietuviai tikėjo sakmėms
kaip tikromis istorijomis. Šios istorijos, kitaip nei
mtai, nėra šventos, joms pasakoti nebūtinas
ypatingas laikas. Sãkmės moko pažinti pasaulį, jų
veikėjai paprasti (Dievas sužmogintas, Jo kūryba
primena žmogaus darbus), kartais net keliantys
šypseną (velnias nesėkmingai mėgdžioja Dievą).

Pagal Nijolę Laurinkienę ir Leonardą Sauką

Kalėdų laikotarpiu buvo sekamos pasaulio sukūrimo sakmės.
Baltai įsivaizdavo, kad laikas eina ratu. Jie tikėjo, kad per kiekvieną
Naujųjų metų šventę pasaulis atgimsta, sukuriamas iš naujo, o
paskui dienoms bėgant pamažu vėl nyksta, apmiršta.

1. LRT mediatekoje (www.lrt.lt/mediateka) rask režisieriaus Henriko Ša-blevičiaus dokumentinį filmą „Imu jūsų duoną“. Pažiūrėk filmo ištrauką (1:00–7:00 min.) ir paaiškink, kokį pasaulį įsivaizdavo lietuviai, kaip tame pasaulyje turėjo elgtis žmogus. Remdamasis išsiaiškink, ką – pasaką, mitą ar sakmę – Kūčių vakarą anūkams pasakoja senelis.
2. Ar galima lyginti graikų mitus ir lietuvių sakmes? Remdamiesi graikų mitu (p. 78–79), lietuvių sakmėmis, iliustracijomis atsakykite į klausimus.

 	Kas buvo iki pasaulio sukūrimo?
 	Kas sukuria pasaulį?
 	Kokios pasaulio dalys sukuriamos? 	Kas valdo pasaulį ir žmogaus likimą? 	Kuo pasaulio kūrėjai panašūs į žmones?

 Remkitės patarimais „Kaip lyginti kelis kūrinius?“ (p. 75).3. Kaip margindamas Velykų kiaušinį pavaizduotum pasaulio modelį? Nupiešk arba papasakok.

UŽDUOTYS IR
ĮSIVERTINIMAS

Norbertas Vėlius
Pasaulio modelis

Knygos „Senovės baltų pasaulėžiūra“ ištrauka

Pasaulio modelį buvo bandoma įžiūrėti
verpsčių bei prieverpsčių ornamentiko-
je, tautinių drabužių komplekte, kraitinių
skrynių puošyboje, ąžuolo, kuriame velnias
slepiasi nuo Perkūno arba devyniabrolė nuo
devyngalvio, vaizde, koplytstulpių bei stogas-
tulpių architektūroje ir kt. <...>

Pasaulio medis yra tris visatos sferas (po-
žemį, žemę ir dangų) peraugęs medis, kurio
šakose paprastai vaizduojami dangaus dievai,
saulė, mėnulis ir paukščiai, prie šaknų – po-
žemio dievai, žuvys ir gyvatės, o prie kamie-
no – žemės dievai, gyvuliai.

Žemaitė tautiniais drabužiais

Pasaką „Pupa į dangų” tautosakos
rinkėjams pasekė žemaitė Stefa

Daukentienė. Skaitydamas pasaką
pasigrožėk žemaičių tarme, at-
kreipk dėmesį į veiksmažodžius

(turėje – turėjo, pasėji – pasėjo,
auga – augo...).

Pupa į dangų
Lietuvių pasaka

Senėlis ir senelė turėje pupų rietį. Pasėji pupas
po luova. Auga auga, auga auga, atauga lig luovas.
<...> Senelė ir sako seneliou:

– Senėli senėli, prakirsk lovą!
Senėlis prakirta lovą. Pupa auga auga, atauga lig

lubų. Senelė saka:
– Senėli senėli, kirsk lubas!
Senėlis prakirta lubas. Pupa auga auga, atauga lig

stuoga. Senė viel saka:
– Senėli, plėšk stuogą!
Senėlis praplėšė stuogą. Pupa auga auga, atauga

lig debesų. Senė viel saka:
– Seni seni, kirsk debesis!
Senis prakirta debesis, o pupa auga auga, atauga

lig pat dongaus. Senė ir saka:
– Seni, dabar lipkiav į dongų.
Ir abudu lip į dongų. Išvakščioje tin, visokis gro-

žybis apžiūrieje. Sužinoje visi žmuonis, kad rėk lipt
į dongų, visi pradieje lipt to pupa. Kap daug bov tų
žmonių, ka lūža pupa: trakš – visi on žemės kebe-
riakš! Vėns kuoją išlūža, kits ranką nulūža, kits galvą
nutrūka... Vo aš leižuvį prikondau. | 7 |

Verpstės vidinėje pusėje išraižytos trys
visatos sferos: viršuje (danguje) – ketur-
ratyje vežime, traukiamame eiklaus žirgo,
važiuoja Perkūnas, žemiau (žemėje) – raitas
piemuo, aplink gyvūnai, o dar žemiau –
ežeras su paukščiais.

Pagal Aušrelę Kargaudienę

Verpstė (1847)

Knygos „Senovės baltų pasaulėžiūra“ ištrauka

Pasaulio modelį buvo bandoma įžiūrėti
verpsčių bei prieverpsčių ornamentiko-
je, tautinių drabužių komplekte, kraitinių
skrynių puošyboje, ąžuolo, kuriame velnias
slepiasi nuo Perkūno arba devyniabrolė nuo
devyngalvio, vaizde, koplytstulpių bei stogas-
tulpių architektūroje ir kt. <...>

Pasaulio medis yra tris visatos sferas (po-
žemį, žemę ir dangų) peraugęs medis, kurio
šakose paprastai vaizduojami dangaus dievai,
saulė, mėnulis ir paukščiai, prie šaknų – po-
žemio dievai, žuvys ir gyvatės, o prie kamie-
no – žemės dievai, gyvuliai.

Verpstės vidinėje pusėje išraižytos trys
visatos sferos: viršuje (danguje) – ketur-
ratyje vežime, traukiamame eiklaus žirgo,
važiuoja Perkūnas, žemiau (žemėje) – raitas
piemuo, aplink gyvūnai, o dar žemiau –

Pagal Aušrelę Kargaudienę

mitologiją mokslininkai remiasi tautósaka (mįslė-
mis, sakmėmis, padavimais, dainomis, pasako-
mis) ir etnogrãfi ja (papročiais, buities daiktais).
Iš tų laikų, kai
piešiniais, vaidinimais, protėviai išsaugojo nuro-
dymus, kaip reikia elgtis, tikėjimą pasaulio mode-
liu. Ir šiandien dauguma kalendorinių švenčių
papročių yra susiję su senaisiais mitiniais pasako-
jimais.

Mitas davė pradžią pãsakojamajai tautósakai.

mas žmogus, jo likimas. Tačiau pasakos laikomos
netikromis istorijomis, tiesiogiai neveikiančiomis

Kalėdų laikotarpiu buvo sekamos pasaulio sukūrimo sakmės.
Baltai įsivaizdavo, kad laikas eina ratu. Jie tikėjo, kad per kiekvieną
Naujųjų metų šventę pasaulis atgimsta, sukuriamas iš naujo, o
paskui dienoms bėgant pamažu vėl nyksta, apmiršta.

78 79

KLAUSIMAI

 Ką žinai apie antiką, senovės Graikiją? Kokių
pasakojimų apie graikų dievus, didvyrius
esi girdėjęs?

1. Kas būdinga graikų mite aprašomam chaosui?
Kuo jis skiriasi nuo nieko, tuštumos?

2. Kokios pasaulio sferos, dalys, graikų manymu,
atsirado pirmiausia?

3. Kuo ypatingi Gajos (Žemės) ir Ponto (Jūros) pa-
likuonys? Kaip manai, kodėl graikai įsivaizdavo,
kad pasaulio pradžioje turėjo būti ir gražių,
ir baisių būtybių?

4. Kokios trys kartos kilo iš Gajos (Žemės) ir Urano
(Dangaus)?

5. Kokius gamtos dėsningumus graikai aiškino
mitu?

6. Ką galime numanyti apie senovės graikus remda-
miesi jų sukurtu mitu? Kaip jie jautėsi pasaulyje?
Kas graikams kėlė nerimą, o kas juos džiugino?

Vanda Markovska

Dievų kilmė
Graikų mito ištrauka

Iš pradžių tebuvo chaosas, ir iš jo kilo visokia
gyvybė. | 1 |

Pirma beribėj būty radosi Gaja – Motina Žemė.
Bet ji buvo dyka ir nebyli, joks balsas netrikdė jos
neaprėpiamų plotų amžinos tylos. Nuo Žemės
gelmių atsiskyrė niūrusis Tartaras, bedugnis tamsos
kraštas.

Paskui Žemė sukūrė žydrąjį Uraną (Dangų) ir
galingąjį Pontą (Jūrą). | 2 |

Iš Gajos ir Ponto kilo įvairios jūrų dievybės,
kurių pats maloniausias buvo Nerėjas. Jisai turėjo
penkiasdešimt gražuolių dukrų nereidžių, kurios,
taškydamosi žaliose bangose, jūrų platybes pripildė
lengvabūdiško juoko. Gajos ir Ponto sūnus Tau-
mantas davė gyvybę gražuolei vaivorykštės deivei

Iridei, vilkinčiai daugiaspalvį drabužį, tačiau sukūrė
ir šlykščiąsias harpijas – pusiau paukštes, pusiau
moteris. Kiti Gajos ir Ponto palikuonys pasaulyje
priveisė visokių pabaisų, iš kurių siaubingiausios
buvo grajos ir gorgonės. | 3 |

Pirmoji Gajos ir žydrojo Urano karta buvo trys
milžinai šimtarankiai – Kotas, Briarėjas ir Gigis.
Jiems gimus pasaulį ištiko žemės drebėjimai, baisios
audros ir potvyniai.

Išsigandęs savo sūnų neapsakomos galios
Uranas ryžosi nutrenkti juos į Tartaro gelmes, kad
nepaveržtų pasaulio valdžios.

Nuliūdo Motina Žemė, karštai mylėjusi savo
vaikus, tačiau nedrįso prieštarauti vyro valiai.

Po amžių pasaulį išvydo antroji Gajos ir Urano
karta – trys apvaliaakiai kiklopai, kurie buvo labai tvir-
to sudėjimo, o jų balsai priminė griaustinį. Tai buvo
Brontis (Perkūnas), Steropas (Žaibas) ir Argas (Spin-
dintis). Bet ir jie susilaukė liūdno savo brolių likimo.
Skradžiai pasaulio prarajos jie nugarmėjo į Požemio
karalystės gelmes, kur dusliai staugė šimtarankiai.

Trečioji Urano karta iš Žemės įsčių buvo tita-
nai. Tai būta teisingų pasaulio valdovų. Jų išdidžios
galvos siekė kalnų viršūnes, o akys svaidė žaibus.
Titanų buvo šeši: Okeanas, Kojas, Krejas, Hiperio-
nas, Japetas ir Kronas. Šešios buvo ir titanidės: Tėja,
Rėja, Temidė, Mnemosinė, Febė ir Tetija. | 4 |

Iš jūrų dievybių Okeano ir Tetijos kilo nimfos
okeanidės, kurių buvo trys tūkstančiai, iš Hiperiono
ir Tėjos – skaistusis saulės dievas Helijas, sidabrinė
mėnulio deivė Selenė ir aušra rausvapirštė Eos.

Nauja gyvybė dabar pradėjo rastis žemėje. Lig
tol plika ir išdeginta Gajos pluta, virš kurios driekėsi
vien rūko tumulai ir tvyrojo amžina tamsa, dabar
nušvito nuo saulės spindulių, sužaliavo joje laukai,
suošė girios, pražydo lankose kvapnūs žiedai. Žalių
miškų tankynėse prisiveisė žvėrių visokių, aukšto
dangaus žydrynėje suskambo paukščių balsai. Tuo
metu atsirado ir pirmieji žmonės.

Vertė Vytautas Martišius

Kaip buvo sukurtas pasaulis?

2–3. KAI PASAULIO
DAR NEBUVO Kas yra pasaulis?

Kur jo pradžia ir pabaiga?
Kodėl jis buvo sukurtas?
...
O kokių klausimų kyla tau?

Mtas – senovinis fantastinis pasakojimas apie
antgamtines būtybes, pasaulio ir gamtos reiški-
nių kilmę, nepaprastus herojus.

Senovės žmonės manė, kad egzistuoja daugybė
dievų, kurie žmogui gali padėti arba kliudyti.
Būtent apie tokius dievus sukurti senieji graikų
mtai, senovės lietuvių pasakojimai.

Kurdami mitùs žmonės stengėsi suprasti pasaulį.
Mitas nėra paprastas pasakojimas, kurį galima
pasakoti bet kur ir bet kada. Tai šventos istorijos,
kuriomis buvo tikima ir remiamasi kasdieniame
gyvenime. Taip senovės žmogus jautėsi sauges-
nis, stengėsi suvokti gamtos jėgas, pasaulio
dėsnius ir pan.

Visos tautos kūrė savo mitus ir perduodavo juos iš
kartos į kartą, taip pat dirbdino statulas dievams,
dievų atvaizdais puošė indus. Vėliau mitai buvo
užrašyti. Taip mūsų laikus pasiekė graikų mitai.

Kas yra mitas?

Kiprè turistai mėgsta aplankyti kiklopo
urvą. Mitologijos žinynuose, enciklo-

pedijose rask mitą apie graikų didvyrį
Odisėją. Paskaityk, kaip jis su ben-
dražygiais pateko į urvą ir nugalėjo

kiklopą.

Graikų, kaip ir kitų senovės civilizacijų, m�tuose
teigiama, kad visa yra sudaryta iš keturių ele-
mentų: oro, vandens, ugnies ir žemės. Vėliau
mokslininkai šį faktą pagrindė.

1. Sudaryk mito „Dievų kilmė“ atpasakojimo planą.

2. Pasirink vieną dievybę arba pabaisą ir rask apie ją
informacijos. Mito veikėjo vardu parenk pasakoji-
mą apie pasaulio pradžią. Tegul mito veikėjas išplė-
toja savo kilmės istoriją, bendrauja su klausytojais,
kaip dera dievybei (trokšta garbės...) ar pabaisai
(siekia įbauginti...).

3. Perskaityk mito „Dievų kilmė“ tęsinį. Vandos Mar-
kovskos knygą „Graikų mitai“ gali rasti skaitmeni-
nėje bibliotekoje „Literatūros kūriniai 5–8 klasėms“
(ebiblioteka.mkp.emokykla.lt/).

UŽDUOTYS IR
ĮSIVERTINIMAS

ebiblioteka.mkp.emokykla.lt/

Išsiaiškink, kodėl
Rėja savo vyrui Kro-
nui duoda suvystytą

akmenį.

Marmurinis bareljefas. Rėja ir Kronas

Iridei, vilkinčiai daugiaspalvį drabužį, tačiau sukūrė
ir šlykščiąsias harpijas – pusiau paukštes, pusiau
moteris. Kiti Gajos ir Ponto palikuonys pasaulyje
priveisė visokių pabaisų, iš kurių siaubingiausios

Pirmoji Gajos ir žydrojo Urano karta buvo trys
milžinai šimtarankiai – Kotas, Briarėjas ir Gigis.
Jiems gimus pasaulį ištiko žemės drebėjimai, baisios

Išsigandęs savo sūnų neapsakomos galios
Uranas ryžosi nutrenkti juos į Tartaro gelmes, kad

Nuliūdo Motina Žemė, karštai mylėjusi savo
vaikus, tačiau nedrįso prieštarauti vyro valiai.

Kur jo pradžia ir pabaiga?
Kodėl jis buvo sukurtas?

O kokių klausimų kyla tau?

72 7372 73

II. SAKMĖS IR MITAI
APIE PASAULIO
SUKŪRIMĄ

III SKYRIUS. KĄ ATRADAU?

Balio Sruogos poemą „Giesmė apie Gediminą“. literatūrinio padavimo tęsinį.

Savarankiškai skaitysi ir nagrinėsi per pamokas: Kursi: Apibendrinsi ir įsivertinsi:

per II temos pamokas įgytas
žinias ir įgūdžius.

Pristatysi:

savarankiškai pasirinktą ir perskaitytą knygą
(knygas), jos autorių.

I SKYRIUS. AR SAKMĖSE IR MITUOSE ATSKLEIDŽIAMAS POŽIŪRIS
Į PASAULĮ SVARBUS IR ŠIANDIEN? KODĖL?

graikų mitus: „Dievų kilmė“, „Prometėjas“, „Olimpas“;
lietuvių pasakojamosios tautosakos kūrinius: sakmes apie
žemės, žmogaus sukūrimą, apie mitines būtybes (Perkūną,
velnią, Laimą, giltinę, laumes, raganas);
kelias šiuolaikinių moksleivių sukurtas šiurpes.

kaip pasaulio kilmė aiškinama antikos mituose
ir lietuvių sakmėse;
kokie yra graikų dievai ir kokios lietuvių mitinės
būtybės;
kas būdinga sakmės žanrui.

Skaitysi: Sužinosi: Mokysiesi:

pasakoti sakmę, mitą;
ieškoti informacijos apie mitinius veikėjus;
lyginti graikų mitus ir lietuvių sakmes;
aiškinti mitų, sakmių idėjas, jas sieti su savo patirtimi;
kurti sakmę.

II SKYRIUS. KOKIA LIETUVA IŠSAUGOTA PADAVIMUOSE?

lietuvių padavimus;
literatūrinius padavimus:
Antano Vienuolio padavimo „Plãtelių ežero paslaptis“ ištrauką,
Antano Ramono padavimą „Paskutinis Gediminaitis“;
Lietuvõs metraščių pasakojimą „Apie tris Palemono sūnus ir apie
Lietuvõs valstybės pradžią“.

kokie yra padavimo požymiai;
kokia Lietuvõs vardo kilmė, tavo gimtojo miesto,
kaimo atsiradimo istorija;
kuo neįprasti padavimų veikėjai, kas būdinga
literatūrinių padavimų vaizduojamajam pasauliui.

Skaitysi: Sužinosi: Mokysiesi:

skirti istorinius faktus ir išmonę;
pristatydamas gimtąją vietovę žodžiu kurti pasakojimą, aiškinimą, aprašymą;
įtikinamai pasakoti padavimą;
lyginti liaudies ir literatūrinį padavimą;
paaiškinti literatūrinio padavimo prasmę;
apibūdinti literatūrinio padavimo kalbos savitumą.

72 73

Kokius jausmus
sukelia istorijos
apie praeitį?

Kodėl juos
pasakojame iki

šiol?

Kodėl mūsų
protėviai

juos kūrė ir
sekė?

Kuo jie vaizdingi,
meniški?

Kodėl rašytojai
kuria padavimus,
sakmes?

Kuo juos baugino
antgamtinis pasaulis?

Koks, jų manymu,
dievų vaidmuo žmo-

gaus gyvenime?

Kas mūsų protėviams buvo
paslaptinga, nepažinu? Kokias

pasaulio paslaptis rūpėjo
paaiškinti?

Kokias vertybes, elgesio
normas buvo svarbu per-

duoti kitoms kartoms?

Senieji
pasakojimai

(mitai, sakmės,
padavimai,
legendos)

Kaip jie sutelkia
žmones?

Kodėl būtini
bendruomenei?

Kaip tie pasakojimai padeda
pažinti protėvius, senovę?

Kodėl perskaičius daugiau
pasakojimų aplinka tampa
artimesnė, įdomesnė?Kodėl rašytojai

kuria padavimus,

artimesnė, įdomesnė?

4

5

Tema
Kūriniai, nagrinėjami per pamokas

Rekomenduojami kūriniai

4

Žmogus tautoje: kalba, literatūra, kultūra
Martynas Mažvydas. Katekizmas
(eiliuotos prakalbos ir elementoriaus
ištraukos)
Mikalojus Daukša. Prakalba į malonųjį
skaitytoją (ištrauka)Kristijonas Donelaitis. Metai (dalies

„Pavasario linksmybės“ ištrauka)
Antanas Baranauskas. Anykščių šilelis
(ištrauka)
Maironis. Milžinų kapai. Lietuva brangi
Vincas Kudirka. Tautiška giesmėMikalojus Konstantinas Čiurlionis. O

virš tų krantų, virš to mylimo Nemuno...
(iš dienoraščių)Jonas Aistis. Peizažas

Vytautas Mačernis. Maža tauta su dideliu
žodynu
Konstantinas Sirvydas. Trijų kalbų žodynas
Knygnešių pasakojimai ir pasakojimai apie
knygnešiusJurgis Zauerveinas. Lietuviais esame

mes gimę
Vydūnas. Mes – Lietuvos vaikaiJustinas Marcinkevičius. Tai gražiai mane

augino
Pauliaus Širvio, Janinos Degutytės, Jono
Strielkūno, Marcelijaus Martinaičio ir kitų
lietuvių poetų eilėraščiai

Šatrijos Ragana. Irkos tragedijaAlanas Maršalas (Alan Marshall). Aš moku
šokinėti per balas

Gyvenimo išbandymai

Eleanora H. Porter (Eleanor H. Porter).
Poliana
Liusė Modė Montgomeri (Lucy Maud
Montgomery). Anė iš ŽaliastogiųEdmondas de Amičis (Edmondo De

Amicis). ŠirdisJoana Spyri (Johanna Spyri). Heida
Ketrina Paterson (Katherine Paterson).
Tiltas į Terabitiją. Smarkuolė Gilė Hopkins.
Kaip ir žvaigždėsElfi Doneli (Elfi e Donnelly). Sudie, seneli,

ištariau aš tyliaiFrensė Hodžson Bernet (Frances
Hodgson Burnett). Paslaptingas sodas
Bitė Vilimaitė. Užpustytas traukinys

PRIVALOMŲ IR REKOMENDUOJAMŲ PERSKAITYTI KŪRINIŲ SĄRAŠAS

PAGAL LIETUVIŲ KALBOS IR LITERATŪROS PAGRINDINIO UGDYMO

BENDRĄJĄ PROGRAMĄ

Prieš pradėdamas skaityti knygą pasirink kurį nors vaidmenį, skaitydamas remkis

patarimais, perskaitęs atlik užduotis.

4

5

Skaitytojo vaidmenys

KLAUSINĖJU
 Kelk klausimus prieš pradėdamas skaityti, skaitydamas ir baigęs skaityti knygą ar jos skyrių (kas

tau rūpi sužinoti, išsiaiškinti, ko norėtum paklausti rašytojo, kūrinio veikėjų ir pan.).

 Prisimink atviruosius ir uždaruosius klausimus, klausimų namelį (daugiau apie klausimus žr. kiekvie-

nos temos pirmos pamokos). Savarankiškai ar diskutuodamas su draugais pirmiausia atsakyk į visus uždaruosius klausimus (at-

sakymus rasi tekste). Tada atsakyk į atviruosius klausimus. Prisimink: atvirieji klausimai skatina ap-

mąstyti, vertinti ir diskutuoti.

SIEJU
 Prieš skaitydamas knygą prisimink, ką žinai aptariama tema, kokias kitas to paties rašytojo arba

panašios temos knygas esi skaitęs. Skaitydamas lygink veikėjų ir savo elgesį, prisimink kitas panašaus siužeto knygas, svarstyk,

kodėl panašiose situacijose veikėjai elgiasi vis kitaip.
 Pildyk dvipusį dienoraštį: pirmoje skiltyje rašyk ištraukos santrauką, nurodyk puslapius, antroje

pažymėk, ką ištraukos įvykiai, veikėjai, idėjos tau primena (kitą knygą, kino fi lmą, spektaklį, tele-

vizijos laidą, istorinį įvykį...).

ILIUSTRUOJU Nupiešk paveikslėlį arba sudaryk minčių žemėlapį,

atspindintį svarbius skaitytos knygos ar jos sky-

riaus įvykius. Vaizdingiausią ištrauką, lemtingą įvykį, veikėjo

paveikslą gali iliustruoti ir žodžiais. Įsivaizduok kū-

rinio veiksmą tarsi fi lmą ir aprašyk, ką matai, girdi,

užuodi, kaip jautiesi, kodėl.
 Rask žodžių arba citatų, ištraukų, kurios padėtų

sukurti ryškius vaizdus. Nusakyk jausmus (užuo-

jauta, pasipiktinimas, džiaugsmas, liūdesys ar pan.),

kuriuos sužadino tie vaizdai.

NAGRINĖJU IR DARAU IŠVADAS Sudaryk knygos įvykių planą arba pa-renk knygos ar jos skyriaus santrauką (papasakok 2–3 svarbiausius įvykius). Pasirink lemtingą pagrindinio veikėjo poelgį, išsiaiškink jo priežastis, įvertink pasekmes. Savo nuomonę pagrįsk cita-tomis.
 Aptark veikėjų santykius. Nusakyk knygos ar skyriaus temą, su-formuluok pagrindinę mintį. Paaiškink, kuo remdamasis padarei išvadas.

5

vizijos laidą, istorinį įvykį...).
NUMATAU
 Prieš skaitydamas knygą peržvelk jos pavadinimą, viršelį, iliustracijas, perskaityk kelias ištraukas.

Remdamasis šia peržvalga spėk, apie ką bus knyga, kokia jos pasakojimo nuotaika ir pan.

 Perskaitęs apie kiekvieną įvykį stabtelėk ir numatyk, kas vyks toliau. Užsirašyk, kodėl taip spėji.

 Perskaitęs apmąstyk, kurių veikėjų poelgių nenuspėjai, aptark kūrinio intrigą (vaizduojamų įvy-

kių paslaptingumą, painiavą, kurią rūpėjo išsiaiškinti).

.....

Rekomenduojami kūriniai
Maža tauta su dideliu

Trijų kalbų žodynas
Knygnešių pasakojimai ir pasakojimai apie

Lietuviais esame
Mes – Lietuvos vaikai

Tai gražiai mane Pauliaus Širvio, Janinos Degutytės, Jono
Strielkūno, Marcelijaus Martinaičio ir kitų

Eleanora H. Porter (Eleanor H. Porter). Liusė Modė Montgomeri (Lucy Maud Anė iš ŽaliastogiųEdmondas de Amičis (Edmondo De Joana Spyri (Johanna Spyri). Heida
Ketrina Paterson (Katherine Paterson).
Tiltas į Terabitiją. Smarkuolė Gilė Hopkins. Elfi Doneli (Elfi e Donnelly). Sudie, seneli, Frensė Hodžson Bernet (Frances Paslaptingas sodasUžpustytas traukinys

PRIVALOMŲ IR REKOMENDUOJAMŲ PERSKAITYTI KŪRINIŲ SĄRAŠAS

PAGAL LIETUVIŲ KALBOS IR LITERATŪROS PAGRINDINIO UGDYMO

Pasirink knygą, ją perskaityk ir pristatyk!

Patarimus, kaip skaityti tekstą, rasi vadovėlio p. ...

Pasitikrink!

Pasitikrink!

SAKMĖS IR MITAI

literatūrinio padavimo tęsinį.

Kursi:

I SKYRIUS. AR SAKMĖSE IR MITUOSE ATSKLEIDŽIAMAS POŽIŪRIS

kaip pasaulio kilmė aiškinama antikos mituose

kokie yra graikų dievai ir kokios lietuvių mitinės

kas būdinga sakmės žanrui.

Sužinosi:

kokie yra padavimo požymiai;
kokia Lietuvõs vardo kilmė, tavo gimtojo miesto,
kaimo atsiradimo istorija;
kuo neįprasti padavimų veikėjai, kas būdinga
literatūrinių padavimų vaizduojamajam pasauliui.

Sužinosi:

Diskutuodamas su klasės draugais
remkis diskusiniu klausimu, citata,
bandyk atsakyti į pamokos tiriamąjį
klausimą.

Teksto suvokimo
klausimus peržvelk prieš
pradėdamas skaityti kūrinį
ar jo ištrauką ir perskaitęs
į juos atsakyk.

Pagrindinį tekstą skaityk atidžiai, atkreipk
dėmesį į skaičiais pažymėtas teksto vietas –
nuorodas į atitinkamą teksto suvokimo
klausimą. Apmąstyk ir pasitikrink, ką supratai.
Daugiau patarimų rasi p. 144–145.

Perskaičius papildomą tekstą
kils daugiau idėjų, minčių, galėsi
palyginti skirtingus požiūrius
aptariama tema.

Pamokos tiriamasis
klausimas

5

146 147

APIBENDRINIMAS ĮSIVERTINU

TIRIAMASIS KLAUSIMAS
Užsirašau tiriamąjį klausimą.

3. ATRANDU

Savarankiškai
perskaitęs knygą
supratau...

Keliu naujus
klausimus.

2. IEŠKAU, SPRENDŽIU,
TYRINĖJU

1. PRISIMENU, KLAUSIU,
NUMANAU

Ką jau žinau?
Ką turėčiau
sužinoti,
išsiaiškinti?
Ką numanau?

Atsakau į tiriamąjį
klausimą (parašau
išvadą).
Sugalvoju, kaip
savo atradimais
pasidalysiu su
kitais.

1. Užsirašau apsãkymų, apýsakų ar romãnų pavadinimus, áutorių
pavardes.

2. Apibūdinu pasirinkto veikėjo išvaizdą, charakterio ir elgesio savybes.
3. Vertinu veikėjo poelgius, lyginu juos su kitų veikėjų, savo ar draugų

poelgiais.

ATRADIMŲ RATAS

0–3

2

Pirmyn!Reikia pagalbos! Turėtum dar pasimokyti.

4–7

3

8–12

4

13–15

5

16–18

6

19–20

7

21–22

8

23–24

9

25–26

10

BALAI

Pažymys

Gyvenimo išbandymai
patikrina, ar veikėjas geba
niekam nekeršyti už patirtą
skausmą ir savo išbandy-
mus įveikti be pykčio. Jeigu
veikėjas tai sugeba padaryti,
tada tampa dar stipresnis,
negu buvo.
Iš pasirinkto 4 temos kūrinio
išrinksiu ir nurašysiu man
aktualią mintį. Paaiškin-
siu, kodėl ji man svarbi, o
draugams pasiūlysiu pagrįs-
tai spėti, iš kokio kūrinio ši
mintis paimta.

Kaip gyvenimo
išbandymai keičia
žmogų?

Kurie temos „Gyvenimo išbandymai“
kūriniai patvirtina, paneigia arba papildo mano spėjimus?

Gyvenimo išbandymai žmogų ne
tik užgrūdina, išmoko pasitikėti
savimi, bet ir skaudina. Ką dar
gero galima išmokti patiriant
gyvenimo išbandymus? Ar gerai,
ar blogai, kad žmogus juos pa-
tiria? Kodėl vienas žmogus geba
juos įveikti, o kitas palūžta?

Skaitydamas Eleanoros
H. Porter „Polianą“ supratau,
kad labai svarbu yra ne turėti vis-
ką, ko nori, o mokėti džiaugtis tuo,
ką turi. Poliana tikėjosi, kad tetos
namuose bus laukiama ir gaus vis-
ko, kas geriausia. Nors teta akivaiz-
džiai nesidžiaugė mergaitės atvy-
kimu ir skyrė jai skurdų kambarėlį
tvankioje palėpėje, Poliana prisi-
vertė ieškoti, kuo galima džiaugtis.
Aš nustebau, kad galų gale Polianos
džiaugsmas tapo nuoširdus. Nelabai
tikiu, kad tai įmanoma, bet išban-
dysiu pats ir patikrinsiu.

146 147

I. Ką žinau?

1. Kokie klausimai yra krtiniai? Pasakau du pavyzdžius.
2 taškai

2. Pasakau penkis svarbiausius Šatrijõs Rãganos gyvenimo faktus. 3 taškai

3. Kas yra kūrinio išornis ir vidnis veksmas? Paaiškinu remdamasis pasirink-

tu kūriniu.

2 taškas

4. Kokios vidinės ir išorinės priežastys gali nulemti veikėjo poelgius? Išvardi-

ju bent keturias.

3 taškai

II. Ką suprantu?

5. Kuo skiriasi apýsaka nuo apsãkymo? Pasakau tris skirtumus.
2 taškai

6. Kokios vertybės buvo svarbios Šatrijos Raganai? Visas pagrindžiu

atsiminimais.

2 taškai

7. Kaip atpasakoti kūrinį pasirinkto veikėjo vardu? Paaiškinu 3 darbo etapus. 2 taškai

8. Kaip keičiasi veikėjo charakteris? Paaiškinu remdamasis Ketrinos

Paterson apýsakos „Smarkuolė Gilė Hopkins“ pagrindinės veikėjos Gilės

pavyzdžiu.

2 taškai

9. Kaip veikėjų požiūris daro įtaką jų poelgiams? Atsakydamas remiuosi

Edmondo de Amičio apsãkymo pagrindinio veikėjo Marijaus paveikslu.
2 taškai

III. Ką gebu?

10. Apibūdinti veikėjui kylančią problemą. Nurodau dvi problemos priežastis

ir bent vieną galimą problemos sprendimo būdą. Remiuosi pasirinktu

kūriniu.

2 taškai

11. Įvardyti veikėjų vertybes, paaiškinti, kuo jos svarbios. Aptariu pasirinkto

kūrinio veikėjo vertybes ir paaiškinu savo poziciją jų atžvilgiu.
2 taškai

12. Aptarti, kokios skaitytų kūrinių veikėjų charakterio savybės jiems padėjo

įveikti gyvenimo išbandymus. Aptariu pasirinkto kūrinio veikėją ir susieju

su savo patirtimi.

2 taškai

APIBENDRINIMAS

1. PRISIMENU, KLAUSIU,
NUMANAU

Ką jau žinau?
Ką turėčiau
sužinoti,
išsiaiškinti?
Ką numanau?

Gyvenimo išbandymai žmogų ne
tik užgrūdina, išmoko pasitikėti
Gyvenimo išbandymai žmogų ne
tik užgrūdina, išmoko pasitikėti
Gyvenimo išbandymai žmogų ne

savimi, bet ir skaudina. Ką dar
tik užgrūdina, išmoko pasitikėti
savimi, bet ir skaudina. Ką dar
tik užgrūdina, išmoko pasitikėti

gero galima išmokti patiriant
savimi, bet ir skaudina. Ką dar
gero galima išmokti patiriant
savimi, bet ir skaudina. Ką dar

gyvenimo išbandymus? Ar gerai,
gero galima išmokti patiriant
gyvenimo išbandymus? Ar gerai,
gero galima išmokti patiriant

ar blogai, kad žmogus juos pa-
gyvenimo išbandymus? Ar gerai,
ar blogai, kad žmogus juos pa-
gyvenimo išbandymus? Ar gerai,

tiria? Kodėl vienas žmogus geba
ar blogai, kad žmogus juos pa-
tiria? Kodėl vienas žmogus geba
ar blogai, kad žmogus juos pa-

juos įveikti, o kitas palūžta?
tiria? Kodėl vienas žmogus geba
juos įveikti, o kitas palūžta?
tiria? Kodėl vienas žmogus geba

Skaitydamas Eleanoros
H. Porter „Polianą“ supratau,
Skaitydamas Eleanoros
H. Porter „Polianą“ supratau,
Skaitydamas Eleanoros

kad labai svarbu yra ne turėti vis-
H. Porter „Polianą“ supratau,
kad labai svarbu yra ne turėti vis-
H. Porter „Polianą“ supratau,

ką, ko nori, o mokėti džiaugtis tuo,
kad labai svarbu yra ne turėti vis-
ką, ko nori, o mokėti džiaugtis tuo,
kad labai svarbu yra ne turėti vis-

ką turi. Poliana tikėjosi, kad tetos
ką, ko nori, o mokėti džiaugtis tuo,
ką turi. Poliana tikėjosi, kad tetos
ką, ko nori, o mokėti džiaugtis tuo,

namuose bus laukiama ir gaus vis-
ką turi. Poliana tikėjosi, kad tetos
namuose bus laukiama ir gaus vis-
ką turi. Poliana tikėjosi, kad tetos

ko, kas geriausia. Nors teta akivaiz-
namuose bus laukiama ir gaus vis-
ko, kas geriausia. Nors teta akivaiz-
namuose bus laukiama ir gaus vis-

džiai nesidžiaugė mergaitės atvy-
ko, kas geriausia. Nors teta akivaiz-
džiai nesidžiaugė mergaitės atvy-
ko, kas geriausia. Nors teta akivaiz-

kimu ir skyrė jai skurdų kambarėlį
džiai nesidžiaugė mergaitės atvy-
kimu ir skyrė jai skurdų kambarėlį
džiai nesidžiaugė mergaitės atvy-

tvankioje palėpėje, Poliana prisi-
kimu ir skyrė jai skurdų kambarėlį
tvankioje palėpėje, Poliana prisi-
kimu ir skyrė jai skurdų kambarėlį

vertė ieškoti, kuo galima džiaugtis.
tvankioje palėpėje, Poliana prisi-
vertė ieškoti, kuo galima džiaugtis.
tvankioje palėpėje, Poliana prisi-

Aš nustebau, kad galų gale Polianos
vertė ieškoti, kuo galima džiaugtis.
Aš nustebau, kad galų gale Polianos
vertė ieškoti, kuo galima džiaugtis.

džiaugsmas tapo nuoširdus. Nelabai
Aš nustebau, kad galų gale Polianos
džiaugsmas tapo nuoširdus. Nelabai
Aš nustebau, kad galų gale Polianos

tikiu, kad tai įmanoma, bet išban-
džiaugsmas tapo nuoširdus. Nelabai
tikiu, kad tai įmanoma, bet išban-
džiaugsmas tapo nuoširdus. Nelabai

dysiu pats ir patikrinsiu.

74 7574

I SKYRIUS
AR SAKMĖSE IR MITUOSE
ATSKLEIDŽIAMAS POŽIŪ-
RIS Į PASAULĮ SVARBUS
IR ŠIANDIEN? KODĖL?

KUO YPATINGA PASAKOJAMOJI TAUTOSAKA?

75

Visais laikais žmonės mėgo pasakoti. Senų senovėje lietuvių sukurtos istorijos apie įvairius nuotykius, pa-
tirtus įspūdžius pamažu virto tradiciniais, iš kartos į kartą perteikiamais pasakojimais. Per šimtmečius vieni
kūriniai buvo užmiršti, kiti, perduodami iš lūpų į lūpas, pakeisti, atsirado ir naujų. Taip pãsakojamoji tau-
tósaka gyvuoja iki šių dienų. Ji gyvu žodžiu atspindi žmonių svajones ir vargus, protėvių patirtį ir tikėjimą,
lietuvių tautos galią ir silpnybes.

IR ŠIANDIEN? KODĖL?

Visais laikais žmonės mėgo pasakoti. Senų senovėje lietuvių sukurtos istorijos apie įvairius nuotykius, pa-
tirtus įspūdžius pamažu virto tradiciniais, iš kartos į kartą perteikiamais pasakojimais. Per šimtmečius vieni

Pasakojamoji
tautosaka

Tikėtinos istorijos
Pasakojama apie tikrovės

reiškinius. Nors pasakojimai
išgalvoti, jais tikima.

Prasimanymai
Pasakojami pramanai,
mėgaujamasi gražiu

melu.

Sãkmės – trumpi pasakojimai, kuriuose aiški-
nama pasaulio ir gamtos reiškinių kilmė, vaiz-
duojamas žmogaus susidūrimas su mitinėmis
būtybėmis.

Padavmai – pasakojimai apie konkrečių isto-
rinių ir geografinių vietovių, gamtos objektų
atsiradimą, jų pavadinimų kilmę.

Legeñdos – stebukliniais, antgamtiniais elemen-
tais pagrįsti pasakojimai, suvokiami kaip tikri
įvykiai; šventos istorijos apie Kristų, apaštalus,
šventuosius ir pan.

Pãsakojimai ir atsiminmai – kūriniai, kuriuose
vaizduojami tikri įvykiai, žymūs žmonės arba
minimi konkretūs įvykio dalyviai ar liudytojai,
nurodoma konkreti vieta.

Pãsakos, anekdòtai
Prisimink, ko mokeisi V klasėje.
 Kas būdinga pasakoms, o kas – anekdotams?
 Kokias lietuvių pasakas esi skaitęs?
 Kokios jų pagrindinės temos?
 Kokių anekdotų moki?
 Iš ko juose juokiamasi?

3. Įvertink: ar buvo prasminga lyginti kūrinius?
  Kas paaiškėjo?
  Kokių naujų minčių, išvadų, klausimų kilo?
  Ką padėjo suprasti kiti kūriniai?

2. Skaitomą tekstą lygink su perskaitytu kūriniu.
Pavyzdžiui:

Tekstų sukūrimo aplinkybės
 Kas, kada ir kur sukūrė pasakojimus?
 Ko tais pasakojimais siekiama?

Siužetas
 Kokie yra pagrindiniai kūrinių įvykiai?
 Kuo pasakojimų siužetai panašūs?
Kuo jie skiriasi?

Veikėjai
 Kas yra kūrinių veikėjai?
 Kaip jie elgiasi, kokių klaidų daro?
 Ar kūrinio pabaigoje veikėjai pasikeičia,
 ar lieka tokie pat?
 Kuo pasakojimų veikėjai panašūs?
 Kuo jie skiriasi?

Lietuvių sakmėLietuvių sakmė

Graikų mitas

Lietuvių sakmė

Graikų mitas

Pasirenku
požiūrius,
kuriais lyginsiu
kūrinius.

1. Perskaitęs kūrinį pagalvok, ką panašia tema esi skaitęs, girdėjęs, kokias istorijas, kokius veikėjus primena
skaitytas pasakojimas.

Pavyzdžiui:

Perskaičiau sakmę apie
Perkūną.

patarlių, mįslių
apie šį veikėją.

enciklopedijos
straipsnį apie

Perkūną.

kitose lietuvių
sakmėse.

graikų mituose
apie Dzeusą.

Pris
im

iniau

Esu skaitęs

Šis veikėjas vaizduojamasPanašiai

pasakojama

KAIP LYGINTI KELIS KŪRINIUS?

AR SAKMĖSE IR MITUOSE
ATSKLEIDŽIAMAS POŽIŪ-
RIS Į PASAULĮ SVARBUS
IR ŠIANDIEN? KODĖL?
RIS Į PASAULĮ SVARBUS
IR ŠIANDIEN? KODĖL?
RIS Į PASAULĮ SVARBUS

Visais laikais žmonės mėgo pasakoti. Senų senovėje lietuvių sukurtos istorijos apie įvairius nuotykius, pa-
tirtus įspūdžius pamažu virto tradiciniais, iš kartos į kartą perteikiamais pasakojimais. Per šimtmečius vieni

pãsakojamoji tau-
gyvuoja iki šių dienų. Ji gyvu žodžiu atspindi žmonių svajones ir vargus, protėvių patirtį ir tikėjimą,

Prasimanymai
Pasakojami pramanai,
mėgaujamasi gražiu

Prisimink, ko mokeisi V klasėje.
Kas būdinga pasakoms, o kas – anekdotams?
Kokias lietuvių pasakas esi skaitęs?
Kokios jų pagrindinės temos?

150 © „Šviesa“ 151

LAIKO JUOSTA

150 151150

1500 1700 1800 19001600

1547 m. Karaliáučiuje išleistas
Martyno Mažvydo parengtas
„Katekizmas“ – pirmoji lietuviška
knyga.

1818 m. Karaliáučiuje išleista Kristijono
Donelaičio poema „Metai“ – pirmasis
lietuvių grožinės literatūros kūrinys.

Maždaug nuo 1300 m. Lietuvà
vadinosi Lietuvõs Didžióji Kuni-
gaikš tỹstė (LDK).

1579 m. įkurtas Vlniaus universite-
tas. Jo įkūrėjai buvo jėzuitai (vienuo-
liai). Tai seniausia aukštoji mokykla
Lietuvojè ir viena iš seniausių Euro-
poje.

1599 m. Vlniuje išleista Mikalojaus
Daukšos „Postilė“ – iš lenkų į lietuvių
kalbą išverstų pamokslų rinkinys.

Apie 1620 m. Vlniuje išleistas
pirmasis lietuvių žodynas –
Konstantino Sirvydo parengtas
lenkų–lietuvių–lotynų kalbų
žodynas.

Reformãcija – judėjimas, siūlęs to
meto Bažnyčios naujoves. Viena jų –
per mišias kalbėti gimtąja kalba.
Vokiečių vienuolis Martynas Liuteris
buvo šio judėjimo pradininkas.

1569 m. LDK ir Lénkijos valstybė
 susijungė į Abiej Taut Respùbliką.

Lietuvõs kaimynė buvo Prsijos
kunigaikštỹstė, kurios sosti nė –
Karaliáučius. Nemaža Prūsijos ku-
nigaikštystės gyventojų dalis buvo
lietuviai. Juos vadino lietuvininkais,
o jų gyvenamas žemes – Ma žja
Letuva.

1714–1780 m. Prsijoje gyveno ir kūrė
Kristijonas Donelaitis.

1795 m. gretimos šalys pasidalijo
Abiejų Tautų Respubliką. Lietuvõs
žemės atiteko Rùsijos impèrijai.

Beveik 300 metų Lietuvõs valstiečiai
kentė baudžiavą: neturėjo jokių
teisių, buvo priklausomi nuo pono ir
jam dirbo. 1861 m. baudžiava buvo
panai kinta.

1709–1711 m. Prsiją ypač nusiaubė
maras ir po jo kilęs badas. Mirė apie
160 000 lietuvininkų. Tuščiose
 sodybose apsigyveno vokiečių, švei-
carų, prancūzų ūkininkai.

To meto Lietuvõs dokumentai ir
literatūros kūriniai buvo rašomi
daugiausia lotynų ir slavų kance-
liarine kalbomis.

Kristijono Donelaičio
poemos „Metai“
pirmojo leidimo
viršelis (1818)

Pranciškus Smuglevičius. Lietuvõs valstiečiai. (XVIII a. pab.–XIX a. pr.)

Johanas Gotfrydas
Šadovas. Martyno Liuterio
paminklas Vitenberge
(Vokietijà)

Petras Stauskas. Kristijonas Donelaitis

Martyno Mažvydo parengto

„Katekizmo“ antraštinis puslapis

Su kuriais istoriniais įvykiais

sietina lietuvių raštijos pradžia?

Rask informacijos įvairiuose

šaltiniuose ir pasirink kurią nors

profesiją:
• žmogaus teisių gynėjo

(Kokių žmogaus teisių nebuvo

paisoma? Kokias teises skelbė

Mažõsios Lietuvõs ir Lietuvõs

Didžiõsios Kunigaikštỹstės

šviesuoliai?);
• kalbininko (Kaip kalbėjo ir rašė

lietuviai? Kuo skiriasi senų laikų

raidynas nuo dabartinio?);

• gido (Kokias šalis ir kokius

miestus vertėtų aplankyti

keliaujant „Lietuvių raštijos

pradžios keliais“?);

• dailininko (Kaip atrodė XVI–

XVIII a. lietuviai? Kokius jų

portretus tapytum? Kokias

aplinkos detales vaizduotum?).

Gali rinktis ir kitą profesiją.

Apgalvok, kaip apibūdinsi tą

laikotarpį.

© „Šviesa“

148 149148 149

1. PRIEŠ SKAITYDAMAS KŪRINĮ

 nustatyk skaitymo tikslus,

 prisimink, ką jau žinai skaitysima tema,

 iš pavadinimo, iliustracijų numatyk teksto

turinį,
 perskaityk teksto suvokimo klausimus.

2. SKAITYDAMAS
 nepamiršk teksto suvokimo klausimų,
 įsivaizduok, ką skaitai,
 apgalvok, kaip susijusios teksto dalys (pastraipos, posmai ir pan.),
 ieškok žodžių, sakinių, padedančių suprasti teksto temą, pagrindinę mintį,
 pasižymėk, ko nesupranti,
 dar kartą skaityk po skirsnelį ir atsakyk į teksto suvokimo klausimus.

3. PERSKAITĘS

 apmąstyk, ar tekste radai tai, ko tikėjaisi

(gal liko neatsakytų klausimų ar kilo naujų),

 apibendrink, ką perskaitei: atsakyk į paskuti-

nį teksto suvokimo klausimą, suformuluok

 teksto temą, pagrindinę mintį, apibendrink

teksto sukeltą įspūdį,

 pasitikrink, gal kas liko nesuprasta, savais

žodžiais paaiškink teksto prasmę.

18 19

Gendrutis Morkūnas

Gėlių parduotuvių
sukatėjimas
Apsakymas

Ant gėlių parduotuvės laiptų pavasario saulės
atokaitoje šildėsi rainas katinas. Man lipant laiptais,
jis mandagiai atsistojo ir oriai užkopė į viršų. Įtap-
senęs pro praviras parduotuvės duris, užlindo už
milžiniško vazono su parduotuvės pasididžiavimu –
didžiuliu fikusu.

Atrodė, tarsi katinas būtų parodęs kelią į parduo-
tuvę ir net palydėjęs vidun. Lyg rainas durininkas.

Išėjęs iš parduotuvės, pamačiau, kad katinas
vėl ant laiptų. Jis tikrai buvo panašus į solidų tingų
durininką, sutinkantį ir palydintį kiekvieną pirkėją.
Atsisveikindamas išdidžiai linktelėjo galvą ir vos
pastebimai pamojavo ūsais. Žinoma, man.

Pardavėja miauksėjo!
Dar labiau ji miauksėjo kitą dieną. Trečią dieną

kažkas katiško atsirado jos akyse, penktą – eiseno-
je. Po savaitės gėles į traškantį popierių pardavėja
suvyniojo ir grąžą atidavė katiškomis letenėlėmis
pūkuotais rožiniais nagučiais.

Išsigandau. Nusprendžiau, kad man pradeda
vaidentis ir netrukus gatvėse matysiu vien tik jūrų
kiaulytes, parduotuvėse – lapes, o automobiliuose –
zuikius.

Tačiau gatvėje ir automobiliuose vaikai, moterys
ir vyrai buvo, kaip visada, normalūs.

Tikiuosi, nenustebsite sužinoję, jog vieną dieną
parduotuvėje mane pasitiko tikra katė. Ji vėl papasa-
kojo apie gėles, pasakė, kad šiandien geriausia pirkti
narcizus, padėjo jų išsirinkti.

Tikėjau kiekvienu pardavėjos katės žodžiu.
Man būnant parduotuvėje įvyko nepaprastas

įvykis – įėjo dar vienas pirkėjas. Parduotuvė buvo
maža ir nuošali, todėl joje lankydavosi mažai žmo-
nių – iki šiol joje visada būdavau vienas. Ir štai...

Pirkėjas ne įėjo, o lėkte įlėkė. Spėjau pamatyti,
kaip kūliais po fikuso vazonu nusirito laiptų katinas.
Iš jo įsiutusio žvilgsnio supratau, kad pirkėjas jam
įspyrė. Žinoma, netyčia, skubėdamas, bet ar mažiau
skauda, jeigu įspiria netyčia?

Prišokęs prie prekystalio, pirkėjas suriko:
– Man! Tulpių! Septynias! Greitai! Skubu! Ūū!
Numetęs pinigus ir čiupęs gėles, pirkėjas kūliais

išsirito lauk. Girdėjau, kaip ant laiptų jis paslydo,
nusikeikė ir nudundėjo gatve.

Matyt, tik septynios tulpės galėjo išgelbėti
kažkieno gęstančią gyvybę arba už penkių minučių
pasibaigsiančią meilę.

Nei katino durininko, nei katės pardavėjos reak-
tyvinis pirkėjas nepastebėjo.

Nepastebėjo ir manęs.
Išėjęs iš parduotuvės, pamačiau, kad prie jos su-

stojo linksmomis spalvomis išdažytas automobilis.
Tokiais automobiliais į parduotuves vežiojamos ką
tik nuskintos gėlės.

Atsidarė automobilio durys ir jose pasirodė
milžiniškas rožių glėbys. Rožės buvo tokios... na, to-
kios... Tokios, kad jų kvapas užtvindė visą devynių
šimtų aštuoniasdešimties metrų ilgio gatvę.

Rožes nešė rudas storas katinas!
Viskas paaiškėjo po kokios savaitės. Beveik

visiems miesto gėlių pardavėjams ir išvežiotojams
išvykus dirbti į Ángliją ir A�riją, šios visiems labai
svarbios prekybos ėmėsi katės.

Nuo tada katiną ant laiptų matydavau kas kartą,
kai tik ateidavau į parduotuvę. O vaikščiodavau į ją
kone kasdien. Po ilgos ir šaltos žiemos įsisiautėjo
pavasaris, todėl gyventi be gėlių buvo neįmanoma.
Pirkdavau ir dovanodavau visiems, ką tik sutikda-
vau: pažįstamiems, nelabai pažįstamiems ir visai
nepažįstamiems. Pavasarį gėlių trūkumą jaučia visų
žmonių organizmai, tad niekas nesistebėdavo gėlių
gavęs net be jokio gimtadienio.

Gėlių pardavėja, pagyvenusi ir simpatiška ponia,
man pasakodavo apie parduotuvės gėles, į jas pūs-
davo savo šiltą kvapą, rodydavo jų spalvas, mokyda-
vo, kaip laikyti, glostyti ir uostyti.

Pardavėja ir ramus jos balsas man patiko, todėl
patarimų klausydavau visada. Išėjęs iš parduotuvės,
gėles stengdavausi nešti taip, kaip mokė pardavėja.
Per alkūnę sulenktoje rankoje ir giliai traukdamas jų
kvapą.

Vieną dieną pastebėjau keistą dalyką – pasako-
dama apie gėles, pardavėja kartais miauktelėdavo.
Visai kaip katė. Pamaniau – nuo daugybės gėlių
kvapų man sutriko klausa, todėl prie pardavėjos
prikišau dešiniąją ausį ir kairiąją akį ir beveik nekvė-
puodamas ėmiau klausytis. Išgirdau:

– O štai šitos gėlės labai tinka... miau... pailgavei-
dėms. Jeigu jūs... miau... padovanotumėte... miau...
kad ir mažą puokštelę...

Ar vaizduotės pasaulis atsiveria kiekvienam?

3. MATYTI TAI, KO NEMATO KITI
Pãsakotojas – asmuo, kurio vardu kalbama
kūrinyje. Pasakotojas nėra autorius – jis sugal-
votas autoriaus.

Pãsakotojo ir pasakojamos istorijos santykis gali
būti dvejopas:

 pasakotojas nėra pasakojamos istorijos daly-
vis (pasakojama trečiuoju asmeniu kaip Lui-
so Kerolio apysakoje-pasakoje „Alisa Stebu-
klų šalyje“);

 pasakotojas yra pasakojamos istorijos daly-
vis, jis ir kūrinio veikėjas (pasakojama pir-
muoju asmeniu kaip Gendručio Morkūno
apsakyme „Gėlių parduotuvių sukatėjimas“).

Klausimai, kurie tau padės pažinti pãsakotoją:

 Kas jis yra?
 Kuo ypatingas?
 Kas jam patinka ir kas nepatinka?
 Kuriems veikėjams jis jaučia palankumą?

Pasakotojo ir vaizduojamojo
pasaulio santykis

KLAUSIMAI

 Kaip manai, apie ką gali būti apsakymas tokiu
keistu pavadinimu?

1. Kuriuo asmeniu pasakojama? Kodėl, tavo nuomo-
ne, rašytojas pasirinko tokį pasakotoją?

2. Kas šiame pasakojime yra tikra, o kas netikra?

3. Koks yra šios istorijos laikas ir kokia erdvė? Kaip
manai, kodėl?

4. Paaiškink katino durininko vaidmenį šiame apsa-
kyme.

5. Kodėl pasakotojas lankydavosi gėlių parduotuvėje.
Kaip jis elgėsi su gėlėmis? Ką apie pasakotoją gali
spręsti iš jo elgesio?

6. Ko siekia autorius įterpdamas reaktyvinio pirkėjo
epizodą?

7. Kodėl, tavo manymu, apsakymo pabaigoje pasako-
tojas kreipiasi į skaitytojus?

8. Koks turi būti žmogus, kad tikrovėje sugebėtų
įžvelgti daugiau nei kiti?

1. Išrašyk žodžius, išduodančius, kad pasakotojo po-
žiūris į įvykius keičiasi. Remdamasis patarimais (žr.
p. 11) atpasakok apsakymą išryškindamas pasako-
tojo požiūrį.

2. Remdamasis apibūdink pasakotoją. Paaiškink,
kuo jis yra ypatingas, kodėl jam atsiveria vaizduotės
pasaulis.

3. Sukurk situaciją – papasakok apie įvykį, kurį
regi tik tu. Kodėl taip nutinka? Sugalvok priežastį.
Nepamiršk pabrėžti savo požiūrio, atskleisti, kaip jis
keičiasi. Pasakok pirmuoju asmeniu.

UŽDUOTYS IR
ĮSIVERTINIMAS

Kas būtų, jei
katės būtų
pirkėjos?

Be gėlių parduotuvių katės mieste išmirtų per
tris dienas...

Beje, kates gėlių parduotuvėse pastebėjo tik vie-
nas kitas miesto gyventojas. Kas pardavinėja gėles,
daugumai visai nerūpėjo.

O ką gėlių parduotuvėje matote jūs?
Žinoma, gėles. Tik gėles!

Nuo tada katiną ant laiptų matydavau kas kartą,
kai tik ateidavau į parduotuvę. O vaikščiodavau į ją
kone kasdien. Po ilgos ir šaltos žiemos įsisiautėjo
pavasaris, todėl gyventi be gėlių buvo neįmanoma.
Pirkdavau ir dovanodavau visiems, ką tik sutikda-
vau: pažįstamiems, nelabai pažįstamiems ir visai
nepažįstamiems. Pavasarį gėlių trūkumą jaučia visų
žmonių organizmai, tad niekas nesistebėdavo gėlių

Gėlių pardavėja, pagyvenusi ir simpatiška ponia,
man pasakodavo apie parduotuvės gėles, į jas pūs-
davo savo šiltą kvapą, rodydavo jų spalvas, mokyda-

Pardavėja ir ramus jos balsas man patiko, todėl
patarimų klausydavau visada. Išėjęs iš parduotuvės,
gėles stengdavausi nešti taip, kaip mokė pardavėja.
Per alkūnę sulenktoje rankoje ir giliai traukdamas jų

Vieną dieną pastebėjau keistą dalyką – pasako-
dama apie gėles, pardavėja kartais miauktelėdavo.
Visai kaip katė. Pamaniau – nuo daugybės gėlių
kvapų man sutriko klausa, todėl prie pardavėjos
prikišau dešiniąją ausį ir kairiąją akį ir beveik nekvė-
puodamas ėmiau klausytis. Išgirdau:

– O štai šitos gėlės labai tinka... miau... pailgavei-
dėms. Jeigu jūs... miau... padovanotumėte... miau...

3. MATYTI TAI, KO NEMATO KITI
Kas būtų, jei
katės būtų
pirkėjos?

18 19

Gendrutis Morkūnas

Gėlių parduotuvių
sukatėjimas
Apsakymas

Ant gėlių parduotuvės laiptų pavasario saulės
atokaitoje šildėsi rainas katinas. Man lipant laiptais,
jis mandagiai atsistojo ir oriai užkopė į viršų. Įtap-
senęs pro praviras parduotuvės duris, užlindo už
milžiniško vazono su parduotuvės pasididžiavimu –
didžiuliu fikusu.

Atrodė, tarsi katinas būtų parodęs kelią į parduo-
tuvę ir net palydėjęs vidun. Lyg rainas durininkas.

Išėjęs iš parduotuvės, pamačiau, kad katinas
vėl ant laiptų. Jis tikrai buvo panašus į solidų tingų
durininką, sutinkantį ir palydintį kiekvieną pirkėją.
Atsisveikindamas išdidžiai linktelėjo galvą ir vos
pastebimai pamojavo ūsais. Žinoma, man.

Pardavėja miauksėjo!
Dar labiau ji miauksėjo kitą dieną. Trečią dieną

kažkas katiško atsirado jos akyse, penktą – eiseno-
je. Po savaitės gėles į traškantį popierių pardavėja
suvyniojo ir grąžą atidavė katiškomis letenėlėmis
pūkuotais rožiniais nagučiais.

Išsigandau. Nusprendžiau, kad man pradeda
vaidentis ir netrukus gatvėse matysiu vien tik jūrų
kiaulytes, parduotuvėse – lapes, o automobiliuose –
zuikius.

Tačiau gatvėje ir automobiliuose vaikai, moterys
ir vyrai buvo, kaip visada, normalūs.

Tikiuosi, nenustebsite sužinoję, jog vieną dieną
parduotuvėje mane pasitiko tikra katė. Ji vėl papasa-
kojo apie gėles, pasakė, kad šiandien geriausia pirkti
narcizus, padėjo jų išsirinkti.

Tikėjau kiekvienu pardavėjos katės žodžiu.
Man būnant parduotuvėje įvyko nepaprastas

įvykis – įėjo dar vienas pirkėjas. Parduotuvė buvo
maža ir nuošali, todėl joje lankydavosi mažai žmo-
nių – iki šiol joje visada būdavau vienas. Ir štai...

Pirkėjas ne įėjo, o lėkte įlėkė. Spėjau pamatyti,
kaip kūliais po fikuso vazonu nusirito laiptų katinas.
Iš jo įsiutusio žvilgsnio supratau, kad pirkėjas jam
įspyrė. Žinoma, netyčia, skubėdamas, bet ar mažiau
skauda, jeigu įspiria netyčia?

Prišokęs prie prekystalio, pirkėjas suriko:
– Man! Tulpių! Septynias! Greitai! Skubu! Ūū!
Numetęs pinigus ir čiupęs gėles, pirkėjas kūliais

išsirito lauk. Girdėjau, kaip ant laiptų jis paslydo,
nusikeikė ir nudundėjo gatve.

Matyt, tik septynios tulpės galėjo išgelbėti
kažkieno gęstančią gyvybę arba už penkių minučių
pasibaigsiančią meilę.

Nei katino durininko, nei katės pardavėjos reak-
tyvinis pirkėjas nepastebėjo.

Nepastebėjo ir manęs.
Išėjęs iš parduotuvės, pamačiau, kad prie jos su-

stojo linksmomis spalvomis išdažytas automobilis.
Tokiais automobiliais į parduotuves vežiojamos ką
tik nuskintos gėlės.

Atsidarė automobilio durys ir jose pasirodė
milžiniškas rožių glėbys. Rožės buvo tokios... na, to-
kios... Tokios, kad jų kvapas užtvindė visą devynių
šimtų aštuoniasdešimties metrų ilgio gatvę.

Rožes nešė rudas storas katinas!
Viskas paaiškėjo po kokios savaitės. Beveik

visiems miesto gėlių pardavėjams ir išvežiotojams
išvykus dirbti į Ángliją ir A�riją, šios visiems labai
svarbios prekybos ėmėsi katės.

Nuo tada katiną ant laiptų matydavau kas kartą,
kai tik ateidavau į parduotuvę. O vaikščiodavau į ją
kone kasdien. Po ilgos ir šaltos žiemos įsisiautėjo
pavasaris, todėl gyventi be gėlių buvo neįmanoma.
Pirkdavau ir dovanodavau visiems, ką tik sutikda-
vau: pažįstamiems, nelabai pažįstamiems ir visai
nepažįstamiems. Pavasarį gėlių trūkumą jaučia visų
žmonių organizmai, tad niekas nesistebėdavo gėlių
gavęs net be jokio gimtadienio.

Gėlių pardavėja, pagyvenusi ir simpatiška ponia,
man pasakodavo apie parduotuvės gėles, į jas pūs-
davo savo šiltą kvapą, rodydavo jų spalvas, mokyda-
vo, kaip laikyti, glostyti ir uostyti.

Pardavėja ir ramus jos balsas man patiko, todėl
patarimų klausydavau visada. Išėjęs iš parduotuvės,
gėles stengdavausi nešti taip, kaip mokė pardavėja.
Per alkūnę sulenktoje rankoje ir giliai traukdamas jų
kvapą.

Vieną dieną pastebėjau keistą dalyką – pasako-
dama apie gėles, pardavėja kartais miauktelėdavo.
Visai kaip katė. Pamaniau – nuo daugybės gėlių
kvapų man sutriko klausa, todėl prie pardavėjos
prikišau dešiniąją ausį ir kairiąją akį ir beveik nekvė-
puodamas ėmiau klausytis. Išgirdau:

– O štai šitos gėlės labai tinka... miau... pailgavei-
dėms. Jeigu jūs... miau... padovanotumėte... miau...
kad ir mažą puokštelę...

Ar vaizduotės pasaulis atsiveria kiekvienam?

3. MATYTI TAI, KO NEMATO KITI
Pãsakotojas – asmuo, kurio vardu kalbama
kūrinyje. Pasakotojas nėra autorius – jis sugal-
votas autoriaus.

Pãsakotojo ir pasakojamos istorijos santykis gali
būti dvejopas:

 pasakotojas nėra pasakojamos istorijos daly-
vis (pasakojama trečiuoju asmeniu kaip Lui-
so Kerolio apysakoje-pasakoje „Alisa Stebu-
klų šalyje“);

 pasakotojas yra pasakojamos istorijos daly-
vis, jis ir kūrinio veikėjas (pasakojama pir-
muoju asmeniu kaip Gendručio Morkūno
apsakyme „Gėlių parduotuvių sukatėjimas“).

Klausimai, kurie tau padės pažinti pãsakotoją:

 Kas jis yra?
 Kuo ypatingas?
 Kas jam patinka ir kas nepatinka?
 Kuriems veikėjams jis jaučia palankumą?

Pasakotojo ir vaizduojamojo
pasaulio santykis

KLAUSIMAI

 Kaip manai, apie ką gali būti apsakymas tokiu
keistu pavadinimu?

1. Kuriuo asmeniu pasakojama? Kodėl, tavo nuomo-
ne, rašytojas pasirinko tokį pasakotoją?

2. Kas šiame pasakojime yra tikra, o kas netikra?

3. Koks yra šios istorijos laikas ir kokia erdvė? Kaip
manai, kodėl?

4. Paaiškink katino durininko vaidmenį šiame apsa-
kyme.

5. Kodėl pasakotojas lankydavosi gėlių parduotuvėje.
Kaip jis elgėsi su gėlėmis? Ką apie pasakotoją gali
spręsti iš jo elgesio?

6. Ko siekia autorius įterpdamas reaktyvinio pirkėjo
epizodą?

7. Kodėl, tavo manymu, apsakymo pabaigoje pasako-
tojas kreipiasi į skaitytojus?

8. Koks turi būti žmogus, kad tikrovėje sugebėtų
įžvelgti daugiau nei kiti?

1. Išrašyk žodžius, išduodančius, kad pasakotojo po-
žiūris į įvykius keičiasi. Remdamasis patarimais (žr.
p. 11) atpasakok apsakymą išryškindamas pasako-
tojo požiūrį.

2. Remdamasis apibūdink pasakotoją. Paaiškink,
kuo jis yra ypatingas, kodėl jam atsiveria vaizduotės
pasaulis.

3. Sukurk situaciją – papasakok apie įvykį, kurį
regi tik tu. Kodėl taip nutinka? Sugalvok priežastį.
Nepamiršk pabrėžti savo požiūrio, atskleisti, kaip jis
keičiasi. Pasakok pirmuoju asmeniu.

UŽDUOTYS IR
ĮSIVERTINIMAS

Kas būtų, jei
katės būtų
pirkėjos?

Be gėlių parduotuvių katės mieste išmirtų per
tris dienas...

Beje, kates gėlių parduotuvėse pastebėjo tik vie-
nas kitas miesto gyventojas. Kas pardavinėja gėles,
daugumai visai nerūpėjo.

O ką gėlių parduotuvėje matote jūs?
Žinoma, gėles. Tik gėles!

Nuo tada katiną ant laiptų matydavau kas kartą,
kai tik ateidavau į parduotuvę. O vaikščiodavau į ją
kone kasdien. Po ilgos ir šaltos žiemos įsisiautėjo
pavasaris, todėl gyventi be gėlių buvo neįmanoma.
Pirkdavau ir dovanodavau visiems, ką tik sutikda-
vau: pažįstamiems, nelabai pažįstamiems ir visai
nepažįstamiems. Pavasarį gėlių trūkumą jaučia visų
žmonių organizmai, tad niekas nesistebėdavo gėlių

Gėlių pardavėja, pagyvenusi ir simpatiška ponia,
man pasakodavo apie parduotuvės gėles, į jas pūs-
davo savo šiltą kvapą, rodydavo jų spalvas, mokyda-

Pardavėja ir ramus jos balsas man patiko, todėl
patarimų klausydavau visada. Išėjęs iš parduotuvės,
gėles stengdavausi nešti taip, kaip mokė pardavėja.
Per alkūnę sulenktoje rankoje ir giliai traukdamas jų

Vieną dieną pastebėjau keistą dalyką – pasako-
dama apie gėles, pardavėja kartais miauktelėdavo.
Visai kaip katė. Pamaniau – nuo daugybės gėlių
kvapų man sutriko klausa, todėl prie pardavėjos
prikišau dešiniąją ausį ir kairiąją akį ir beveik nekvė-
puodamas ėmiau klausytis. Išgirdau:

– O štai šitos gėlės labai tinka... miau... pailgavei-
dėms. Jeigu jūs... miau... padovanotumėte... miau...

3. MATYTI TAI, KO NEMATO KITI
Kas būtų, jei
katės būtų
pirkėjos?

18 19

Gendrutis Morkūnas

Gėlių parduotuvių
sukatėjimas
Apsakymas

Ant gėlių parduotuvės laiptų pavasario saulės
atokaitoje šildėsi rainas katinas. Man lipant laiptais,
jis mandagiai atsistojo ir oriai užkopė į viršų. Įtap-
senęs pro praviras parduotuvės duris, užlindo už
milžiniško vazono su parduotuvės pasididžiavimu –
didžiuliu fikusu.

Atrodė, tarsi katinas būtų parodęs kelią į parduo-
tuvę ir net palydėjęs vidun. Lyg rainas durininkas.

Išėjęs iš parduotuvės, pamačiau, kad katinas
vėl ant laiptų. Jis tikrai buvo panašus į solidų tingų
durininką, sutinkantį ir palydintį kiekvieną pirkėją.
Atsisveikindamas išdidžiai linktelėjo galvą ir vos
pastebimai pamojavo ūsais. Žinoma, man.

Pardavėja miauksėjo!
Dar labiau ji miauksėjo kitą dieną. Trečią dieną

kažkas katiško atsirado jos akyse, penktą – eiseno-
je. Po savaitės gėles į traškantį popierių pardavėja
suvyniojo ir grąžą atidavė katiškomis letenėlėmis
pūkuotais rožiniais nagučiais.

Išsigandau. Nusprendžiau, kad man pradeda
vaidentis ir netrukus gatvėse matysiu vien tik jūrų
kiaulytes, parduotuvėse – lapes, o automobiliuose –
zuikius.

Tačiau gatvėje ir automobiliuose vaikai, moterys
ir vyrai buvo, kaip visada, normalūs.

Tikiuosi, nenustebsite sužinoję, jog vieną dieną
parduotuvėje mane pasitiko tikra katė. Ji vėl papasa-
kojo apie gėles, pasakė, kad šiandien geriausia pirkti
narcizus, padėjo jų išsirinkti.

Tikėjau kiekvienu pardavėjos katės žodžiu.
Man būnant parduotuvėje įvyko nepaprastas

įvykis – įėjo dar vienas pirkėjas. Parduotuvė buvo
maža ir nuošali, todėl joje lankydavosi mažai žmo-
nių – iki šiol joje visada būdavau vienas. Ir štai...

Pirkėjas ne įėjo, o lėkte įlėkė. Spėjau pamatyti,
kaip kūliais po fikuso vazonu nusirito laiptų katinas.
Iš jo įsiutusio žvilgsnio supratau, kad pirkėjas jam
įspyrė. Žinoma, netyčia, skubėdamas, bet ar mažiau
skauda, jeigu įspiria netyčia?

Prišokęs prie prekystalio, pirkėjas suriko:
– Man! Tulpių! Septynias! Greitai! Skubu! Ūū!
Numetęs pinigus ir čiupęs gėles, pirkėjas kūliais

išsirito lauk. Girdėjau, kaip ant laiptų jis paslydo,
nusikeikė ir nudundėjo gatve.

Matyt, tik septynios tulpės galėjo išgelbėti
kažkieno gęstančią gyvybę arba už penkių minučių
pasibaigsiančią meilę.

Nei katino durininko, nei katės pardavėjos reak-
tyvinis pirkėjas nepastebėjo.

Nepastebėjo ir manęs.
Išėjęs iš parduotuvės, pamačiau, kad prie jos su-

stojo linksmomis spalvomis išdažytas automobilis.
Tokiais automobiliais į parduotuves vežiojamos ką
tik nuskintos gėlės.

Atsidarė automobilio durys ir jose pasirodė
milžiniškas rožių glėbys. Rožės buvo tokios... na, to-
kios... Tokios, kad jų kvapas užtvindė visą devynių
šimtų aštuoniasdešimties metrų ilgio gatvę.

Rožes nešė rudas storas katinas!
Viskas paaiškėjo po kokios savaitės. Beveik

visiems miesto gėlių pardavėjams ir išvežiotojams
išvykus dirbti į Ángliją ir A�riją, šios visiems labai
svarbios prekybos ėmėsi katės.

Nuo tada katiną ant laiptų matydavau kas kartą,
kai tik ateidavau į parduotuvę. O vaikščiodavau į ją
kone kasdien. Po ilgos ir šaltos žiemos įsisiautėjo
pavasaris, todėl gyventi be gėlių buvo neįmanoma.
Pirkdavau ir dovanodavau visiems, ką tik sutikda-
vau: pažįstamiems, nelabai pažįstamiems ir visai
nepažįstamiems. Pavasarį gėlių trūkumą jaučia visų
žmonių organizmai, tad niekas nesistebėdavo gėlių
gavęs net be jokio gimtadienio.

Gėlių pardavėja, pagyvenusi ir simpatiška ponia,
man pasakodavo apie parduotuvės gėles, į jas pūs-
davo savo šiltą kvapą, rodydavo jų spalvas, mokyda-
vo, kaip laikyti, glostyti ir uostyti.

Pardavėja ir ramus jos balsas man patiko, todėl
patarimų klausydavau visada. Išėjęs iš parduotuvės,
gėles stengdavausi nešti taip, kaip mokė pardavėja.
Per alkūnę sulenktoje rankoje ir giliai traukdamas jų
kvapą.

Vieną dieną pastebėjau keistą dalyką – pasako-
dama apie gėles, pardavėja kartais miauktelėdavo.
Visai kaip katė. Pamaniau – nuo daugybės gėlių
kvapų man sutriko klausa, todėl prie pardavėjos
prikišau dešiniąją ausį ir kairiąją akį ir beveik nekvė-
puodamas ėmiau klausytis. Išgirdau:

– O štai šitos gėlės labai tinka... miau... pailgavei-
dėms. Jeigu jūs... miau... padovanotumėte... miau...
kad ir mažą puokštelę...

Ar vaizduotės pasaulis atsiveria kiekvienam?

3. MATYTI TAI, KO NEMATO KITI
Pãsakotojas – asmuo, kurio vardu kalbama
kūrinyje. Pasakotojas nėra autorius – jis sugal-
votas autoriaus.

Pãsakotojo ir pasakojamos istorijos santykis gali
būti dvejopas:

 pasakotojas nėra pasakojamos istorijos daly-
vis (pasakojama trečiuoju asmeniu kaip Lui-
so Kerolio apysakoje-pasakoje „Alisa Stebu-
klų šalyje“);

 pasakotojas yra pasakojamos istorijos daly-
vis, jis ir kūrinio veikėjas (pasakojama pir-
muoju asmeniu kaip Gendručio Morkūno
apsakyme „Gėlių parduotuvių sukatėjimas“).

Klausimai, kurie tau padės pažinti pãsakotoją:

 Kas jis yra?
 Kuo ypatingas?
 Kas jam patinka ir kas nepatinka?
 Kuriems veikėjams jis jaučia palankumą?

Pasakotojo ir vaizduojamojo
pasaulio santykis

KLAUSIMAI

 Kaip manai, apie ką gali būti apsakymas tokiu
keistu pavadinimu?

1. Kuriuo asmeniu pasakojama? Kodėl, tavo nuomo-
ne, rašytojas pasirinko tokį pasakotoją?

2. Kas šiame pasakojime yra tikra, o kas netikra?

3. Koks yra šios istorijos laikas ir kokia erdvė? Kaip
manai, kodėl?

4. Paaiškink katino durininko vaidmenį šiame apsa-
kyme.

5. Kodėl pasakotojas lankydavosi gėlių parduotuvėje.
Kaip jis elgėsi su gėlėmis? Ką apie pasakotoją gali
spręsti iš jo elgesio?

6. Ko siekia autorius įterpdamas reaktyvinio pirkėjo
epizodą?

7. Kodėl, tavo manymu, apsakymo pabaigoje pasako-
tojas kreipiasi į skaitytojus?

8. Koks turi būti žmogus, kad tikrovėje sugebėtų
įžvelgti daugiau nei kiti?

1. Išrašyk žodžius, išduodančius, kad pasakotojo po-
žiūris į įvykius keičiasi. Remdamasis patarimais (žr.
p. 11) atpasakok apsakymą išryškindamas pasako-
tojo požiūrį.

2. Remdamasis apibūdink pasakotoją. Paaiškink,
kuo jis yra ypatingas, kodėl jam atsiveria vaizduotės
pasaulis.

3. Sukurk situaciją – papasakok apie įvykį, kurį
regi tik tu. Kodėl taip nutinka? Sugalvok priežastį.
Nepamiršk pabrėžti savo požiūrio, atskleisti, kaip jis
keičiasi. Pasakok pirmuoju asmeniu.

UŽDUOTYS IR
ĮSIVERTINIMAS

Kas būtų, jei
katės būtų
pirkėjos?

Be gėlių parduotuvių katės mieste išmirtų per
tris dienas...

Beje, kates gėlių parduotuvėse pastebėjo tik vie-
nas kitas miesto gyventojas. Kas pardavinėja gėles,
daugumai visai nerūpėjo.

O ką gėlių parduotuvėje matote jūs?
Žinoma, gėles. Tik gėles!

Nuo tada katiną ant laiptų matydavau kas kartą,
kai tik ateidavau į parduotuvę. O vaikščiodavau į ją
kone kasdien. Po ilgos ir šaltos žiemos įsisiautėjo
pavasaris, todėl gyventi be gėlių buvo neįmanoma.
Pirkdavau ir dovanodavau visiems, ką tik sutikda-
vau: pažįstamiems, nelabai pažįstamiems ir visai
nepažįstamiems. Pavasarį gėlių trūkumą jaučia visų
žmonių organizmai, tad niekas nesistebėdavo gėlių

Gėlių pardavėja, pagyvenusi ir simpatiška ponia,
man pasakodavo apie parduotuvės gėles, į jas pūs-
davo savo šiltą kvapą, rodydavo jų spalvas, mokyda-

Pardavėja ir ramus jos balsas man patiko, todėl
patarimų klausydavau visada. Išėjęs iš parduotuvės,
gėles stengdavausi nešti taip, kaip mokė pardavėja.
Per alkūnę sulenktoje rankoje ir giliai traukdamas jų

Vieną dieną pastebėjau keistą dalyką – pasako-
dama apie gėles, pardavėja kartais miauktelėdavo.
Visai kaip katė. Pamaniau – nuo daugybės gėlių
kvapų man sutriko klausa, todėl prie pardavėjos
prikišau dešiniąją ausį ir kairiąją akį ir beveik nekvė-
puodamas ėmiau klausytis. Išgirdau:

– O štai šitos gėlės labai tinka... miau... pailgavei-
dėms. Jeigu jūs... miau... padovanotumėte... miau...

3. MATYTI TAI, KO NEMATO KITI
Kas būtų, jei
katės būtų
pirkėjos?

RAIŠKUSIS SKAITYMAS PADEDA ATSKLEISTI KŪRINIO PRASMĘ.

3. Patarimai:
 Įsivaizduok, kad girdi kito žmogaus skaitomą šį tekstą. Ką norėtum, kad jis akcentuotų?
 Įtikinamai atskleisk savo emocinį požiūrį į skaitomą istoriją.
 Tekste nėra nieko nereikalingo – viskas tarnauja teksto prasmei atskleisti. Jei neišraiškingai perskaitysi,

pavyzdžiui, gamtos aprašymą, klausytojas gali pamanyti, kad jis nesvarbus.
 Tavo skaitymas turi priversti klausytoją įsivaizduoti – nupiešk vaizdą balsu. Kaip skamba tavo balsas –

gyvai, šiltai, maloniai ar... monotoniškai, abejingai?
 Skaitydamas nenuklysk mintimis kitur – klausytojams pasirodys, kad esi abejingas skaitomam tekstui.
 Skaityk garsiai, bet skaitydamas šaukiamuosius sakinius dirbtinai nekelk balso.
 Aiškiai tark žodžius, taisyklingai kirčiuok.

2.
 Pažymėk logines pauzes (|). Jomis pabrėši tai,

kas svarbu, leisi klausytojams apsiprasti
su nauja mintimi ar netikėtu siužeto posūkiu.

 Numatyk loginius kirčius – pasibrauk žodžius,
kuriuos reikia pabrėžti
().

 Apsibrauk sakinio pabaigos ženklus .
 Sukirčiuok sunkesnius žodžius

(pvz., miá uktelėti).

Vieną dieną pastebėjau keistą dalyką – pasako-
dama apie gėles, pardavėja kartais | miauktelėdavo.
Visai kaip katė. Pamaniau – nuo daugybės gėlių
kvapų man sutriko klausa, todėl prie pardavėjos
prikišau dešiniąją ausį ir kairiąją akį ir beveik nekvė-
puodamas ėmiau klausytis. Išgirdau:

– O štai šitos gėlės labai tinka ... miau... pail-
gaveidėms. Jeigu jūs ... miau... padovanotumėte...
miau... kad ir mažą puokštelę... |

Pardavėja miauksėjo ! |
Dar labiau ji miauksėjo kitą dieną. | Trečią dieną

kažkas katiško atsirado jos akyse, penktą – eiseno-
je. | Po savaitės gėles į traškantį popierių pardavėja
suvyniojo ir grąžą atidavė | katiškomis letenėlėmis
pūkuotais rožiniais nagučiais.

1.
 Prieš raiškiai skaitydamas įsitikink, kad supranti tekste keliamą problemą, temą ir pagrindinę mintį.
 Sudaryk raiškiai skaitomo teksto planą ir pasižymėk komentarus, pvz.:

Komentarai

1. Tempas vidutinis. Skaityti žaismingai, nes katinas
elgiasi kaip žmogus.
2. Tempas vidutinis. Perteikti pasakotojo nuostatą,
kad be gėlių gyventi neįmanoma.
Perteikti pardavėjos meilę gėlėms ir pasakotojo
pastangas gražiai su jomis elgtis.
3. Pardavėjos miauksėjimą skaityti greitesniu tempu,
kad jis būtų vos pastebimas. Perteikti pasakotojo
reakciją – nuo lengvos nuostabos iki išgąsčio.
4. ...

Veiksmo eiga

1. Pasakotojas gėlių parduotuvėje sutinka katiną.
2. Pavasaris pasakotoją įkvepia pirkti ir dovanoti
visiems gėlių, pardavėja jį moko, kaip elgtis su
gėlėmis.
3. Gėlių pardavėja virsta kate.
4. ...

KAIP SKAITYTI?
Skaitymo etapai

Laikykis trijų skaitymo etapų ir kiekvieno etapo pabaigoje įsivertink, kaip pavyko suprasti teksto prasmę.

78 79

KLAUSIMAI

 Ką žinai apie antiką, senovės Graikiją? Kokių
pasakojimų apie graikų dievus, didvyrius
esi girdėjęs?

1. Kas būdinga graikų mite aprašomam chaosui?
Kuo jis skiriasi nuo nieko, tuštumos?

2. Kokios pasaulio sferos, dalys, graikų manymu,
atsirado pirmiausia?

3. Kuo ypatingi Gajos (Žemės) ir Ponto (Jūros) pa-
likuonys? Kaip manai, kodėl graikai įsivaizdavo,
kad pasaulio pradžioje turėjo būti ir gražių,
ir baisių būtybių?

4. Kokios trys kartos kilo iš Gajos (Žemės) ir Urano
(Dangaus)?

5. Kokius gamtos dėsningumus graikai aiškino
mitu?

6. Ką galime numanyti apie senovės graikus remda-
miesi jų sukurtu mitu? Kaip jie jautėsi pasaulyje?
Kas graikams kėlė nerimą, o kas juos džiugino?

Vanda Markovska

Dievų kilmė
Graikų mito ištrauka

Iš pradžių tebuvo chaosas, ir iš jo kilo visokia
gyvybė. | 1 |

Pirma beribėj būty radosi Gaja – Motina Žemė.
Bet ji buvo dyka ir nebyli, joks balsas netrikdė jos
neaprėpiamų plotų amžinos tylos. Nuo Žemės
gelmių atsiskyrė niūrusis Tartaras, bedugnis tamsos
kraštas.

Paskui Žemė sukūrė žydrąjį Uraną (Dangų) ir
galingąjį Pontą (Jūrą). | 2 |

Iš Gajos ir Ponto kilo įvairios jūrų dievybės,
kurių pats maloniausias buvo Nerėjas. Jisai turėjo
penkiasdešimt gražuolių dukrų nereidžių, kurios,
taškydamosi žaliose bangose, jūrų platybes pripildė
lengvabūdiško juoko. Gajos ir Ponto sūnus Tau-
mantas davė gyvybę gražuolei vaivorykštės deivei

Iridei, vilkinčiai daugiaspalvį drabužį, tačiau sukūrė
ir šlykščiąsias harpijas – pusiau paukštes, pusiau
moteris. Kiti Gajos ir Ponto palikuonys pasaulyje
priveisė visokių pabaisų, iš kurių siaubingiausios
buvo grajos ir gorgonės. | 3 |

Pirmoji Gajos ir žydrojo Urano karta buvo trys
milžinai šimtarankiai – Kotas, Briarėjas ir Gigis.
Jiems gimus pasaulį ištiko žemės drebėjimai, baisios
audros ir potvyniai.

Išsigandęs savo sūnų neapsakomos galios
Uranas ryžosi nutrenkti juos į Tartaro gelmes, kad
nepaveržtų pasaulio valdžios.

Nuliūdo Motina Žemė, karštai mylėjusi savo
vaikus, tačiau nedrįso prieštarauti vyro valiai.

Po amžių pasaulį išvydo antroji Gajos ir Urano
karta – trys apvaliaakiai kiklopai, kurie buvo labai tvir-
to sudėjimo, o jų balsai priminė griaustinį. Tai buvo
Brontis (Perkūnas), Steropas (Žaibas) ir Argas (Spin-
dintis). Bet ir jie susilaukė liūdno savo brolių likimo.
Skradžiai pasaulio prarajos jie nugarmėjo į Požemio
karalystės gelmes, kur dusliai staugė šimtarankiai.

Trečioji Urano karta iš Žemės įsčių buvo tita-
nai. Tai būta teisingų pasaulio valdovų. Jų išdidžios
galvos siekė kalnų viršūnes, o akys svaidė žaibus.
Titanų buvo šeši: Okeanas, Kojas, Krejas, Hiperio-
nas, Japetas ir Kronas. Šešios buvo ir titanidės: Tėja,
Rėja, Temidė, Mnemosinė, Febė ir Tetija. | 4 |

Iš jūrų dievybių Okeano ir Tetijos kilo nimfos
okeanidės, kurių buvo trys tūkstančiai, iš Hiperiono
ir Tėjos – skaistusis saulės dievas Helijas, sidabrinė
mėnulio deivė Selenė ir aušra rausvapirštė Eos.

Nauja gyvybė dabar pradėjo rastis žemėje. Lig
tol plika ir išdeginta Gajos pluta, virš kurios driekėsi
vien rūko tumulai ir tvyrojo amžina tamsa, dabar
nušvito nuo saulės spindulių, sužaliavo joje laukai,
suošė girios, pražydo lankose kvapnūs žiedai. Žalių
miškų tankynėse prisiveisė žvėrių visokių, aukšto
dangaus žydrynėje suskambo paukščių balsai. Tuo
metu atsirado ir pirmieji žmonės.

Vertė Vytautas Martišius

Kaip buvo sukurtas pasaulis?

2–3. KAI PASAULIO
DAR NEBUVO Kas yra pasaulis?

Kur jo pradžia ir pabaiga?
Kodėl jis buvo sukurtas?
...
O kokių klausimų kyla tau?

Mtas – senovinis fantastinis pasakojimas apie
antgamtines būtybes, pasaulio ir gamtos reiški-
nių kilmę, nepaprastus herojus.

Senovės žmonės manė, kad egzistuoja daugybė
dievų, kurie žmogui gali padėti arba kliudyti.
Būtent apie tokius dievus sukurti senieji graikų
mtai, senovės lietuvių pasakojimai.

Kurdami mitùs žmonės stengėsi suprasti pasaulį.
Mitas nėra paprastas pasakojimas, kurį galima
pasakoti bet kur ir bet kada. Tai šventos istorijos,
kuriomis buvo tikima ir remiamasi kasdieniame
gyvenime. Taip senovės žmogus jautėsi sauges-
nis, stengėsi suvokti gamtos jėgas, pasaulio
dėsnius ir pan.

Visos tautos kūrė savo mitus ir perduodavo juos iš
kartos į kartą, taip pat dirbdino statulas dievams,
dievų atvaizdais puošė indus. Vėliau mitai buvo
užrašyti. Taip mūsų laikus pasiekė graikų mitai.

Kas yra mitas?

Kiprè turistai mėgsta aplankyti kiklopo
urvą. Mitologijos žinynuose, enciklo-

pedijose rask mitą apie graikų didvyrį
Odisėją. Paskaityk, kaip jis su ben-
dražygiais pateko į urvą ir nugalėjo

kiklopą.

Graikų, kaip ir kitų senovės civilizacijų, m�tuose
teigiama, kad visa yra sudaryta iš keturių ele-
mentų: oro, vandens, ugnies ir žemės. Vėliau
mokslininkai šį faktą pagrindė.

1. Sudaryk mito „Dievų kilmė“ atpasakojimo planą.

2. Pasirink vieną dievybę arba pabaisą ir rask apie ją
informacijos. Mito veikėjo vardu parenk pasakoji-
mą apie pasaulio pradžią. Tegul mito veikėjas išplė-
toja savo kilmės istoriją, bendrauja su klausytojais,
kaip dera dievybei (trokšta garbės...) ar pabaisai
(siekia įbauginti...).

3. Perskaityk mito „Dievų kilmė“ tęsinį. Vandos Mar-
kovskos knygą „Graikų mitai“ gali rasti skaitmeni-
nėje bibliotekoje „Literatūros kūriniai 5–8 klasėms“
(ebiblioteka.mkp.emokykla.lt/).

UŽDUOTYS IR
ĮSIVERTINIMAS

ebiblioteka.mkp.emokykla.lt/

Išsiaiškink, kodėl
Rėja savo vyrui Kro-
nui duoda suvystytą

akmenį.

Marmurinis bareljefas. Rėja ir Kronas

72 7372 73

II. SAKMĖS IR MITAI
APIE PASAULIO
SUKŪRIMĄ

III SKYRIUS. KĄ ATRADAU?

Balio Sruogos poemą „Giesmė apie Gediminą“. literatūrinio padavimo tęsinį.

Savarankiškai skaitysi ir nagrinėsi per pamokas: Kursi: Apibendrinsi ir įsivertinsi:

per II temos pamokas įgytas
žinias ir įgūdžius.

Pristatysi:

savarankiškai pasirinktą ir perskaitytą knygą
(knygas), jos autorių.

I SKYRIUS. AR SAKMĖSE IR MITUOSE ATSKLEIDŽIAMAS POŽIŪRIS
Į PASAULĮ SVARBUS IR ŠIANDIEN? KODĖL?

graikų mitus: „Dievų kilmė“, „Prometėjas“, „Olimpas“;
lietuvių pasakojamosios tautosakos kūrinius: sakmes apie
žemės, žmogaus sukūrimą, apie mitines būtybes (Perkūną,
velnią, Laimą, giltinę, laumes, raganas);
kelias šiuolaikinių moksleivių sukurtas šiurpes.

kaip pasaulio kilmė aiškinama antikos mituose
ir lietuvių sakmėse;
kokie yra graikų dievai ir kokios lietuvių mitinės
būtybės;
kas būdinga sakmės žanrui.

Skaitysi: Sužinosi: Mokysiesi:

pasakoti sakmę, mitą;
ieškoti informacijos apie mitinius veikėjus;
lyginti graikų mitus ir lietuvių sakmes;
aiškinti mitų, sakmių idėjas, jas sieti su savo patirtimi;
kurti sakmę.

II SKYRIUS. KOKIA LIETUVA IŠSAUGOTA PADAVIMUOSE?

lietuvių padavimus;
literatūrinius padavimus:
Antano Vienuolio padavimo „Plãtelių ežero paslaptis“ ištrauką,
Antano Ramono padavimą „Paskutinis Gediminaitis“;
Lietuvõs metraščių pasakojimą „Apie tris Palemono sūnus ir apie
Lietuvõs valstybės pradžią“.

kokie yra padavimo požymiai;
kokia Lietuvõs vardo kilmė, tavo gimtojo miesto,
kaimo atsiradimo istorija;
kuo neįprasti padavimų veikėjai, kas būdinga
literatūrinių padavimų vaizduojamajam pasauliui.

Skaitysi: Sužinosi: Mokysiesi:

skirti istorinius faktus ir išmonę;
pristatydamas gimtąją vietovę žodžiu kurti pasakojimą, aiškinimą, aprašymą;
įtikinamai pasakoti padavimą;
lyginti liaudies ir literatūrinį padavimą;
paaiškinti literatūrinio padavimo prasmę;
apibūdinti literatūrinio padavimo kalbos savitumą.

72 73

Kokius jausmus
sukelia istorijos
apie praeitį?

Kodėl juos
pasakojame iki

šiol?

Kodėl mūsų
protėviai

juos kūrė ir
sekė?

Kuo jie vaizdingi,
meniški?

Kodėl rašytojai
kuria padavimus,
sakmes?

Kuo juos baugino
antgamtinis pasaulis?

Koks, jų manymu,
dievų vaidmuo žmo-

gaus gyvenime?

Kas mūsų protėviams buvo
paslaptinga, nepažinu? Kokias

pasaulio paslaptis rūpėjo
paaiškinti?

Kokias vertybes, elgesio
normas buvo svarbu per-

duoti kitoms kartoms?

Senieji
pasakojimai

(mitai, sakmės,
padavimai,
legendos)

Kaip jie sutelkia
žmones?

Kodėl būtini
bendruomenei?

Kaip tie pasakojimai padeda
pažinti protėvius, senovę?

Kodėl perskaičius daugiau
pasakojimų aplinka tampa
artimesnė, įdomesnė?Kodėl rašytojai

kuria padavimus,

artimesnė, įdomesnė?

4

5

Tema
Kūriniai, nagrinėjami per pamokas

Rekomenduojami kūriniai

4

Žmogus tautoje: kalba, literatūra, kultūra
Martynas Mažvydas. Katekizmas
(eiliuotos prakalbos ir elementoriaus
ištraukos)
Mikalojus Daukša. Prakalba į malonųjį
skaitytoją (ištrauka)Kristijonas Donelaitis. Metai (dalies

„Pavasario linksmybės“ ištrauka)
Antanas Baranauskas. Anykščių šilelis
(ištrauka)
Maironis. Milžinų kapai. Lietuva brangi
Vincas Kudirka. Tautiška giesmėMikalojus Konstantinas Čiurlionis. O

virš tų krantų, virš to mylimo Nemuno...
(iš dienoraščių)Jonas Aistis. Peizažas

Vytautas Mačernis. Maža tauta su dideliu
žodynu
Konstantinas Sirvydas. Trijų kalbų žodynas
Knygnešių pasakojimai ir pasakojimai apie
knygnešiusJurgis Zauerveinas. Lietuviais esame

mes gimę
Vydūnas. Mes – Lietuvos vaikaiJustinas Marcinkevičius. Tai gražiai mane

augino
Pauliaus Širvio, Janinos Degutytės, Jono
Strielkūno, Marcelijaus Martinaičio ir kitų
lietuvių poetų eilėraščiai

Šatrijos Ragana. Irkos tragedijaAlanas Maršalas (Alan Marshall). Aš moku
šokinėti per balas

Gyvenimo išbandymai

Eleanora H. Porter (Eleanor H. Porter).
Poliana
Liusė Modė Montgomeri (Lucy Maud
Montgomery). Anė iš ŽaliastogiųEdmondas de Amičis (Edmondo De

Amicis). ŠirdisJoana Spyri (Johanna Spyri). Heida
Ketrina Paterson (Katherine Paterson).
Tiltas į Terabitiją. Smarkuolė Gilė Hopkins.
Kaip ir žvaigždėsElfi Doneli (Elfi e Donnelly). Sudie, seneli,

ištariau aš tyliaiFrensė Hodžson Bernet (Frances
Hodgson Burnett). Paslaptingas sodas
Bitė Vilimaitė. Užpustytas traukinys

PRIVALOMŲ IR REKOMENDUOJAMŲ PERSKAITYTI KŪRINIŲ SĄRAŠAS

PAGAL LIETUVIŲ KALBOS IR LITERATŪROS PAGRINDINIO UGDYMO

BENDRĄJĄ PROGRAMĄ

Prieš pradėdamas skaityti knygą pasirink kurį nors vaidmenį, skaitydamas remkis

patarimais, perskaitęs atlik užduotis.

4

5

Skaitytojo vaidmenys

KLAUSINĖJU
 Kelk klausimus prieš pradėdamas skaityti, skaitydamas ir baigęs skaityti knygą ar jos skyrių (kas

tau rūpi sužinoti, išsiaiškinti, ko norėtum paklausti rašytojo, kūrinio veikėjų ir pan.).

 Prisimink atviruosius ir uždaruosius klausimus, klausimų namelį (daugiau apie klausimus žr. kiekvie-

nos temos pirmos pamokos). Savarankiškai ar diskutuodamas su draugais pirmiausia atsakyk į visus uždaruosius klausimus (at-

sakymus rasi tekste). Tada atsakyk į atviruosius klausimus. Prisimink: atvirieji klausimai skatina ap-

mąstyti, vertinti ir diskutuoti.

SIEJU
 Prieš skaitydamas knygą prisimink, ką žinai aptariama tema, kokias kitas to paties rašytojo arba

panašios temos knygas esi skaitęs. Skaitydamas lygink veikėjų ir savo elgesį, prisimink kitas panašaus siužeto knygas, svarstyk,

kodėl panašiose situacijose veikėjai elgiasi vis kitaip.
 Pildyk dvipusį dienoraštį: pirmoje skiltyje rašyk ištraukos santrauką, nurodyk puslapius, antroje

pažymėk, ką ištraukos įvykiai, veikėjai, idėjos tau primena (kitą knygą, kino fi lmą, spektaklį, tele-

vizijos laidą, istorinį įvykį...).

ILIUSTRUOJU Nupiešk paveikslėlį arba sudaryk minčių žemėlapį,

atspindintį svarbius skaitytos knygos ar jos sky-

riaus įvykius. Vaizdingiausią ištrauką, lemtingą įvykį, veikėjo

paveikslą gali iliustruoti ir žodžiais. Įsivaizduok kū-

rinio veiksmą tarsi fi lmą ir aprašyk, ką matai, girdi,

užuodi, kaip jautiesi, kodėl.
 Rask žodžių arba citatų, ištraukų, kurios padėtų

sukurti ryškius vaizdus. Nusakyk jausmus (užuo-

jauta, pasipiktinimas, džiaugsmas, liūdesys ar pan.),

kuriuos sužadino tie vaizdai.

NAGRINĖJU IR DARAU IŠVADAS Sudaryk knygos įvykių planą arba pa-renk knygos ar jos skyriaus santrauką (papasakok 2–3 svarbiausius įvykius). Pasirink lemtingą pagrindinio veikėjo poelgį, išsiaiškink jo priežastis, įvertink pasekmes. Savo nuomonę pagrįsk cita-tomis.
 Aptark veikėjų santykius. Nusakyk knygos ar skyriaus temą, su-formuluok pagrindinę mintį. Paaiškink, kuo remdamasis padarei išvadas.

5

vizijos laidą, istorinį įvykį...).
NUMATAU
 Prieš skaitydamas knygą peržvelk jos pavadinimą, viršelį, iliustracijas, perskaityk kelias ištraukas.

Remdamasis šia peržvalga spėk, apie ką bus knyga, kokia jos pasakojimo nuotaika ir pan.

 Perskaitęs apie kiekvieną įvykį stabtelėk ir numatyk, kas vyks toliau. Užsirašyk, kodėl taip spėji.

 Perskaitęs apmąstyk, kurių veikėjų poelgių nenuspėjai, aptark kūrinio intrigą (vaizduojamų įvy-

kių paslaptingumą, painiavą, kurią rūpėjo išsiaiškinti).

.....

Rekomenduojami kūriniai
Maža tauta su dideliu

Trijų kalbų žodynas
Knygnešių pasakojimai ir pasakojimai apie

Lietuviais esame
Mes – Lietuvos vaikai

Tai gražiai mane Pauliaus Širvio, Janinos Degutytės, Jono
Strielkūno, Marcelijaus Martinaičio ir kitų

Eleanora H. Porter (Eleanor H. Porter). Liusė Modė Montgomeri (Lucy Maud Anė iš ŽaliastogiųEdmondas de Amičis (Edmondo De Joana Spyri (Johanna Spyri). Heida
Ketrina Paterson (Katherine Paterson).
Tiltas į Terabitiją. Smarkuolė Gilė Hopkins. Elfi Doneli (Elfi e Donnelly). Sudie, seneli, Frensė Hodžson Bernet (Frances Paslaptingas sodasUžpustytas traukinys

PRIVALOMŲ IR REKOMENDUOJAMŲ PERSKAITYTI KŪRINIŲ SĄRAŠAS

PAGAL LIETUVIŲ KALBOS IR LITERATŪROS PAGRINDINIO UGDYMO

Pasirink knygą, ją perskaityk ir pristatyk!

Patarimus, kaip skaityti tekstą, rasi vadovėlio p. ...

Pasitikrink!

Pasitikrink!

Sutartiniai ženklai

Teorinėje skyriaus atlankoje rasi naudingos
informacijos, padėsiančios skaityti ir supras-
ti tekstus, atlikti užduotis.

Temos
apibendrinimas

Tiriamasis
klausimas

Įsivertinimo
testas

Panagrinėk įvadinę temos atlanką. Pradėdamas skyrių sužinosi, ko moky-
siesi, ką išsiaiškinsi, tyrinėsi, ką gebėsi. Baigęs skyrių pasitikrink įgytas žinias
ir įgūdžius. Temą apibendrink – atsakyk į tiriamąjį klausimą ir atlik testą.

Įsivertinimo liniuotė leis aiškiai pamatyti,
kiek jau pasiekei ir kiek dar gali pasiekti.

Skyrelyje „Sužinok“ pateikiamos literatūros teorijos sąvokos ir mokymosi
strategijos padės atsakyti į pamokos tiriamąjį klausimą, nagrinėti tekstą, atlikti
užduotis.

Vadovėlio pabaigoje pateikiama laiko juos-
ta padės suprasti Lietuvõs istoriją, kultūrinį
gyvenimą.

Užduotys ir
įsivertinimas skatins
mąstyti: pritaikyti žinias,
lyginti, nagrinėti, ver-
tinti, kurti, įsivertinti.

Skyrelio „Įdomu“
tekstas skatins sava-
rankiškai patyrinėti
papildomus nagrinėja-
mos temos klausimus.

16001600

1599 m. Vlniuje išleista Mikalojaus
Daukšos „Postilė“ – iš lenkų į lietuvių
kalbą išverstų pamokslų rinkinys.

Apie 1620 m. Vlniuje išleistas
pirmasis lietuvių žodynas –
Konstantino Sirvydo parengtas
lenkų–lietuvių–lotynų kalbų

Su kuriais istoriniais įvykiais

sietina lietuvių raštijos pradžia?

 informacijos įvairiuose

šaltiniuose ir pasirink kurią nors pasirink kurią nors pasirink

profesiją:
žmogaus teisių gynėjo

Kokių žmogaus teisių nebuvo

paisoma? Kokias teises skelbė

Mažõsios Lietuvõs ir Lietuvõs

Didžiõsios Kunigaikštỹstės

šviesuoliai?);
kalbininko (Kaip kalbėjo ir rašė

lietuviai? Kuo skiriasi senų laikų

raidynas nuo dabartinio?);

gido (Kokias šalis ir kokius

miestus vertėtų aplankyti

keliaujant „Lietuvių raštijos

pradžios keliais“?);

dailininko (Kaip atrodė XVI–

XVIII a. lietuviai? Kokius jų

portretus tapytum? Kokias

aplinkos detales vaizduotum?).

Gali rinktis ir kitą profesiją.

Apgalvok, kaip apibūdinsi tą

laikotarpį.

19

Pardavėja miauksėjo!
Dar labiau ji miauksėjo kitą dieną. Trečią dieną

kažkas katiško atsirado jos akyse, penktą – eiseno-
je. Po savaitės gėles į traškantį popierių pardavėja
suvyniojo ir grąžą atidavė katiškomis letenėlėmis
pūkuotais rožiniais nagučiais.

Išsigandau. Nusprendžiau, kad man pradeda
vaidentis ir netrukus gatvėse matysiu vien tik jūrų
kiaulytes, parduotuvėse – lapes, o automobiliuose –
zuikius.

Tačiau gatvėje ir automobiliuose vaikai, moterys
ir vyrai buvo, kaip visada, normalūs.

Tikiuosi, nenustebsite sužinoję, jog vieną dieną
parduotuvėje mane pasitiko tikra katė. Ji vėl papasa-
kojo apie gėles, pasakė, kad šiandien geriausia pirkti
narcizus, padėjo jų išsirinkti.

Tikėjau kiekvienu pardavėjos katės žodžiu.
Man būnant parduotuvėje įvyko nepaprastas

įvykis – įėjo dar vienas pirkėjas. Parduotuvė buvo
maža ir nuošali, todėl joje lankydavosi mažai žmo-
nių – iki šiol joje visada būdavau vienas. Ir štai...

Pirkėjas ne įėjo, o lėkte įlėkė. Spėjau pamatyti,
kaip kūliais po fikuso vazonu nusirito laiptų katinas.
Iš jo įsiutusio žvilgsnio supratau, kad pirkėjas jam
įspyrė. Žinoma, netyčia, skubėdamas, bet ar mažiau
skauda, jeigu įspiria netyčia?

Prišokęs prie prekystalio, pirkėjas suriko:
– Man! Tulpių! Septynias! Greitai! Skubu! Ūū!
Numetęs pinigus ir čiupęs gėles, pirkėjas kūliais

išsirito lauk. Girdėjau, kaip ant laiptų jis paslydo,
nusikeikė ir nudundėjo gatve.

Matyt, tik septynios tulpės galėjo išgelbėti
kažkieno gęstančią gyvybę arba už penkių minučių
pasibaigsiančią meilę.

Nei katino durininko, nei katės pardavėjos reak-
tyvinis pirkėjas nepastebėjo.

Nepastebėjo ir manęs.
Išėjęs iš parduotuvės, pamačiau, kad prie jos su-

stojo linksmomis spalvomis išdažytas automobilis.
Tokiais automobiliais į parduotuves vežiojamos ką
tik nuskintos gėlės.

Atsidarė automobilio durys ir jose pasirodė
milžiniškas rožių glėbys. Rožės buvo tokios... na, to-
kios... Tokios, kad jų kvapas užtvindė visą devynių
šimtų aštuoniasdešimties metrų ilgio gatvę.

Rožes nešė rudas storas katinas!
Viskas paaiškėjo po kokios savaitės. Beveik

visiems miesto gėlių pardavėjams ir išvežiotojams
išvykus dirbti į Ángliją ir A�riją, šios visiems labai
svarbios prekybos ėmėsi katės.

Pãsakotojas – asmuo, kurio vardu kalbama
kūrinyje. Pasakotojas nėra autorius – jis sugal-
votas autoriaus.

Pãsakotojo ir pasakojamos istorijos santykis gali
būti dvejopas:

 pasakotojas nėra pasakojamos istorijos daly-
vis (pasakojama trečiuoju asmeniu kaip Lui-
so Kerolio apysakoje-pasakoje „Alisa Stebu-
klų šalyje“);

 pasakotojas yra pasakojamos istorijos daly-
vis, jis ir kūrinio veikėjas (pasakojama pir-
muoju asmeniu kaip Gendručio Morkūno
apsakyme „Gėlių parduotuvių sukatėjimas“).

Klausimai, kurie tau padės pažinti pãsakotoją:

 Kas jis yra?
 Kuo ypatingas?
 Kas jam patinka ir kas nepatinka?
 Kuriems veikėjams jis jaučia palankumą?

Pasakotojo ir vaizduojamojo
pasaulio santykis

1. Išrašyk žodžius, išduodančius, kad pasakotojo po-Išrašyk žodžius, išduodančius, kad pasakotojo po-Išrašyk
žiūris į įvykius keičiasi. Remdamasis patarimais (žr.
p. 11) atpasakok apsakymą išryškindamas pasako-
tojo požiūrį.

2. Remdamasis apibūdink pasakotoją. apibūdink pasakotoją. apibūdink Paaiškink,
kuo jis yra ypatingas, kodėl jam atsiveria vaizduotės
pasaulis.

3. Sukurk situaciją – Sukurk situaciją – Sukurk papasakok apie įvykį, kurį papasakok apie įvykį, kurį papasakok
regi tik tu. Kodėl taip nutinka? Sugalvok priežastį. Sugalvok priežastį. Sugalvok
Nepamiršk pabrėžti savo požiūrio, atskleisti, kaip jis Nepamiršk pabrėžti savo požiūrio, atskleisti, kaip jis Nepamiršk
keičiasi. Pasakok pirmuoju asmeniu.Pasakok pirmuoju asmeniu.Pasakok

UŽDUOTYS IR
ĮSIVERTINIMAS

Be gėlių parduotuvių katės mieste išmirtų per
tris dienas...

Beje, kates gėlių parduotuvėse pastebėjo tik vie-
nas kitas miesto gyventojas. Kas pardavinėja gėles,
daugumai visai nerūpėjo.

O ką gėlių parduotuvėje matote jūs?
Žinoma, gėles. Tik gėles!

19

Pardavėja miauksėjo!
Dar labiau ji miauksėjo kitą dieną. Trečią dieną

kažkas katiško atsirado jos akyse, penktą – eiseno-
je. Po savaitės gėles į traškantį popierių pardavėja
suvyniojo ir grąžą atidavė katiškomis letenėlėmis
pūkuotais rožiniais nagučiais.

Išsigandau. Nusprendžiau, kad man pradeda
vaidentis ir netrukus gatvėse matysiu vien tik jūrų
kiaulytes, parduotuvėse – lapes, o automobiliuose –
zuikius.

Tačiau gatvėje ir automobiliuose vaikai, moterys
ir vyrai buvo, kaip visada, normalūs.

Tikiuosi, nenustebsite sužinoję, jog vieną dieną
parduotuvėje mane pasitiko tikra katė. Ji vėl papasa-
kojo apie gėles, pasakė, kad šiandien geriausia pirkti
narcizus, padėjo jų išsirinkti.

Tikėjau kiekvienu pardavėjos katės žodžiu.
Man būnant parduotuvėje įvyko nepaprastas

įvykis – įėjo dar vienas pirkėjas. Parduotuvė buvo
maža ir nuošali, todėl joje lankydavosi mažai žmo-
nių – iki šiol joje visada būdavau vienas. Ir štai...

Pirkėjas ne įėjo, o lėkte įlėkė. Spėjau pamatyti,
kaip kūliais po fikuso vazonu nusirito laiptų katinas.
Iš jo įsiutusio žvilgsnio supratau, kad pirkėjas jam
įspyrė. Žinoma, netyčia, skubėdamas, bet ar mažiau
skauda, jeigu įspiria netyčia?

Prišokęs prie prekystalio, pirkėjas suriko:
– Man! Tulpių! Septynias! Greitai! Skubu! Ūū!
Numetęs pinigus ir čiupęs gėles, pirkėjas kūliais

išsirito lauk. Girdėjau, kaip ant laiptų jis paslydo,
nusikeikė ir nudundėjo gatve.

Matyt, tik septynios tulpės galėjo išgelbėti
kažkieno gęstančią gyvybę arba už penkių minučių
pasibaigsiančią meilę.

Nei katino durininko, nei katės pardavėjos reak-
tyvinis pirkėjas nepastebėjo.

Nepastebėjo ir manęs.
Išėjęs iš parduotuvės, pamačiau, kad prie jos su-

stojo linksmomis spalvomis išdažytas automobilis.
Tokiais automobiliais į parduotuves vežiojamos ką
tik nuskintos gėlės.

Atsidarė automobilio durys ir jose pasirodė
milžiniškas rožių glėbys. Rožės buvo tokios... na, to-
kios... Tokios, kad jų kvapas užtvindė visą devynių
šimtų aštuoniasdešimties metrų ilgio gatvę.

Rožes nešė rudas storas katinas!
Viskas paaiškėjo po kokios savaitės. Beveik

visiems miesto gėlių pardavėjams ir išvežiotojams
išvykus dirbti į Ángliją ir A�riją, šios visiems labai
svarbios prekybos ėmėsi katės.

Pãsakotojas – asmuo, kurio vardu kalbama
kūrinyje. Pasakotojas nėra autorius – jis sugal-
votas autoriaus.

Pãsakotojo ir pasakojamos istorijos santykis gali
būti dvejopas:

 pasakotojas nėra pasakojamos istorijos daly-
vis (pasakojama trečiuoju asmeniu kaip Lui-
so Kerolio apysakoje-pasakoje „Alisa Stebu-
klų šalyje“);

 pasakotojas yra pasakojamos istorijos daly-
vis, jis ir kūrinio veikėjas (pasakojama pir-
muoju asmeniu kaip Gendručio Morkūno
apsakyme „Gėlių parduotuvių sukatėjimas“).

Klausimai, kurie tau padės pažinti pãsakotoją:

 Kas jis yra?
 Kuo ypatingas?
 Kas jam patinka ir kas nepatinka?
 Kuriems veikėjams jis jaučia palankumą?

Pasakotojo ir vaizduojamojo
pasaulio santykis

1. Išrašyk žodžius, išduodančius, kad pasakotojo po-Išrašyk žodžius, išduodančius, kad pasakotojo po-Išrašyk
žiūris į įvykius keičiasi. Remdamasis patarimais (žr.
p. 11) atpasakok apsakymą išryškindamas pasako-
tojo požiūrį.

2. Remdamasis apibūdink pasakotoją. apibūdink pasakotoją. apibūdink Paaiškink,
kuo jis yra ypatingas, kodėl jam atsiveria vaizduotės
pasaulis.

3. Sukurk situaciją – Sukurk situaciją – Sukurk papasakok apie įvykį, kurį papasakok apie įvykį, kurį papasakok
regi tik tu. Kodėl taip nutinka? Sugalvok priežastį. Sugalvok priežastį. Sugalvok
Nepamiršk pabrėžti savo požiūrio, atskleisti, kaip jis Nepamiršk pabrėžti savo požiūrio, atskleisti, kaip jis Nepamiršk
keičiasi. Pasakok pirmuoju asmeniu.Pasakok pirmuoju asmeniu.Pasakok

UŽDUOTYS IR
ĮSIVERTINIMAS

Be gėlių parduotuvių katės mieste išmirtų per
tris dienas...

Beje, kates gėlių parduotuvėse pastebėjo tik vie-
nas kitas miesto gyventojas. Kas pardavinėja gėles,
daugumai visai nerūpėjo.

O ką gėlių parduotuvėje matote jūs?
Žinoma, gėles. Tik gėles!

19

Pardavėja miauksėjo!
Dar labiau ji miauksėjo kitą dieną. Trečią dieną

kažkas katiško atsirado jos akyse, penktą – eiseno-
je. Po savaitės gėles į traškantį popierių pardavėja
suvyniojo ir grąžą atidavė katiškomis letenėlėmis
pūkuotais rožiniais nagučiais.

Išsigandau. Nusprendžiau, kad man pradeda
vaidentis ir netrukus gatvėse matysiu vien tik jūrų
kiaulytes, parduotuvėse – lapes, o automobiliuose –
zuikius.

Tačiau gatvėje ir automobiliuose vaikai, moterys
ir vyrai buvo, kaip visada, normalūs.

Tikiuosi, nenustebsite sužinoję, jog vieną dieną
parduotuvėje mane pasitiko tikra katė. Ji vėl papasa-
kojo apie gėles, pasakė, kad šiandien geriausia pirkti
narcizus, padėjo jų išsirinkti.

Tikėjau kiekvienu pardavėjos katės žodžiu.
Man būnant parduotuvėje įvyko nepaprastas

įvykis – įėjo dar vienas pirkėjas. Parduotuvė buvo
maža ir nuošali, todėl joje lankydavosi mažai žmo-
nių – iki šiol joje visada būdavau vienas. Ir štai...

Pirkėjas ne įėjo, o lėkte įlėkė. Spėjau pamatyti,
kaip kūliais po fikuso vazonu nusirito laiptų katinas.
Iš jo įsiutusio žvilgsnio supratau, kad pirkėjas jam
įspyrė. Žinoma, netyčia, skubėdamas, bet ar mažiau
skauda, jeigu įspiria netyčia?

Prišokęs prie prekystalio, pirkėjas suriko:
– Man! Tulpių! Septynias! Greitai! Skubu! Ūū!
Numetęs pinigus ir čiupęs gėles, pirkėjas kūliais

išsirito lauk. Girdėjau, kaip ant laiptų jis paslydo,
nusikeikė ir nudundėjo gatve.

Matyt, tik septynios tulpės galėjo išgelbėti
kažkieno gęstančią gyvybę arba už penkių minučių
pasibaigsiančią meilę.

Nei katino durininko, nei katės pardavėjos reak-
tyvinis pirkėjas nepastebėjo.

Nepastebėjo ir manęs.
Išėjęs iš parduotuvės, pamačiau, kad prie jos su-

stojo linksmomis spalvomis išdažytas automobilis.
Tokiais automobiliais į parduotuves vežiojamos ką
tik nuskintos gėlės.

Atsidarė automobilio durys ir jose pasirodė
milžiniškas rožių glėbys. Rožės buvo tokios... na, to-
kios... Tokios, kad jų kvapas užtvindė visą devynių
šimtų aštuoniasdešimties metrų ilgio gatvę.

Rožes nešė rudas storas katinas!
Viskas paaiškėjo po kokios savaitės. Beveik

visiems miesto gėlių pardavėjams ir išvežiotojams
išvykus dirbti į Ángliją ir A�riją, šios visiems labai
svarbios prekybos ėmėsi katės.

Pãsakotojas – asmuo, kurio vardu kalbama
kūrinyje. Pasakotojas nėra autorius – jis sugal-
votas autoriaus.

Pãsakotojo ir pasakojamos istorijos santykis gali
būti dvejopas:

 pasakotojas nėra pasakojamos istorijos daly-
vis (pasakojama trečiuoju asmeniu kaip Lui-
so Kerolio apysakoje-pasakoje „Alisa Stebu-
klų šalyje“);

 pasakotojas yra pasakojamos istorijos daly-
vis, jis ir kūrinio veikėjas (pasakojama pir-
muoju asmeniu kaip Gendručio Morkūno
apsakyme „Gėlių parduotuvių sukatėjimas“).

Klausimai, kurie tau padės pažinti pãsakotoją:

 Kas jis yra?
 Kuo ypatingas?
 Kas jam patinka ir kas nepatinka?
 Kuriems veikėjams jis jaučia palankumą?

Pasakotojo ir vaizduojamojo
pasaulio santykis

1. Išrašyk žodžius, išduodančius, kad pasakotojo po-Išrašyk žodžius, išduodančius, kad pasakotojo po-Išrašyk
žiūris į įvykius keičiasi. Remdamasis patarimais (žr.
p. 11) atpasakok apsakymą išryškindamas pasako-
tojo požiūrį.

2. Remdamasis apibūdink pasakotoją. apibūdink pasakotoją. apibūdink Paaiškink,
kuo jis yra ypatingas, kodėl jam atsiveria vaizduotės
pasaulis.

3. Sukurk situaciją – Sukurk situaciją – Sukurk papasakok apie įvykį, kurį papasakok apie įvykį, kurį papasakok
regi tik tu. Kodėl taip nutinka? Sugalvok priežastį. Sugalvok priežastį. Sugalvok
Nepamiršk pabrėžti savo požiūrio, atskleisti, kaip jis Nepamiršk pabrėžti savo požiūrio, atskleisti, kaip jis Nepamiršk
keičiasi. Pasakok pirmuoju asmeniu.Pasakok pirmuoju asmeniu.Pasakok

UŽDUOTYS IR
ĮSIVERTINIMAS

Be gėlių parduotuvių katės mieste išmirtų per
tris dienas...

Beje, kates gėlių parduotuvėse pastebėjo tik vie-
nas kitas miesto gyventojas. Kas pardavinėja gėles,
daugumai visai nerūpėjo.

O ką gėlių parduotuvėje matote jūs?
Žinoma, gėles. Tik gėles!

Laikykis trijų skaitymo etapų ir kiekvieno etapo pabaigoje įsivertink, kaip pavyko suprasti teksto prasmę.

Pamokos tiriamasis
klausimas

Diskusija

Teksto suvokimo
klausimai

Literatūros teorijos
sąvokos ir mokymosi
strategijos

Papildomas
tekstas

Įdomu

Užduotys ir
įsivertinimas

Darbas
grupėmis

Darbas
poromis

Informacijos
paieškos užduotis

Kūrybinė užduotis,
atliekama individualiai
arba su draugais

Skyriaus
įsivertinimo testas

Pasitikrink!

Temos
apibendrinimas
ir įsivertinimas

Atlankoje „Kaip skai-
tyti?“ rasi patarimų,
kaip skaityti ir suprasti
kūrinį.

10

I SKYRIUS
KAIP VAI=DUOTĖ
PERKURIA TIKROVÃ?

10

LITERATŪRINĖS PASAKOS PASAULIS

Palyginkite literatrinę pãsaką ir liáudies stebùklinę pãsaką
(apie ją mokėtės V klasėje).

Skirtumai

Autorỹstė Sukurta
rašytojo

Kolektyvinė
kūryba

Vietà
Dažnai konkreti
(ir tikroviška,
ir fantastinė)

Nekonkreti
(vienoje

karalystėje)

Lakas

Laiką galima
nustatyti (gali
būti praeitis,
dabartis, laiko
šuoliai)

Neapibrėžtas
(seniai

seniai...)

Veikjai
Individualizuoti
(kuriami cha-
rakteriai)

Apibendrinti
(tipiški)

Siužètas Lauk
netikėtumų!

Situacijos
atpažįstamos

Literatrinė pãsaka

Panašumai

Fantastinė vieta
Antgamtiniai veikėjai

Nepaprasti pagalbininkai
Stebuklingi daiktai
Neįtikėtini įvykiai

Pasakojimo sandara

(ekspozcija, veksmo užúomazga,

veksmo eigà, kulminãcija, atómazga,
epilògas)

Pamokoma, patariama,
kaip elgtis.

Liáudies stebùklinė pãsaka

Literatūrinėje pasakoje liaudies pasakų tradicijos tęsiamos arba kuriamos naujos.
Keliami laimės, meilės, pareigos, gyvenimo prasmės klausimai.

Kuriamas tradicinis siužetas, jis papildomas dabarties aktualijomis.
Siekiama pažintinių tikslų arba tik kuriamos absurdiškos, keistos situacijos, užuominos.

Kuo papildoma liaudies
pasaka?

PERKURIA TIKROVÃ?

Panašumai

1111

Kai norime suprasti sudėtingus dalykus, juos supaprastiname – suskirstome į dalis, kiekvieną jų apmąstome,
mintimis keliaujame nuo vienos dalies prie kitos.

Krinį nagrinėjame rengdamiesi jį atpasakoti.
Pirmiausia sudarome atpasakojimo planą.
Atpasakojimo tikslas – savais žodžiais perteikti tekstą, atsakyti į klausimą Kas vaizduojama?
Turime gerai suprasti teksto sandarą, išsiaiškinti jo dalis.

Tekstą gali įsivaizduoti kaip pyragą:
 iš pradžių pasižymėk teksto dalis:

 tada dėstymo dalį suskirstyk į dalis, sugalvok joms trumpus pavadinimus;

 kiekvienoje dalyje rask vaizdingų žodžių, juos galėsi vartoti atpasakodamas tekstą.

Krinį nagrinėjame norėdami suvokti jo prasmę. Mūsų tikslas – ne tik atsakyti į klausimą
Kas rašoma?, bet ir Kaip, kodėl rašoma?
Vėl įsivaizduok pyragą.

Visuose pyrago sluoksniuose gali būti razinų, riešutų, jo skonį lemia produktai, iš kurių jis pagamintas.
Visose tèksto dalyse yra kūrinio vaizduojamojo pasaulio elementų. Įsivaizduok, kad iš pyrago turi išrinkti
ir į atskiras krūveles sudėti razinas ir riešutus. Taip pat turi įžvelgti ir tuos elementus: er̃dvę, laką, veikjus,
vykius, pãsakotoją. Stenkis suprasti, kaip jie susiję, kaip atskleidžia kūrinio prasmę.

11

Pavyzdžiai
Nagrinėju

Veikėja Elenytė yra geros širdies, mylinti sesuo,

nes nepaliko savo brolio, virtusio aviniuku, likimo

valiai – vedėsi jį kartu ir saugojo, kad kas bloga jam

nenutiktų.

Atpasakoju

Eina ji toliau, aviniuku vedina. Apie vakarą priėjo kara-

liaus rūmus. Kieman bijo eiti, nes ten yra piktų šunų;

užlipo ant kaugės šieno, užsikėlė aviniuką ir užmigo.

Lietuvių pasaka. Našlaitė Elenytė ir Joniukas aviniukas

iš pradžių pasižymėk teksto dalis:

Kaip, kodėl rašoma?

Visuose pyrago sluoksniuose gali būti razinų, riešutų, jo skonį lemia produktai, iš kurių jis pagamintas.

KADA REIKIA NAGRINĖTI KŪRINĮ?

44

Klaivas Steiplzas Luisas
(Clive Staples Lewis)

Liūtas, ragana
ir drabužių spinta
Literatūrinės pasakos ištraukos

Karo metais keturi vaikai – Piteris, Susana,
Edmundas ir Liusė – išvežami iš Lòndono į užmiestį
pas seną profesorių. Kitą dieną vaikai ima apžiūrinėti
didžiulį seną namą. Viename tuščiame kambaryje Liu-
sė randa drabužių spintą ir įlenda vidun. Braudamasi
gilyn ji atsiduria apsnigtame miške.

Stypsodama ir svarstydama, kaip girios gūdumo-
je galėjo išdygti gatvės žibintas ir ką toliau daryti jai
pačiai, Liusė staiga išgirdo artėjantį kojelių trepe-
nimą. Dar valandėlė – ir iš medžių priedangos į
žibinto metamos šviesos ratą išniro labai jau keistas
padaras.

Kaip išgalvotame pasaulyje atpažinti save?

3. KAI TENKA PASIRINKTI

KLAUSIMAI

 Kas padeda atskirti gėrį nuo blogio?

1. Apie ką skaitei šioje ištraukoje? Kas gera ir kas bloga
labiausiai įsiminė?

2. Kodėl sutiktą padarą pasakotojas pavadina nepapras-
tai keistu?

3. Kas Liusei kelia juoką pokalbyje su faunu1? O kodėl
nejuokinga faunui?

4. Kaip manai, kodėl Liusė sutiko išgerti arbatos su ponu
Tumnusu? Kokį mergaitės požiūrį į stebuklingą pasau-
lį tai atskleidžia?

5. Dar kartą perskaityk fauno knygų pavadinimus. Kaip
dabar galėtum paaiškinti, dėl ko sutriko faunas ištrau-
kos pradžioje?

6. Kokį įspūdį apie Narnijos pasaulį susidarei iš pono
Tumnuso pasakojimų?

7. Kodėl faunas ima raudoti?

8. Kas galėtų nutikti ponui Tumnusui, jei jis nepaklus-
tų raganai?

9. Kaip manai, kodėl jis neišduoda Liusės?

10. Pabaik sakinį: „Fauno poelgis skatina mane susi-
mąstyti apie ...“

1 Faunas – senovės romėnų laukų, kalnų ir miškų dievas, piemenų ir kaimenių globėjas, vaizduojamas kaip žmogus su ožio ragais
ir kanopomis.

Klaivas Steiplzas Luisas
(Clive Staples Lewis)

Liūtas, ragana
ir drabužių spinta

lį tai atskleidžia?

 Dar kartą perskaityk fauno knygų pavadinimus. Kaip
dabar galėtum paaiškinti, dėl ko sutriko faunas ištrau-
kos pradžioje?

45

Jis buvo tik vos vos aukštėlesnis už Liusę, o
virš galvos laikė išskleistą apsnigtą skėtį. Nuo
juosmens aukštyn – lyg ir normaliausias žmo-
gus, užtat apatinė pusė – jau tikrai ne žmogaus:
kojos – visai kaip ožio (apaugusios blizgančia
juoda vilna), o vietoj pėdų – ožio kanopėlės.
Būtybė turėjo ir uodegą, bet šios Liusė iš karto
nepastebėjo, nes padaras buvo paspaudęs ją po
pažastimi tos rankos, kurioje laikė skėtį, – kad
nesivilktų sniegu. Kaklą jis buvo apsivyniojęs
raudonu vilnoniu šaliku, oda irgi atrodė gerokai
įraudusi. Padaro veidelis buvo smulkus, keisto-
kas, bet gana mielas, su styrančia smailia barz-
džiuke, apsuptas garbanų, o iš garbanų abipus
kaktos kyšojo du ragiukai. Vienoje rankoje, kaip
jau minėta, būtybė laikė skėtį, antrąja nešėsi
apglėbęs bent keletą rudo popieriaus pakuočių.
Glėbys suvyniotų dėžučių ir dar sniegas – galėjai
pamanyti, kad jis traukia namo, prisipirkęs ka-
lėdinių dovanų. Tai buvo faunas. Išvydęs Liusę
jis krūptelėjo iš nuostabos, net visos jo pakuotės
šlumštelėjo žemėn. | 2 |

– O kad mane galas ir bala! – šūktelėjo faunas.
– Labas vakaras, – pasisveikino Liusė.
Tačiau faunas suskato rankioti savo gera ir

iš pradžių net neatsakė. Tik vėl suglobęs visas
pakuotes į glėbį, linktelėjo.

– Labas vakaras, labas vakaras, – atsakė. –
Atleisk, nemalonu labai smalsauti, bet ar tik tu –
ne Ievos duktė?

– Mano vardas – Liusė, – pasisakė mergaitė,
nelabai supratusi klausimo.

– Bet ar nebūsi... meldžiu atleisti... na, kaip
sakoma, – mergaitė? – neatlyžo faunas.

– Aišku, kad aš mergaitė, – užtikrino Liusė.
– Tai tu – iš tikrųjų žmogus?
– Aišku, aš – iš tikrųjų žmogus, – atsakė Liusė,

vis dar dorai nesusigaudydama, ko jis nori.
– Na, žinoma, na, žinoma! – subruzdo fau-

nas. – Koks aš kvailys! Tiesiog iki šiol dar niekada
nesu matęs nė vieno Adomo sūnaus ar Ievos
dukters. Aš sužavėtas. Tiesą pasakius... – Staiga jis
užsikirto, lyg būtų jau beveik leptelėjęs kažką, ko
visai nenorėjo sakyti, bet laiku susizgribo prikąsti
liežuvį. – Ak taip, aš sužavėtas, sužavėtas, – vėl
prapliupo. – Leisk ir man prisistatyti. Aš vardu
Tumnusas.

– Labai malonu susipažinti, pone Tumnusai, –
atsakė Liusė.

– Gal aš galėčiau, o Liuse, Ievos dukra, tavęs pa-
klausti: kaip atkeliavai į Narniją? – paklausė ponas
Tumnusas.

– Narniją? O kas ta Narnija? – savo ruožtu
paklausė Liusė.

– Tai ir yra Narnija, – paaiškino faunas, – šalis,
kurioje mes dabar esame: ji plyti nuo gatvės žibinto
iki pat Kair Paravelio pilies jūros pakrantėje ry-
tuose. O tu... ar tik nebūsi atkeliavusi iš Laukinės
Vakarų Girios?

– Aš... na, aš patekau čionai iš spintos, kur tuš-
čiame kambaryje, – pasakė Liusė.

– Ak! – kupinu liūdesio balsu suaimanavo ponas
Tumnusas. – Jei anais laikais, kai buvau dar mažas
fauniukas, būčiau uoliau mokęsis geogra�jos, šian-
dien, be abejo, žinočiau, kur yra visos tos tolimos
šalys. Bet dabar mokytis jau per vėlu.

– Bet tai visai ne šalys! – Liusė vos laikėsi ne-
sijuokusi. – Tai... na, tiesiog tai ten, iš kur atėjau...
liko už nugaros... nors... iš tiesų pati nelabai žinau.
Tačiau ten – vasara.

– O štai Narnijoje, – atsakė ponas Tumnusas, –
viešpatauja žiema, ir trunka ji jau neapsakomai
ilgai, ir mudu abu tikrai persišaldysime, jei šne-
kučiuosimės stovėdami ant sniego. Ievos dukra iš
tolimosios Tuščio Kambario šalies, kur šlovinga-
jame Spintos mieste karaliauja amžina vasara, ar
neatsisakytum išgerti su manim puodelio arbatos?

– Labai ačiū už kvietimą, pone Tumnusai, –
padėkojo Liusė. – Bet man tikriausiai jau reikėtų
grįžti atgalios.

– Juk visai čia pat, vos pora žingsnių, – įkalbi-
nėjo faunas. – Mano namuose ūžia kaitri liepsna
židinyje, be to, pavaišinsiu skrebučiais su sardinė-
mis, rasiu ir pyrago.

– Tu iš tiesų labai malonus, – atsakė Liusė. –
Bet užsibūti ilgai niekaip negalėsiu.

– Jei įsikibtum man į parankę, Ievos dukra, – pa-
siūlė ponas Tumnusas, – galėčiau laikyti skėtį taip,
kad po juo sutilptume abu. Štai ten, į tą pusę. Nagi,
eime! <...>

Liusei dingtelėjo, kad iki šiol kaip gyva nebu-
vo mačiusi jaukesnio būsto. Mažučiukas, sausas
ir švarutėlis urvas rauzgano1 akmens sienomis,
grindys užklotos kilimu, ant jo stovi du nedidukai
krėslai („Vienas – man pačiam, kitas – užsuku-
siam draugui“, – paaiškino ponas Tumnusas), yra

1 Rauzganas – kiek raudonas, rausvas.

46

ir stalas, ir indauja, ir lentynėlė ant židinio atbrai-
los, o virš šios kabo senutėlio žilabarzdžio fauno
portretas. Viename kampe buvo durys, vedančios,
Liusės manymu, į pono Tumnuso miegamąjį, o
prie sienos glaudėsi knygų lentynos. Mergaitė
užmetė akį į pavadinimus: „Sileno1 gyvenimas
ir laiškai“, „Nimfos2 ir jų papročiai“, „Vienuoliai
ir žvėrių sergėtojai“, „Populiariosios legendos“,
„Žmogus: mitas ar tikrovė?“ | 5 |

– Nagi štai, Ievos dukra! – pakvietė faunas.
Ir iš tiesų – arbata buvo nepaprastai gardi.

Faunas patiekė abiem ir po minkštai virtą kiaušinį
rudu lukštu, skrebučių su sardinėmis, skrebučių su
sviestu, o paskui – ir su medumi, galiausiai – pyra-
gaičių su cukraus glajumi. Kai Liusė prisivalgė iki
soties, faunas prašneko. Jis porino nuostabiausias
istorijas iš girios gyvenimo. Pasakojo apie vidunak-
čio šokius, kaip nimfos, gyvenančios šuliniuose, ir
driadės3, gyvenančios medžiuose, atskubėdavo pa-
šokti su faunais, kaip medžiokliai išsileisdavo į ilgus
žygius persekioti pieno baltumo elnio, kuris išpildo
norus to, kuriam pavyksta jį sugauti, kalbėjo jis ir
apie raudonuosius nykštukus, įsikūrusius giliuose
duburiuose bei properšose po miško paklote, apie
jų pokylius, apie lobių paieškas jų valdose, o pas-
kui – ir apie vasarą, kai giria sužaliuoja, apie senį
Sileną, retsykiais atkankantį raitą ant nupenėto asilo
jų aplankyti, o kartais į svečius užsukąs ir pats Bak-
chas4, ir tuomet upokšniais vietoj vandens pasrūvąs
vynas, o visas miškas ištisoms savaitėms pasineriąs į
linksmybes.

– Tiesa, pastaruoju metu čia viešpatauja amžina
žiema, – niauriai pridūrė jis.

Paskui, lyg ir panūdęs pats sau pataisyti ūpą, fau-
nas iš dėžutės ant indaujos paėmė keistą mažyčiukę
�eitą, panašią į šiaudelį, ir papūtė ją. Nuo fauno
ringuojamos melodijos Liusė tuo pat metu panūdo
ir verkti, ir juoktis, ir šokti, drauge ėmė marinti ir
miegas. Praėjo tikriausiai kokios kelios valandos,
kol mergaitė galiausiai atitoko ir pasipurtė.

– Ak, pone Tumnusai, apgailestauju, kad tenka
tave nutraukti, tavo muzika man labai patinka, bet
man jau iš tikrųjų metas namo. Juk ketinau pasisve-
čiuoti pas tave vos kelias minutes.

– Dabar, žinok, tai visai netikęs sumanymas, –
atsakė faunas, dėdamas �eitą į vietą ir labai jau siel-
vartingai linguodamas galvą.

Staiga faunas ima nenumaldomai raudoti ir pri-
sipažįsta, kad tarnauja Narniją valdančiai Baltajai
raganai, o ši norinti, kad jis grobtų vaikus ir perduo-
tų jai.

– O jeigu nepasielgsiu taip, kaip įsakyta, – jis ir
vėl apsipylė ašaromis, – ji būtinai apie tai sužinos. Ir
tada nurėš man uodegą, nudžyrins ragus, o barzdą
išpešios po plaukelį, ir dar palies lazdele mano dai-
liąsias skeltas kanopėles ir pavers baisiomis gremėz-
diškomis kanopomis, tokiomis kaip niekingo arklio!
O jei ją kas nors dar bus užerzinęs, jeigu ji bus ypač
pikta, tuomet mane patį pavers akmeniu, ir tada aš
būsiu jau ne faunas, o tik akmeninė fauno skulptūra
ir stūksosiu iki tol, kol į keturis Kair Paravelio sostus
vėl sės valdovai, o niekas nežino, kada tai bus, jeigu
išvis kada to sulauksime. | 8 |

– Man iš tikrųjų labai gaila, pone Tumnusai, –
užjautė Liusė. – Bet prašau leisti man grįžti namo.

– Aišku, galėsi grįžti namo, – užtikrino fau-
nas. – Aišku, kad privalau tave išleisti. Ir pats puikiai
tai suprantu. Kol nebuvau tavęs sutikęs, net ne-
nutuokiau, kokie yra tie žmonės. Bet dabar, kai
jau tave pažįstu, aišku, kad negaliu atiduoti tavęs
raganai į nagus. Palydėsiu tave iki žibinto. Tikiuosi,
iš ten sugebėsi pati rasti kelią į Tuščio Kambario šalį
ir Spintos miestą?

– Žinoma, rasiu, – patikino Liusė.
– Užtat eiti turime tylut tylutėliai, – perspėjo

ponas Tumnusas. – Miške knibždėte knibžda jos
šnipų. Net kai kurie medžiai, ir tie jai tarnauja.

Abu pakilo, palikę tuščius arbatos puodelius ant
stalo, ponas Tumnusas vėl išskleidė skėtį ir pasiūlė
mergaitei įsikibti jam į parankę; tada jiedu drauge
išėjo į sniegą.

Iš anglų kalbos vertė Aurelija Jucytė

1 Silenas – senovės graikų šaltinių ir miškų pusdievis, pusiau arklys, pusiau žmogus.
2 Nimfos – senovės graikų gamtos deivės.
3 Driadės – senovės graikų ir romėnų miškų ir medžių deivės.
4 Bakchas – senovės romėnų derlingumo, augalijos, linksmybės, stichinių gamtos jėgų dievas.

47

Kai kurios literatrinės pãsakos gana ilgos. Jos
neretai vadinamos išplėtóto siužèto fantãsti-
nėmis pãsakomis. Jose paprastai veikia ir tikróviš-
ki, ir fantãstiniai veikjai. Fantastiniai veikėjai
(įvairios mitinės būtybės, pavyzdžiui: elfai, faunai,
troliai, raganos, rašytojų sukurti nepaprasti pada-
rai) pasižymi žmogiškomis ir fantastinėmis savy-
bėmis. Skaitytojas nežino, ko iš tokių veikėjų tikė-
tis, ar jie bus priešai, ar draugai, nes jie, kaip ir
žmonės, abejoja ir klysta, išgyvena gėrio ir blogio
kovą.

Kaip atpažinti fantastinį veikėją?

Aptariant fantastinį veikėją reikia atkreipti dėmesį:

	į jo švaizdą: ką jis primena (žmogų, gyvūną, ateivį,
robotą...), ar jo išvaizda įprasta, ar keista;

	kokius jo bruožus išryškina švaizdos detãlės:
kūnas (kailis, ragai, uodega, kanopos, sparnai...),
veidas (veido bruožai, akys...), apranga (juokinga,
netvarkinga...);

	kokie jo namai (įprasti ar keisti, kaip jie apibūdina
veikėją), kokių daiktų jis turi (skėtį, burtininko laz-
delę...);

	kaip jis veikia pasakojime (kalba tik jam būdinga
kalba, skaito kitų mintis, panorėjęs persikelia erdvė-
je, turi ypatingų galių, geba kerėti, pasiversti kuo
nors kitu...);

	kokios jo vidnės savýbės (jis geras ar blogas,
tiesus ar klastingas, ar išlieka toks pat visame pasa-
kojime, ar keičiasi, koks jo požiūris į žmogų).

1. Remdamasis surašyk fantastines ir žmogiš-kas fauno savybes. Kaip pažinti šį veikėją padeda jo aplinka? (Žr. , p. 27.)
2. Susipažinęs su Liuse faunas nusprendžia daugiau netarnauti blogiui. Kaip, jūsų manymu, jis jaučiasi? Kokios mintys, kokie jausmai jį kanki-na? Padiskutuokite su draugu: vienas tegul siūlo mergaitę atiduoti raganai, kitas – leisti jai grįžti namo.

3. Vėliau į Narniją nukeliauja visi keturi vaikai. Jie nutaria aplankyti fauną, bet atėję randa nu-siaubtus jo namus ir Narnijos slaptosios policijos pranešimą, kuriame nurodoma, kad faunas Tumnusas suimtas ir bus teisiamas už valdovės išdavimą. Ar reikia gelbėti fauną? Vaikai ginčijasi, ieško argumentų. Sukurk ir užrašyk jų pokalbį.

UŽDUOTYS IR
ĮSIVERTINIMAS

Kas galėtų būti šis
fantastinis veikėjas?
Kodėl taip manai?

56

Astrida Lindgren
(Astrid Lindgren)

Mijo, mano Mijo
Apysakos ištrauka

Su kalaviju ir apsiaustu dūmiau kiek įkabinda-
mas link riterio Kato kambario.

Jau nieko nebijojau. Dar niekad nesijaučiau toks
ramus. Dabar aš nebebuvau tas Mijo, kuris statė
trobeles rožyne ir žaidė Žaliųjų Pievų saloje. Aš
buvau riteris, einąs į mūšį. Ir bėgau toliau į riterio
Kato kambarį.

Bėgau kaip galėdamas greičiau. Mano apsiaustas
plevėsavo už manęs, jis švietė ir plazdėjo tamsioj
pily. Ir dūmiau toliau į riterio Kato kambarį.

Kalavijas degė lyg ugnis mano rankoje, jis švietė
ir liepsnojo. Tvirtai spaudžiau jo rankeną. Ir vis
bėgau į riterio Kato kambarį.

Galvojau apie savo tėtį karalių. Žinojau, kad ir jis
galvoja apie mane. Tuoj tuoj įvyks mūšis. Jis nebe-
gąsdino manęs. Aš buvau bebaimis riteris su kalavi-
ju rankoje. Ir tebebėgau į riterio Kato kambarį.

Mano galvoje ūžė ir dundėjo, rodos, krioklys
šniokštė. Ir štai atsidūriau prie riterio Kato kamba-
rio durų.

Atvėriau duris. Riteris Kato sėdėjo prie savo
akmeninio stalo nugara į mane. Pyktis spinduliavo
aplink jį.

– Atsigręžk, riteri Kato, – pasakiau. – Artėja tavo
paskutinis mūšis.

56

Jis atsisuko. Aš nusiplėšiau nuo savęs apsiaustą
ir stovėjau prieš jį su kalaviju rankoje. Jo šlykštus
veidas papilkėjo ir susiraukė, o šlykščiose akyse
tebebuvo baimė ir neapykanta. Staiga jis stvėrė
kalaviją, gulintį šalia ant stalo. Ir riteris Kato pradėjo
savo paskutinį mūšį.

Tikrai baisų kalaviją jis turėjo. Bet ne tokį baisų
kaip mano. Mano kalavijas žioravo, švietė ir blyk-
čiojo, lyg žaibas skrodė orą ir negailestingai pasitik-
davo riterio Kato kalaviją.

Valandą truko kautynės, kurių laukta tūkstančių
tūkstančius metų. Tylios, nuožmios kautynės, kai
mano kalavijas, tarsi liepsna praskriejęs oru, pasi-
tiko riterio Kato kalaviją ir galiausiai išmušė jam iš
rankų. Riteris Kato stovėjo priešais mane beginklis
ir žinojo, kad kautynės baigtos.

Tada nusiplėšė nuo krūtinės juodo aksomo
palaidinį.

– Žiūrėk, kad pataikytum į širdį, – suriko jis. –
Žiūrėk, kad smogtum tiesiai į mano akmeninę širdį.
Ji per ilgai daužėsi ten ir tik skaudino.

Pažvelgiau jam į akis. Ir išvydau jose kažką keis-
ta. Išvydau, kad riteris Kato troško atsikratyti savo
akmeninės širdies. Galimas daiktas, kad niekas taip
nekentė riterio Kato kaip pats riteris Kato.

Iš švedų kalbos vertė Eugenija Stravinskienė

PASITIKRINK!
Atidžiai perskaityk kūrinio ištrauką ir atlik užduotis.

5757

Atlikęs užduotis įsivertink.

1. Įrodyk, kad šis kūrinys yra literatūrinė pasaka. Nurodyk bent du požymius. (Žr. p. 10.)
2. Ši ištrauka – kūrinio kulminacija. Pagrįsk šį teiginį.
3. Kokia šios ištraukos nuotaika?
4. Koks Mijo buvo anksčiau ir koks yra dabar? Savo atsakymą pagrįsk citatomis.
5. Rask panašius ištraukos sakinius. Kuriuo žodžiu pabrėžiamas Mijo ryžtas?
6. Kas berniukui įkvepia drąsos ir pasitikėjimo savimi?
7. Iš ko galima spręsti, kad jis nori kautis garbingai?
8. Kaip Mijo jaučiasi riterio Kato kambaryje?
9. Kaip riterį apibūdina jo išvaizda ir aplinka? (Žr. p. 47.)
10. Kokie jausmai buvo apėmę riterį Kato? Išvardyk bent tris.
11. Riteris Kato yra fantastinis veikėjas. Pagrįsk šį teiginį. (Žr. p. 47.)
12. Perskaityk sakinį „Mano kalavijas žioravo, švietė ir blykčiojo, lyg žaibas skrodė orą ir negailestingai

pasitikdavo riterio Kato kalaviją.“ Nurodyk dvi kalbinės raškos priemones, kuriomis apibūdinamas
Mijo kalavijas.

13. Kuris sakinys rodo, kad pranašystė pildosi? Perskaityk tą sakinį.
14. Kuo riteris Kato nustebina Mijo?
15. Paaiškink frazeologizmą „akmeninė širdis“.
16. Raiškiai perskaityk pasirinktą ištraukos vietą. Kodėl ją pasirinkai? Kokius žodžius pabrėši skaitydamas?

(Žr. p. 43.)

