
**

PROZA. NOVELISTIKA. (XX a. antroji pusė) (1971-1988 m.)

**

 Tai stagnacijos metais literatūroje įsitvirtinusi nauja kūrėjų karta – J. Aputis, R. Granauskas, B. Radzevičius, R. Šavelis ir kiti.

 BRUOŽAI:

1. Istorinė-kultūrinė tematika (pokaris, sovietizacija ir žmogus).

2. Žmogiški santykiai, žmogaus gerumas, dvasios jautrumas ir teisybės ilgesys.

3. Veikėjai – pokario žmonės su savo rūpesščiais ir nepritekliais.

4. Kasdieniška kaimo, o ne miesto, aplinka ir žmogaus-kaimiečio gyvenimas.

5. Dabarties ir praeities priešprieša, tėvų ir vaikų tarpusavio santykiai.

6. Kaimo ir miesto kultūra (girtuoklystės priežastys ir jos pasekmės; kolektyvizacija (kaimų draskymas, kolūkių steigimas)).

7. Pagonybės ir krikščionybės supriešinimas, maldos svarba, Dievo dalyvavimas žmogaus gyvenime).

8. Amžinybės ir laikinumo, žmogiškųjų vertybių išsaugojimo ir pervertinimo (degradavimo) klausimai.

9. Senosios ir jaunosios kartos santykiai, jų priešprieša; senųjų tradicijų ir papročių naikinimas ir mirtis (jų priešpriešos: kūryba – griovimas, gyvenimas – mirtis, atmintis – užmarštis, meilė – neapykanta, ištikimybė – išdavystė, nuopuolis – prisikėlimas).

 Žymiausi kūrėjai – Juozas Aputis ir jo apsakymai (novelės): „Dobilė. 1954 metų naktį“, „Tik tik tik“ ir kiti. Romualdas Granauskas (1939-1999) ir jo apysaka „Gyvenimas po klevu“, novelės „Veršio akis“, „Žolė“, „Duonos valgytojai“ ir kiti. Vanda Juknaitė ir romanas „Šermenys“, novelės „Stiklo šalis“ ir „Stotis“.
JUOZAS APUTIS
[image: image1.jpg]

 Biografija. J.Aputis gimė 1936 m. Raseinių rajone. Prozaikas: 1960 m. baigė VU, literatūrą. Dirbo leidinių “Literatūra ir menas”, “Girios”, „Metai” redakcijose. Pradėjo spausdinti 1960 m. Geriausi novelių rinkiniai: “Žydi bičių duona”, “Rugsėjo paukščiai”, “Keleivio novelės”, “Horizonte bėga šernai”.

 Kūrybos bruožai. Lėtoko, ramaus pasakotojo detalei skirtas ypatingas vaidmuo. Šykštokas poetinėms puošmenoms. Mėgsta šnekamosios kalbos žodžius, posakius, intonacijas. Nesibijo pavartoti viena kitą barbarizmą, laiko padiktuotą naujadarą. Sėkmingai naudojasi “ne savo vietoje atsidūrusio žodžio efektu”. Ironija - retas svečias, bet blyksteli laiku ir vietoj. Tenkinasi pačiu menkiausiu epitetu, mažybinėm, maloninėm formom. Tai nuotaikos (pirmiausia liūdnos) meistras. Tematikos atžvilgiu - kaimo rašytojas. Savotiška atsvara kompromisui su sąžine, žmogaus susmulkėjimui. Per visas Apučio knygas eina žmogaus orumo, savo vertės jutimo, aukštesnių, ne visada aiškiai suvokiamų ir įvardijamų dvasinių siekių idėja. Idėjinę, estetinę įtaigą ir reikšmę lemia autoriaus saikas ir taktas. Giliausią įspūdį palieka nuolat stiprėjanti tolstančios vaikystės, paauglystės, ankstyvosios jaunystės gaida.

 Išvados. Taupus, tikslus, efektyvus poetinių raiškos priemonių vartojimas yra svarbi Apučio prozos ypatybė. Meninė kūryba, be kitų savo ypatybių, turi dar ir tą, kad pro nepakartojamai individualų reiškinį, pro nepamėgdžiojamai savitą kūrėjo likimą visada prasišviečia ir universalesni dėsningumai, visuotinė patirtis. Aputis filosofiškai sprendžia žmogiškąsias problemas. Rašo ne sau, bet žmogui ir apie žmogų (stengiasi užčiuopti jautriausias stygas, sužadinti norą matyti, girdėti vienas kitą). Dominuoja kaimo, autobiografinė (grįžimo į vaikystę, tėvų namus) temos.
PAGE
1

