
Laisvas mąstymas – lyg visą laiką dūz-
gianti sąmonė, aktyvus fonas, į kurį kas nors
įsirašo, persirašo, persikeičia. Nieko būtino,
privalomo.

Įgimta ir priprasta būti mąstymo situ-
acijose, skendėti kažko prisodrintame są-
monės vandeny. Neturint tikslų, uždavinių,

tik fiksuojant, kas pasirodo, iškyla tarpuose tarp darbų, įsipareigojimų.
Universiteto auditorijos mąstymo foną intensyvino, aktyvino, vis likda-
vo, prie ko sustoti, prie ko grįžti. Susidarė įpročių, ypač ryto valandų,
suvesti vienin, kas atsidengė, pasirodė skaitant, kalbantis, tylint, einant
(į kalną keliuku kaime prie Šventosios, per Vilniaus širdies liniją, ker-
tant ją nuo Kalnų parko stotelės, nuo Katedros pasisukant į universi-
tetą), šiaip vaikštant. Važiuojant troleibusu – lėtas, saugus važiavimas,
lyg kadaise arkliu minkštu miško keliuku. Prisimenant ką, daugiausia
iš gimtosios Žemaitijos, dažnai lyg dvigubai: iš savo patirties, iš kitų, iš
literatūros. Kad ir iš Vlado Šimkaus: „O čia kaip buvo viskas, taip ir lieka:
/ Prie namo eglė, vakarai ir lietūs.“

2012 metų liepos 20 dienos rytas – lietus, vis dar lietus.
Dviguba, kartais gal ir keliaguba, – tuo ir ne tuo, apie tai, bet ne tik.
Nuostaba – iš lietuvių literatūros. Iš žmonių, iš sielovaizdžių.
Išskaidytų objektų knyga. Punktyriška.
Fragmento džiaugsmas. Sakinio džiaugsmas. Išlaikyti mintį jos pa-

čios ribose ir kalbos apribuose.
Rizkuoti – tokių tekstų apsauga menka.
Ilgai neradau pagrindinio pavadinimo žodžio. Laisvojo mąstymo

zonos? Laukas? Plyšiai? Įtrūkiai? Properšos?
Humanistikoje mintis laisvai pereina į metaforą.
Bet tik tikrumu, ne visada pasiekiamu.

Viktor i ja Daujot ytė

Ir apie tamsą, ir apie blogį, kuris (kaip galimybė prasiveržti, pasi-
rodyti) tūno kiekviename mūsų, pasakyti galima tik iš šviesos. Kai
esi tamsoje, tamsiai, – ne. Tamsoje nematyti. Nei tamsos iš tamsos,
nei blogio iš blogio nematyti.

Laisvasis mąstymas neturi pertrūkio, sąmonė niekad neišeina
atostogų [...].

Mokyti humanistikos, vadinasi, lavinti jauno žmogaus laisvąjį
mąstymą, apimantį savistabą, saviraišką, savimonę, savianalizę,
savirefleksiją, savikritiką, savipratą, savivertę, savikūrą...

[...] labiau esu linkusi į sąmonės apibendrinimą, jos gelmėje pa-
likdama sielą, sąžinę. Vėlgi ne atskirai, o vieną kitoje, per kitą. Ir
kažkodėl labiau viršuje, bet ne dėl hierarchijos, – protą.

Juk nėra visos tiesos, kuri žmogui būtų prieinama, su kuria kam
nors būtų pasisekę susitikti; tik tiesos iliuzijos. Tad nėra ir pusės
tiesos.

Skaitymas – sąmonės įžengimas į gyvenimą, kuris gali tapti gy-
venamu. Bet ir netapti. Tik liūdnos šypsenos pėdsakas – neįvyko,
nepasisekė.

Išmintingo santykio su savim ir kitais rodiklis – išgyventi vienatvės,
vienišumo būsenas kaip neišvengiamybę ir būtinybę. Bet nelikti
vienišystėje. Neleisti vienišumo vandeniui pakilti virš galvos.

Sujudinta atmintis sujudina vaizduotę. Atsimenama ne tik iš bu-
vusio, bet ir iš būsimo laiko. Kad tik būtų takas.

Nebūnančiam pasaulio nėra. Bet būnantis iš pasaulio neišskiria-
mas, ir tai tikriausiai reiškia ką kita negu neatskiriamas.

Ką reiškia klausimas kas aš esu? Nieko; tik kad esu; nebūdamas ne-
klausčiau.

Arčiausia pasaulio ir jo daiktų žmogaus dvasia esti metaforose.

Viktorija Daujotytė-Pakerienė (g. 1945 m.) – habilituota humanita-
rinių mokslų daktarė, profesorė, Lietuvos mokslų akademijos tikroji narė,
literatūros tyrinėtoja, daugybės monografijų, studijų bei straipsnių autorė.

Pro kokius plyšius, pro kokias ertmes ir properšas mums nušvinta netikėtas
suvokimas, tiesos apsireiškimas, pojūtis? Eilėraščio eilutė, prozos metafora,
prisiminimų nuotrupa, paveikslo spalvos ir balso lūžtelėjimas, vėjo šuoras,
lietaus lašai, virpanti laužo ugnis – viskas gali tapti tuo tašku, kai žmogus
peržengia jam likimo ar dievų nubrėžtas erdves, peržengia savo asmeninę
istoriją ir pajunta Istoriją. O kartais ir tampa ja.

„Laisvojo mąstymo properšos“ – knyga apie anapusybės blyksnius, tie-
sos suvokimą kasdienybėje. Čia dažna smiltelė, padedanti nušvisti suvoki-
mui, – iš literatūros tekstų, bet šios knygos niekaip negali pavadinti litera-
tūros studija. Tai – tiesiog ilga, rami ir šviesi meditacija.

Kaip papasakoti tai, kas iš esmės nepapasakojama? Kaip aprašyti tai, kas
neaprašoma? Kaip parodyti savo įžvelgtus ženklus kitiems – galbūt jau
pasirengusiems juos pamatyti. Nėra nei formulių, nei receptų, nėra būdų
išmokti pastebėti šviesos žybtelėjimus kasdienybės pilkumoje. Nebent –
žiūrėti ir stengtis pamatyti, klausytis ir girdėti. „Laisvojo mąstymo proper-
šos“ padės įsiklausyti ir įžvelgti.

ISBN 978-9986-16-912-3

9 789986 169123

Vlado Braziūno nuotr.

laisvojo mąstymoproperšos

Viktorija
Daujotytė

V
iktorija D

aujotytė laisvojo m
ąstym

o properšos

Laisvas mąstymas – lyg visą laiką dūz-
gianti sąmonė, aktyvus fonas, į kurį kas nors
įsirašo, persirašo, persikeičia. Nieko būtino,
privalomo.

Įgimta ir priprasta būti mąstymo situ-
acijose, skendėti kažko prisodrintame są-
monės vandeny. Neturint tikslų, uždavinių,

tik fiksuojant, kas pasirodo, iškyla tarpuose tarp darbų, įsipareigojimų.
Universiteto auditorijos mąstymo foną intensyvino, aktyvino, vis likda-
vo, prie ko sustoti, prie ko grįžti. Susidarė įpročių, ypač ryto valandų,
suvesti vienin, kas atsidengė, pasirodė skaitant, kalbantis, tylint, einant
(į kalną keliuku kaime prie Šventosios, per Vilniaus širdies liniją, ker-
tant ją nuo Kalnų parko stotelės, nuo Katedros pasisukant į universi-
tetą), šiaip vaikštant. Važiuojant troleibusu – lėtas, saugus važiavimas,
lyg kadaise arkliu minkštu miško keliuku. Prisimenant ką, daugiausia
iš gimtosios Žemaitijos, dažnai lyg dvigubai: iš savo patirties, iš kitų, iš
literatūros. Kad ir iš Vlado Šimkaus: „O čia kaip buvo viskas, taip ir lieka:
/ Prie namo eglė, vakarai ir lietūs.“

2012 metų liepos 20 dienos rytas – lietus, vis dar lietus.
Dviguba, kartais gal ir keliaguba, – tuo ir ne tuo, apie tai, bet ne tik.
Nuostaba – iš lietuvių literatūros. Iš žmonių, iš sielovaizdžių.
Išskaidytų objektų knyga. Punktyriška.
Fragmento džiaugsmas. Sakinio džiaugsmas. Išlaikyti mintį jos pa-

čios ribose ir kalbos apribuose.
Rizkuoti – tokių tekstų apsauga menka.
Ilgai neradau pagrindinio pavadinimo žodžio. Laisvojo mąstymo

zonos? Laukas? Plyšiai? Įtrūkiai? Properšos?
Humanistikoje mintis laisvai pereina į metaforą.
Bet tik tikrumu, ne visada pasiekiamu.

Viktor i ja Daujot ytė

Ir apie tamsą, ir apie blogį, kuris (kaip galimybė prasiveržti, pasi-
rodyti) tūno kiekviename mūsų, pasakyti galima tik iš šviesos. Kai
esi tamsoje, tamsiai, – ne. Tamsoje nematyti. Nei tamsos iš tamsos,
nei blogio iš blogio nematyti.

Laisvasis mąstymas neturi pertrūkio, sąmonė niekad neišeina
atostogų [...].

Mokyti humanistikos, vadinasi, lavinti jauno žmogaus laisvąjį
mąstymą, apimantį savistabą, saviraišką, savimonę, savianalizę,
savirefleksiją, savikritiką, savipratą, savivertę, savikūrą...

[...] labiau esu linkusi į sąmonės apibendrinimą, jos gelmėje pa-
likdama sielą, sąžinę. Vėlgi ne atskirai, o vieną kitoje, per kitą. Ir
kažkodėl labiau viršuje, bet ne dėl hierarchijos, – protą.

Juk nėra visos tiesos, kuri žmogui būtų prieinama, su kuria kam
nors būtų pasisekę susitikti; tik tiesos iliuzijos. Tad nėra ir pusės
tiesos.

Skaitymas – sąmonės įžengimas į gyvenimą, kuris gali tapti gy-
venamu. Bet ir netapti. Tik liūdnos šypsenos pėdsakas – neįvyko,
nepasisekė.

Išmintingo santykio su savim ir kitais rodiklis – išgyventi vienatvės,
vienišumo būsenas kaip neišvengiamybę ir būtinybę. Bet nelikti
vienišystėje. Neleisti vienišumo vandeniui pakilti virš galvos.

Sujudinta atmintis sujudina vaizduotę. Atsimenama ne tik iš bu-
vusio, bet ir iš būsimo laiko. Kad tik būtų takas.

Nebūnančiam pasaulio nėra. Bet būnantis iš pasaulio neišskiria-
mas, ir tai tikriausiai reiškia ką kita negu neatskiriamas.

Ką reiškia klausimas kas aš esu? Nieko; tik kad esu; nebūdamas ne-
klausčiau.

Arčiausia pasaulio ir jo daiktų žmogaus dvasia esti metaforose.

Viktorija Daujotytė-Pakerienė (g. 1945 m.) – habilituota humanita-
rinių mokslų daktarė, profesorė, Lietuvos mokslų akademijos tikroji narė,
literatūros tyrinėtoja, daugybės monografijų, studijų bei straipsnių autorė.

Pro kokius plyšius, pro kokias ertmes ir properšas mums nušvinta netikėtas
suvokimas, tiesos apsireiškimas, pojūtis? Eilėraščio eilutė, prozos metafora,
prisiminimų nuotrupa, paveikslo spalvos ir balso lūžtelėjimas, vėjo šuoras,
lietaus lašai, virpanti laužo ugnis – viskas gali tapti tuo tašku, kai žmogus
peržengia jam likimo ar dievų nubrėžtas erdves, peržengia savo asmeninę
istoriją ir pajunta Istoriją. O kartais ir tampa ja.

„Laisvojo mąstymo properšos“ – knyga apie anapusybės blyksnius, tie-
sos suvokimą kasdienybėje. Čia dažna smiltelė, padedanti nušvisti suvoki-
mui, – iš literatūros tekstų, bet šios knygos niekaip negali pavadinti litera-
tūros studija. Tai – tiesiog ilga, rami ir šviesi meditacija.

Kaip papasakoti tai, kas iš esmės nepapasakojama? Kaip aprašyti tai, kas
neaprašoma? Kaip parodyti savo įžvelgtus ženklus kitiems – galbūt jau
pasirengusiems juos pamatyti. Nėra nei formulių, nei receptų, nėra būdų
išmokti pastebėti šviesos žybtelėjimus kasdienybės pilkumoje. Nebent –
žiūrėti ir stengtis pamatyti, klausytis ir girdėti. „Laisvojo mąstymo proper-
šos“ padės įsiklausyti ir įžvelgti.

ISBN 978-9986-16-912-3

9 789986 169123

Vlado Braziūno nuotr.

laisvojo mąstymoproperšos

Viktorija
Daujotytė

V
iktorija D

aujotytė laisvojo m
ąstym

o properšos

2 3

VILNIUS 2012

Viktorija Daujotytė

laisvojo
mąstymo
properšos

4 5

Turinys

11	 Beveik nepastebimai

19	 Įsibuvimas
19	 Akmenų vainikas
21	 Vietos erdvėje praradimas
21	 Prousto atgarsis, arba kūrybingos sąmonės dėsnis,

patirtas ir Milošo
23	 Romanas ir esė
23	 Sąmonė ar siela?
25	 Kalba ir kūrybingumas
26	 Takas iš pasakos
27	 Lietuviškasis galvojimas; papildinėjimai

po Arvydo Šliogerio paskaitos
28	 Čiurlionis lietuviškajam galvojimui
31	 Nepaaiškinama
31	 Ant ko laikosi pasaulis?
32	 Laužas
33	 Dar dėl aš
34	 Dar: tikrovė ir lyrika
35	 Jutiminė tikrenybė žodžiuose
36	 Tautosaka
36	 Ir kolektyvinė atmintis iš atskiros
37	 Branduolinės reakcijos
38	 Atminties laikai ir laukai
39	 Potraukis, patraukimas
39	 Pakeliui į tiesą, tiesos linkui
40	 Nekalbinė sintaksė
42	 „Vaiko sielą turi, vandenie...“

6 7

43	 Savaiminės Algimanto Kunčiaus kompozicijos
44	 Negyvenamas gyvenimas
46	 Gydytoja, kuri klausosi danties
47	 Netikėtai – apie Antoną Čechovą
48	 Kodėl traukia užsirašyti
49	 Nebūti, nelikti vienišam
49	 „Yra istorija ir yra kitų dalykų...“
50	 Didžioji mįslė
51	 Pieva, vadinama Lanka; takas iki Česlavo Milošo,

paskui iki Justino Marcinkevičiaus
52	 Pirminis tekstas: pievų pavadinimai
55	 Papildomas intelektinis interesas
58	 Dar: laukas, kalbos laukas, literatūros laukas
60	 Daiktas; reikšmė, jos pamatymas, naikinimas ir nykimas
61	 Laikas yra juntamas
63	 Blogis ir iš klastingo kalbos vartojimo
65	 Apie nuolankumą ir ašarą
66	 Ritmas: lemiantis
67	 Ką pastebėjo Vytautas Kubilius
68	 Apie suskliaudimus ir atskliaudimus
69	 Sielovaizdis ir sieložaizdis
70	 Kalba sąmonėje
71	 Tik tirti ar ir patirti
72	 Sodybos kalba
75	 Apie įrankius ir metodologinius „įrankius“
77	 Literatūros istorijos yra dirbtinės
77	 Kaip rasti teisingą požiūrį
78	 Martinas Heideggeris; apie poetinę kalbą, poetinį kalbėjimą
81	 Paskutinis Salomėjos Nėries pavasaris
82	 Vilniaus lankymas
84	 Iš Salomėjos Nėries – dar trupinys
85	 Clarissos Pinkolos Estés „Bėgančios su vilkais“

ir Salomėjos Nėries „Savęs aš gailiuos“
87	 Ką pirštu ant žemės rašė Jėzus?
88	 Likimas

6 7

90	 Verbalinis chamizmas
91	 Henrikas Čigriejus: „Kai pasakoja, tai gal ir žino“
93	 Jono Aisčio estetika: gražumas iš to,

kas savaime nėra gražu
95	 Ar bemąstome apie lyriką?
95	 Tikėjimo universalija
98	 Rašymas, kuris vadinamas literatūra
100	 Vėl Vaižgantas
102	 Asmenybė: jei šaknys kelia
104	 Poetų yra daugiau; bet ir mažiau
104	 Apie Ramutę Skučaitę
106	 Kūrybinga sąmonė – prisimenanti
109	 Balos prie Lūksto; Žemaitės „Sutkų“ pradžia
111	 Yra, kas gali būti suvokta; bet ar tik
113	 Kalbos būtis ir kalbos mirtis
117	 Matyti, norėti matyti, nenorėti
119	 Apie ratą; apie hermeneutinį ratą
120	 Ar įmanoma – be teorijos
123	 Dar – prie Justino Marcinkevičiaus „Gyvenimo“
124	 Apie ginčą, kurio atgarsiai tebėra gyvi
125	 Apie blogį, nuodėmę
125	 „Unde malum?“
127	 „Neminėkit bloguoju...“
127	 Tragiška suvokti
128	 Kitos erdvės problema
130	 Dar – kita erdvė
130	 Žemaitė prie Čiurlionio paveikslo
133	 Sąskambiai
134	 Ramunėlė ir kita erdvė
136	 Nuo Čiurlionio į Marcinkevičių
137	 Ši sodyba, šis miestas
139	 Apie perspektyvą
141	 Kalbinės inspiracijos
143	 Tamsiųjų galių išsilaisvinimo laikotarpiai
144	 Klausimai

8 9

145	 Apie Žalgirį ir mažą peliuką
146	 Kaip suderinti peliuko ir žmogaus perspektyvas?
147	 Kaip yra atsakęs Maironis?
148	 Istorija ir iš paveikslų
149	 Menas – priartėti prie daiktų
150	 Ginčas
151	 Vladimiro Toporovo įspūdis
154	 Pabaiga
154	 Humanistika bendruosiuose mokslo horizontuose
155	 Kalbos tuštėjimas
156	 Skaityti, pagauti mintį, suklusti
158	 Citatos – amžinosios cikados
162	 Lazdynų Pelėda apie Tadą Blindą
165	 „Idėjos, jei didžios...“
167	 Vanda Zaborskaitė apie krikščioniškąjį liberalizmą
169	 Literatūros antropologija
170	 Apie humanistiką
171	 Apie autoritetą
174	 Tekstai autoritetai
175	 Apie žmonių ryšį: lieka, kas išsaugoma
177	 Bendrėjantis humanistinis tekstas

179	 Poeto likimas
182	 Didžiosios Maironio personifikacijos
184	 Genius loci: nuo Gedimino kalno ir nuo Birutės kalno
188	 „Anykščių šilelio“ įstabioji galia
191	 Maironis tarp lietuvių poezijos kraštinių
192	 Modernieji romantikai ir Maironis
193	 Apie Maironio „Jaunąją Lietuvą“ – po šimto metų
194	 „Jaunoji Lietuva“ ir Šatrijos Ragana
195	 „Jaunosios Lietuvos“ pasaulėvaizdis
198	 Kaunas „Jaunojoje Lietuvoje“

8 9

199	 Grįžimo efektas
200	 Apie vieną Maironio leidimą
203	 Skaitant Dmitrijų Merežkovskį
205	 1932-ieji: paskutinė vasara, vakaras
206	 Iš nepasakomo
208	 Bendrakeleiviai ir tarpininkai
211	 Baltrušaitis – greta Čiurlionio
213	 Degantis medis – metafora, mitas?
216	 Perimta
218	 Moralinė teisė rašyti
219	 Kūrybos argumentai
221	 Laiminga kalba
221	 Įstrigęs
223	 Iš kur šviesa?
223	 Sąmoningumas istorijai
231	 Iš Romualdo Granausko: galbūt – literatūros teorijoms
235	 Petro Cvirkos priminimas
238	 Vladas Šimkus: iš atminties
240	 Vlado Šimkaus gailestis
241	 Atsakymas į prasmės klausimą
242	 Kas buvo (yra) Bronius Radzevičius?
243	 Dar iš Broniaus Radzevičiaus:

ar prigimties kodas yra tik vietinis?
245	 Rašymo paslaptis
246	 Buvimas tradicijoje
247	 Tikrovė; labai daug tikrovės
251	 Pavojus, kurio sunku išvengti
252	 Laiko ribos
253	 Gebėjimas jausti-liesti
254	 Ontologinis gervių motyvas
261	 Gervės ir prasmės ratas
262	 Apie Arvydo Šliogerio bulvę
263	 Dar apie bulvę
264	 Susitikti su Čiurlioniu
265	 Poetas Platono valstybėje

10 11

266	 Tamsos estetika
268	 Vanda Juknaitė tikrumo akivaizdoje
269	 Giedros Radvilavičiūtės privalomi tekstai
271	 Apie stiliaus ir pajautų ryšį
272	 Danutės Kalinauskaitės mąstomasis vienis
272	 Metafora: kai kalbos tikrovė tikresnė
274	 Greičiau nenoras negu noras
275	 Stilius iš daiktų, daiktų stilius
275	 Kelias buvo, nes buvo pamatytas
277	 Rašymas
278	 Stiliaus taupumas: gyvenimo fragmentai
280	 Stilius, kas pritraukia
285	 Atnaujinimo galimybė
287	 „...štai ir visas gyvenimo menas“
290	 Apie Majos šydą Donaldo Kajoko poezijoje
292	 Pasitikėjimas lyrika

293	 Žemaitiškieji sielovaizdžiai: Regina Maciūtė

299	 Asmenvardžių rodyklė

10 11

Beveik nepastebimai

Mąstymas, jo beveik nepastebima tėkmė, kaip ir buvimo, ir staiga
pertrūkis, įtrūkis, įplyšis. Prasiveria, pasirodo. Lyg koks staigus pa-
aiškėjimas, kad yra (ar bent gali būti) tikriausiai taip, kad galima
taip pasakyti. Debesuota, su pragiedruliais – laukiama orų progno-
zė vasarą. Ypač Juozo Tumo-Vaižganto krašte – „Pragiedrulių“. Kai
nuolat saulėta, saulės niekas nebemato. Saulė, pasirodanti, nušvin-
tanti pro debesis, yra labiausiai. Gražios debesų properšos, šviesos
progumėlės miške. Neužšalusi vieta, tarpas, plyšys. Širdperša, kai
netenki ramumo, kai širdis lyg sutrūkinėjusi, kai peršti. Ir properša iš
įskilimo, prasivėrimo.

Minties ar sielos pragiedruliai, plyšiai, įplyšiai susiję ne su mąs-
tymo formulėmis ar formuluotėmis, o su mąsliomis būsenomis,
kažko paaiškėjimais, pereinančiais kūnu (kartais lyg kokia širdper-
ša) ir atsiliepiančiais kalba.

Ir apie tamsą, ir apie blogį, kuris (kaip galimybė prasiveržti,
pasirodyti) tūno kiekviename mūsų, pasakyti galima tik iš šviesos.
Kai esi tamsoje, tamsiai, – ne. Tamsoje nematyti. Nei tamsos iš
tamsos, nei blogio iš blogio nematyti.

Mąstymas ar galvojimas, kaip dabar sako Arvydas Šliogeris:
lietuviškasis galvojimas. Neatskiriamai: galbūt galvojimas speciales-
nis, atskiresnis, mąstymas labiau susijęs su būsenomis. Mąsli būse-
na, kai mintys pinasi lyg savaime, kai kas nors paaiškėja, pasirodo –
lyg ir be galvojimo pastangų. Beveik nepastebimai. Nesiekei, neieš-
kojai, o lyg ir priėjai.

12 13

Šviesos progumėlė sąmonėje – dar pradžių pradžioj, bet
nuo jau atsimenamos akimirkos, kai ankstyvą pavasarį kalbinau
ką tik pražydusią mažą margaspalvę, nežinojau, kaip kitaip man
džiaugtis, kaip džiaugtis vienai, nesikreipiant, nelaukiant, kad kas
nors atsakys. Gal pati gegužės pradžia, rytą takiuku per miškelį,
vadinamą Ričkaus arklininku, bėgau į mokyklą; ji buvo taip arti
namų, kad tas bėgimas-ėjimas buvo tikras džiaugsmas. Per se-
nąją Šliogerių žemę, pro daržą, palei klevus, per pelkę su senais
gluosniais, kadaise nužymėjusiais atsidalijusius brolius; pames-
tos pereiti lentos senos, suskilusios, pažaliavusios. Stabteliu prie
ąžuolo, didelio, aukštai išskėstomis šakomis, aplinkui jį sniegas ką
tik aptirpęs, nušildytas atspindžių nuo storos pilkos žievės, tarp
pašiurpusių, pilkšvų stagarų pamačiau, kaip pražysta pavasaris. Iš
nuostabos pritūpiau, paglosčiau, ak tu, gražioji, pasakiau. Ir ji man
atsakė – bėk, bėk, nes pavėluosi, palauksiu, kol grįši... Neužmiršau to
visą gyvenimą, suvokiau, kad tada ir taip pabudo mano sąmonė,
geisdama matyti, girdėti, liesti, kalbinti. Kad taip įėjau į buvimą,
pasirodžiusį minkštu, palankiu atsiliepimu, prasitęsimu. Pabusti
dar nežinant, kad pabudai. Ir visą gyvenimą branginti prabudimo
akimirkas, justi jas. Atpažinti tekstų kūnuose – ir daug gilesnes,
sudėtingesnes, skaudesnes. Salomėjos Nėries karo laiko „Sapne“:
„Šviesos baltam rate / šią naktį aš regėjau / tave sugrįžtantį namo.“
Baltas šviesos ratas, sugrįžimas namo. Minties tvinksnis – toks pat
aiškus, girdimas kaip kraujo.

Patirties pragumos; laisvojo mąstymo zonos. Teritorijos, erdvės.
Properšos. O gal tik plyšiai, praplyšta tamsus audeklas, matai, galvo-
ji lengvai, taip lengvai, lyg ir negalvotum, nieko nesiektum, neno-
rėtum jokio rezultato, nes jo ir nenumanai. Esi pačiame matyme-
mąstyme, pačiame prabudime. Gal geriau čia būtų įnagininkas: esi
matymu, pabudimu.

Gali būti, kad laisvojo mąstymo sąvoka kristalizavosi ir iš Sigito
Gedos skaitymų, iš jo gyvavaizdžių; kažkas užkliudo sąmonę, paly-
ti, įkrinta lyg sėkla į papurentą žemę, pradeda leisti šaknis, vaizdytis.

12 13

Kristalizacija – džiaugsmas, kad šią metaforą-sąvoką „Gimtosios
Europos“ (2011) „Įžangoj“ vartojo ir Česlavas Milošas: „Kristaliza-
cija vyksta kažkur giliai, ir ją suvokiame daug vėliau, jau kaip bran-
dų ketinimą.“ Niekas, kas esmingiau paliečia, užkabina ar sukabina,
nėra suvokiama iš karto.

Laisvasis mąstymas ir iš to, kas likdavosi rašant knygas pagal
kokią nors, jei tik ir pačios sau užsiduotą programą (monografija
apie rašytoją, kritikos istorija, lyrikos teorija, vadovėlis...). Nepro-
graminė knyga, knyga iš esminių liekanų – apie Salomėją Nėrį, frag-
mento poetikos bandymai; juose gal daugiau išėjimų-patekimų į lais-
vojo mąstymo zonas. Mažųjų formų trauka, pirminių kristalizacijų.
Minties (ar sielos pragiedrulių, properšų). Eilėraštis, jo analizė, bet
juk ir tai, kas iki eilėraščio ir jau už jo.

„Jau kelinti metai labai rūpi zona „iki eilėraščio“ ir zona „už ei-
lėraščio“. Tai nėra proza. Tai užrašai, kuriuose galima ieškoti prozos
ir poezijos. Kaip ir gyvenimo.“ Taip 1998 m. vasarą Sigitas Geda
parašė pratarmėj knygai „Žydintys lubinai piliakalnių fone: septy-
nių vasarų dienoraščiai (1992–1998)“ (1999). Nėra nei to, nei to,
bet gali būti to ir to (bent pradmenų, užuomazgų), o labiausiai –
gyvenimo, to, kas sunkiausiai pasiekiama. Atrodo, kad visų ir vi-
siems, bet ne – tik gyvenantiems, tik turintiems gyvenimo jutimą –
suvokimą; suvokimą, kad suvoki, kaip visa yra su tavim ir kitais.
Kaip susiję, susaistyta, kaip kartais tamsu ir nieko nematai, o nu-
švinta, nusigiedrija, ir visa tau sugrąžinama. Tas nusigiedrija iš Bori-
so Pasternako, iš labai seniai, kai rašiau apie Jurgį Baltrušaitį ir daug
skaičiau rusų poezijos, ypač sidabro amžiaus. Aną Achmatovą – ir
kaip dramatizuoto likimo atliepinius, sąsajas – su Aleksandru Blo-
ku ir Borisu Pasternaku.

Lyg patikinimas – nusigiedrys, bus ta minutė, kai nusigiedrija.
Tik nedaugink blogio, tamsos, pykčio – iškentėk, elkis atsargiai.
Šviesa iš atsargumo; tik didelio intensyvumo sąmonėms – ir iš rizi-
kos, kitiems neprieinamos ir nepakeliamos. Sąmonės akiplotis – iš
to laiko; siela, pats sąmonės branduolys, bet neišskirstomas vienis;

Laisvas mąstymas – lyg visą laiką dūz-
gianti sąmonė, aktyvus fonas, į kurį kas nors
įsirašo, persirašo, persikeičia. Nieko būtino,
privalomo.

Įgimta ir priprasta būti mąstymo situ-
acijose, skendėti kažko prisodrintame są-
monės vandeny. Neturint tikslų, uždavinių,

tik fiksuojant, kas pasirodo, iškyla tarpuose tarp darbų, įsipareigojimų.
Universiteto auditorijos mąstymo foną intensyvino, aktyvino, vis likda-
vo, prie ko sustoti, prie ko grįžti. Susidarė įpročių, ypač ryto valandų,
suvesti vienin, kas atsidengė, pasirodė skaitant, kalbantis, tylint, einant
(į kalną keliuku kaime prie Šventosios, per Vilniaus širdies liniją, ker-
tant ją nuo Kalnų parko stotelės, nuo Katedros pasisukant į universi-
tetą), šiaip vaikštant. Važiuojant troleibusu – lėtas, saugus važiavimas,
lyg kadaise arkliu minkštu miško keliuku. Prisimenant ką, daugiausia
iš gimtosios Žemaitijos, dažnai lyg dvigubai: iš savo patirties, iš kitų, iš
literatūros. Kad ir iš Vlado Šimkaus: „O čia kaip buvo viskas, taip ir lieka:
/ Prie namo eglė, vakarai ir lietūs.“

2012 metų liepos 20 dienos rytas – lietus, vis dar lietus.
Dviguba, kartais gal ir keliaguba, – tuo ir ne tuo, apie tai, bet ne tik.
Nuostaba – iš lietuvių literatūros. Iš žmonių, iš sielovaizdžių.
Išskaidytų objektų knyga. Punktyriška.
Fragmento džiaugsmas. Sakinio džiaugsmas. Išlaikyti mintį jos pa-

čios ribose ir kalbos apribuose.
Rizkuoti – tokių tekstų apsauga menka.
Ilgai neradau pagrindinio pavadinimo žodžio. Laisvojo mąstymo

zonos? Laukas? Plyšiai? Įtrūkiai? Properšos?
Humanistikoje mintis laisvai pereina į metaforą.
Bet tik tikrumu, ne visada pasiekiamu.

Viktor i ja Daujot ytė

Ir apie tamsą, ir apie blogį, kuris (kaip galimybė prasiveržti, pasi-
rodyti) tūno kiekviename mūsų, pasakyti galima tik iš šviesos. Kai
esi tamsoje, tamsiai, – ne. Tamsoje nematyti. Nei tamsos iš tamsos,
nei blogio iš blogio nematyti.

Laisvasis mąstymas neturi pertrūkio, sąmonė niekad neišeina
atostogų [...].

Mokyti humanistikos, vadinasi, lavinti jauno žmogaus laisvąjį
mąstymą, apimantį savistabą, saviraišką, savimonę, savianalizę,
savirefleksiją, savikritiką, savipratą, savivertę, savikūrą...

[...] labiau esu linkusi į sąmonės apibendrinimą, jos gelmėje pa-
likdama sielą, sąžinę. Vėlgi ne atskirai, o vieną kitoje, per kitą. Ir
kažkodėl labiau viršuje, bet ne dėl hierarchijos, – protą.

Juk nėra visos tiesos, kuri žmogui būtų prieinama, su kuria kam
nors būtų pasisekę susitikti; tik tiesos iliuzijos. Tad nėra ir pusės
tiesos.

Skaitymas – sąmonės įžengimas į gyvenimą, kuris gali tapti gy-
venamu. Bet ir netapti. Tik liūdnos šypsenos pėdsakas – neįvyko,
nepasisekė.

Išmintingo santykio su savim ir kitais rodiklis – išgyventi vienatvės,
vienišumo būsenas kaip neišvengiamybę ir būtinybę. Bet nelikti
vienišystėje. Neleisti vienišumo vandeniui pakilti virš galvos.

Sujudinta atmintis sujudina vaizduotę. Atsimenama ne tik iš bu-
vusio, bet ir iš būsimo laiko. Kad tik būtų takas.

Nebūnančiam pasaulio nėra. Bet būnantis iš pasaulio neišskiria-
mas, ir tai tikriausiai reiškia ką kita negu neatskiriamas.

Ką reiškia klausimas kas aš esu? Nieko; tik kad esu; nebūdamas ne-
klausčiau.

Arčiausia pasaulio ir jo daiktų žmogaus dvasia esti metaforose.

Viktorija Daujotytė-Pakerienė (g. 1945 m.) – habilituota humanita-
rinių mokslų daktarė, profesorė, Lietuvos mokslų akademijos tikroji narė,
literatūros tyrinėtoja, daugybės monografijų, studijų bei straipsnių autorė.

Pro kokius plyšius, pro kokias ertmes ir properšas mums nušvinta netikėtas
suvokimas, tiesos apsireiškimas, pojūtis? Eilėraščio eilutė, prozos metafora,
prisiminimų nuotrupa, paveikslo spalvos ir balso lūžtelėjimas, vėjo šuoras,
lietaus lašai, virpanti laužo ugnis – viskas gali tapti tuo tašku, kai žmogus
peržengia jam likimo ar dievų nubrėžtas erdves, peržengia savo asmeninę
istoriją ir pajunta Istoriją. O kartais ir tampa ja.

„Laisvojo mąstymo properšos“ – knyga apie anapusybės blyksnius, tie-
sos suvokimą kasdienybėje. Čia dažna smiltelė, padedanti nušvisti suvoki-
mui, – iš literatūros tekstų, bet šios knygos niekaip negali pavadinti litera-
tūros studija. Tai – tiesiog ilga, rami ir šviesi meditacija.

Kaip papasakoti tai, kas iš esmės nepapasakojama? Kaip aprašyti tai, kas
neaprašoma? Kaip parodyti savo įžvelgtus ženklus kitiems – galbūt jau
pasirengusiems juos pamatyti. Nėra nei formulių, nei receptų, nėra būdų
išmokti pastebėti šviesos žybtelėjimus kasdienybės pilkumoje. Nebent –
žiūrėti ir stengtis pamatyti, klausytis ir girdėti. „Laisvojo mąstymo proper-
šos“ padės įsiklausyti ir įžvelgti.

ISBN 978-9986-16-912-3

9 789986 169123

Vlado Braziūno nuotr.

laisvojo mąstymoproperšos

Viktorija
Daujotytė

V
iktorija D

aujotytė laisvojo m
ąstym

o properšos

Laisvas mąstymas – lyg visą laiką dūz-
gianti sąmonė, aktyvus fonas, į kurį kas nors
įsirašo, persirašo, persikeičia. Nieko būtino,
privalomo.

Įgimta ir priprasta būti mąstymo situ-
acijose, skendėti kažko prisodrintame są-
monės vandeny. Neturint tikslų, uždavinių,

tik fiksuojant, kas pasirodo, iškyla tarpuose tarp darbų, įsipareigojimų.
Universiteto auditorijos mąstymo foną intensyvino, aktyvino, vis likda-
vo, prie ko sustoti, prie ko grįžti. Susidarė įpročių, ypač ryto valandų,
suvesti vienin, kas atsidengė, pasirodė skaitant, kalbantis, tylint, einant
(į kalną keliuku kaime prie Šventosios, per Vilniaus širdies liniją, ker-
tant ją nuo Kalnų parko stotelės, nuo Katedros pasisukant į universi-
tetą), šiaip vaikštant. Važiuojant troleibusu – lėtas, saugus važiavimas,
lyg kadaise arkliu minkštu miško keliuku. Prisimenant ką, daugiausia
iš gimtosios Žemaitijos, dažnai lyg dvigubai: iš savo patirties, iš kitų, iš
literatūros. Kad ir iš Vlado Šimkaus: „O čia kaip buvo viskas, taip ir lieka:
/ Prie namo eglė, vakarai ir lietūs.“

2012 metų liepos 20 dienos rytas – lietus, vis dar lietus.
Dviguba, kartais gal ir keliaguba, – tuo ir ne tuo, apie tai, bet ne tik.
Nuostaba – iš lietuvių literatūros. Iš žmonių, iš sielovaizdžių.
Išskaidytų objektų knyga. Punktyriška.
Fragmento džiaugsmas. Sakinio džiaugsmas. Išlaikyti mintį jos pa-

čios ribose ir kalbos apribuose.
Rizkuoti – tokių tekstų apsauga menka.
Ilgai neradau pagrindinio pavadinimo žodžio. Laisvojo mąstymo

zonos? Laukas? Plyšiai? Įtrūkiai? Properšos?
Humanistikoje mintis laisvai pereina į metaforą.
Bet tik tikrumu, ne visada pasiekiamu.

Viktor i ja Daujot ytė

Ir apie tamsą, ir apie blogį, kuris (kaip galimybė prasiveržti, pasi-
rodyti) tūno kiekviename mūsų, pasakyti galima tik iš šviesos. Kai
esi tamsoje, tamsiai, – ne. Tamsoje nematyti. Nei tamsos iš tamsos,
nei blogio iš blogio nematyti.

Laisvasis mąstymas neturi pertrūkio, sąmonė niekad neišeina
atostogų [...].

Mokyti humanistikos, vadinasi, lavinti jauno žmogaus laisvąjį
mąstymą, apimantį savistabą, saviraišką, savimonę, savianalizę,
savirefleksiją, savikritiką, savipratą, savivertę, savikūrą...

[...] labiau esu linkusi į sąmonės apibendrinimą, jos gelmėje pa-
likdama sielą, sąžinę. Vėlgi ne atskirai, o vieną kitoje, per kitą. Ir
kažkodėl labiau viršuje, bet ne dėl hierarchijos, – protą.

Juk nėra visos tiesos, kuri žmogui būtų prieinama, su kuria kam
nors būtų pasisekę susitikti; tik tiesos iliuzijos. Tad nėra ir pusės
tiesos.

Skaitymas – sąmonės įžengimas į gyvenimą, kuris gali tapti gy-
venamu. Bet ir netapti. Tik liūdnos šypsenos pėdsakas – neįvyko,
nepasisekė.

Išmintingo santykio su savim ir kitais rodiklis – išgyventi vienatvės,
vienišumo būsenas kaip neišvengiamybę ir būtinybę. Bet nelikti
vienišystėje. Neleisti vienišumo vandeniui pakilti virš galvos.

Sujudinta atmintis sujudina vaizduotę. Atsimenama ne tik iš bu-
vusio, bet ir iš būsimo laiko. Kad tik būtų takas.

Nebūnančiam pasaulio nėra. Bet būnantis iš pasaulio neišskiria-
mas, ir tai tikriausiai reiškia ką kita negu neatskiriamas.

Ką reiškia klausimas kas aš esu? Nieko; tik kad esu; nebūdamas ne-
klausčiau.

Arčiausia pasaulio ir jo daiktų žmogaus dvasia esti metaforose.

Viktorija Daujotytė-Pakerienė (g. 1945 m.) – habilituota humanita-
rinių mokslų daktarė, profesorė, Lietuvos mokslų akademijos tikroji narė,
literatūros tyrinėtoja, daugybės monografijų, studijų bei straipsnių autorė.

Pro kokius plyšius, pro kokias ertmes ir properšas mums nušvinta netikėtas
suvokimas, tiesos apsireiškimas, pojūtis? Eilėraščio eilutė, prozos metafora,
prisiminimų nuotrupa, paveikslo spalvos ir balso lūžtelėjimas, vėjo šuoras,
lietaus lašai, virpanti laužo ugnis – viskas gali tapti tuo tašku, kai žmogus
peržengia jam likimo ar dievų nubrėžtas erdves, peržengia savo asmeninę
istoriją ir pajunta Istoriją. O kartais ir tampa ja.

„Laisvojo mąstymo properšos“ – knyga apie anapusybės blyksnius, tie-
sos suvokimą kasdienybėje. Čia dažna smiltelė, padedanti nušvisti suvoki-
mui, – iš literatūros tekstų, bet šios knygos niekaip negali pavadinti litera-
tūros studija. Tai – tiesiog ilga, rami ir šviesi meditacija.

Kaip papasakoti tai, kas iš esmės nepapasakojama? Kaip aprašyti tai, kas
neaprašoma? Kaip parodyti savo įžvelgtus ženklus kitiems – galbūt jau
pasirengusiems juos pamatyti. Nėra nei formulių, nei receptų, nėra būdų
išmokti pastebėti šviesos žybtelėjimus kasdienybės pilkumoje. Nebent –
žiūrėti ir stengtis pamatyti, klausytis ir girdėti. „Laisvojo mąstymo proper-
šos“ padės įsiklausyti ir įžvelgti.

ISBN 978-9986-16-912-3

9 789986 169123

Vlado Braziūno nuotr.

laisvojo mąstymoproperšos

Viktorija
Daujotytė

V
iktorija D

aujotytė laisvojo m
ąstym

o properšos

