
Alius Avčininkas
Laima Namajuškienė
Aušra Smaleckienė

V
A
D
O
V
Ė
L
I
S

1 D A L I S

TURINYS

I TEMA. JAUSMŲ GALIA • 6

1 SKYRIUS. Meilės grožis ir tragizmas • 8
1. Kodėl ne visi išlaiko meilės išbandymą? Janinos Degutytės „Orfėjas“. Lyrinio subjekto jausmai ir vertybės • 8
2. Kada meilei nereikia žodžių? Pauliaus Širvio „Liepsnabokščiai klevai“. Kitokios kalbos paieškos. Metafora • 12
3. Kaip gražiai atsisveikinti su prarasta meile? Salomėjos Nėries „Kaip tave mylėtau“. Lyrizmas • 16
4. Kaip jaučiasi žmogus, praradęs namus? Antano Miškinio „Stovi tėvo dvareliai tušti“. Lyrinio eilėraščio

apibendrinimas • 20
5. Kodėl meilė amžina? Donaldo Kajoko „Čia nebūtina melstis“. Verlibras • 24

• 1 skyriaus apibendrinimas. Kontrolinis įsivertinimas • 28

2 SKYRIUS. Asmens jausmų ir bendruomenės papročių konfl iktas • 32
1. Kokia buvo Romeo ir Džuljetos meilė? Viljamo Šekspyro „Romeo ir Džuljeta“. Tragedijos veikėjai, kompozicija

ir konfl iktas • 32
2. Kodėl „Romeo ir Džuljeta“ laikoma gražiausia visų laikų tragedija? Viljamo Šekspyro „Romeo ir Džuljeta“.

Kalbinės raiškos spalvingumas • 37
3. Kodėl reikia grumtis už savo jausmus? Viljamo Šekspyro „Romeo ir Džuljeta“. Tragedija ir tragiškasis herojus • 41
4. Kodėl apie meilę kuriamos legendos? Maironio ,,Jūratė ir Kastytis“. Baladė • 46

• 2 skyriaus apibendrinimas. Kontrolinis įsivertinimas • 51

3 SKYRIUS. Gyvenimo aistra ir kova su lemtimi • 56
1. Kodėl Kazys, ir dar Boruta? Kazio Borutos gyvenimas ir asmenybė: jokių kompromisų su sąžine • 56
2. Kodėl siekdamas laimės žmogus ryžtasi žaisti su likimu? Kazio Borutos „Baltaragio malūnas“.

Apysakos siužetas: priežasties ir pasekmės ryšiai • 59
3. Kas trukdo meilei? Romantinė meilė Kazio Borutos apysakoje „Baltaragio malūnas“. Veikėjų charakteriai

ir elgesio ypatybės • 64
4. Kodėl vis dėlto nemylėti negalima? Kazio Borutos „Baltaragio malūnas“. Veikėjų tarpusavio santykiai • 68
5. Kada draugystė virsta meile? Džono Gryno „Dėl mūsų likimo ir žvaigždės kaltos“. Pasakotojas

ir siužetas • 75
6. Kodėl mums patinka gražios meilės istorijos? Džono Gryno „Dėl mūsų likimo ir žvaigždės kaltos“. Veikėjų

vertybės • 80

• 3 skyriaus apibendrinimas. Kontrolinis įsivertinimas • 85

4 SKYRIUS. Draugystės vertė • 88
1. Kada tėvai ir mokytojai tampa draugais? Alesandro D’Avenijos „Balta kaip pienas, raudona kaip kraujas“.

Kūrinio idėja • 88
2. Kodėl ne tik žmonės gali būti geriausi draugai? Maiklo Morpurgo „Karo žirgas“. Pasakojimo

perspektyva • 94
3. Kokia draugystės galia? Otfrydo Proislerio „Krabatas, arba Treji metai užburtame malūne“. Mitinė erdvė

ir laikas • 99

• 4 skyriaus apibendrinimas. Kontrolinis I temos įsivertinimas • 103

2

II TEMA. GYVOJI ATMINTIS • 106

1 SKYRIUS. Atminties ir istorinio pasakojimo svarba asmens ir bendruomenės
savimonei • 108

1. Kada atmintis tampa ginklu? Čingizo Aitmatovo „Ilga kaip šimtmečiai diena“. Aprašymas • 108
2. Kas lemia atminties gyvybingumą? Čingizo Aitmatovo „Ilga kaip šimtmečiai diena“. Vidinis konfl iktas • 113
3. Kada asmeninė atmintis tampa kultūrinė? Čingizo Aitmatovo „Ilga kaip šimtmečiai diena“. Aiškinimas • 118
4. Kas tautai primena jos didingą istoriją? Maironio „Trakų pilis“. Retorinės figūros • 124

• 1 skyriaus apibendrinimas. Kontrolinis įsivertinimas • 127

2 SKYRIUS. Bendruomenės vertybės ir idealai • 130
1. Kodėl prezidentūros aikštė pavadinta Simono Daukanto vardu? Simono Daukanto gyvenimas ir

asmenybė • 130
2. Ką reiškia būti lietuviu? Simono Daukanto „Būdas senovės lietuvių, kalnėnų ir žemaičių“. Charakterio

savitumas • 133
3. Kodėl laisvė tokia svarbi tautai? Petro Tarasenkos „Pabėgimas“. Istorinis pasakojimas • 138
4. Kodėl žmogui toks svarbus gimtasis kraštas? Petro Tarasenkos „Pabėgimas“. Dinamiškas veikėjas • 142

• 2 skyriaus apibendrinimas. Kontrolinis įsivertinimas • 145

3 SKYRIUS. Pasakojimų herojai, jų apsisprendimas ir laikysena • 148
1. Kodėl lenkų poetas kreipėsi į Lietuvą: „Tėvyne Lietuva, mielesnė už sveikatą“? Adomo Mickevičiaus

gyvenimas ir asmenybė • 148
2. Kodėl siekiant kilnaus tikslo ryžtamasi daug ką paaukoti? Adomo Mickevičiaus „Gražina“.

Epinė poema • 154
3. Kodėl garbė svarbiau nei gerovė? Adomo Mickevičiaus „Gražina“. Herojiškos moters paveikslas

ir jo kūrimo būdai • 159
4. Kas brangiau už gyvybę? Vinco Krėvės „Milžinkapis“. Veikėjų nuostatos • 164

• 3 skyriaus apibendrinimas. Kontrolinis II temos įsivertinimas • 170

PRIEDAI
• Privalomų ir rekomenduojamų perskaityti kūrinių sąrašas pagal Lietuvių kalbos

ir literatūros pagrindinio ugdymo bendrąją programą • 174
• Kaip skaityti • 174
• Pristatome pasirinktą knygą • 176

• Žinių aplankas • 177
• Sąvokų žodynėlis • 185

3

Tik UPC vertintojams

37I TEMA

2. Kodėl „Romeo ir Džuljeta“ laikoma gražiausia visų
laikų tragedija?
Viljamo Šekspyro „Romeo ir Džuljeta“
Kalbinės raiškos spalvingumas

Šekspyro tragediją „Romeo ir Džuljeta“ vokie-
čių filosofas Georgas Hėgelis pavadino „him-
nu jaunystei ir meilei“. Pasak Antano Vaičiu-
laičio, Šekspyras „davė gyvas kūnu ir siela bū-
tybes, skirtingas nuo autoriaus ir neprisiploju-
sias prie puslapių, kur surašyti jų vardai...“

• Pagrįskite Antano Vaičiulaičio teiginį: Šeks-
pyras sukūrė įsimintinus charakterius, „gy-
vus kūnu ir siela“.

• Paaiškinkite, kodėl tos būtybės „neprisi-
plojusios prie puslapių“.

1. Perskaitykite vaidmenimis garsiąją balkono sceną ir nusakykite, kuo ji poetiška, spalvinga. Pagalvokite,
kodėl veikėjai šioje scenoje tarsi pakibę ore.

2. Pasvarstykite, kodėl įsimylėjėliai rizikuoja – visą naktį kalbasi Kapulečių sode.

Viljamas Šekspyras
Romeo ir Džuljeta
Ištraukos

ANTRAS VEIKSMAS
II scena

Kapulečių sodas

ROMEO
Tyliau! Kas per šviesa lange plevena?
Tai saulė rytmetinė, tai Džuljeta!
Skaisčioji saule, patekėk greičiau,
Greičiau užmušk mėnulį pavydūną,
Kuris išbalęs žiūri į tave,
Į savo gražiaveidę vaidilutę,
Ir rūstauja, kad tu užtemdei jį.
O, netarnauk mėnuliui pavydžiajam,
Pablyškusį jo rūbą nusimesk,
Vien juokdariams paliki žalią spalvą.
Brangioji mano! Mano mylimoji!
O, kad jinai žinotų!..
Prabilo, bet jos žodžių negirdėt...
Ar tai svarbu? Ji šneka akimis,
Ir aš į jųjų kalbą atsakysiu.

Spektaklio „Įstabioji ir graudžioji Romeo ir Džuljetos istorija“ scena

Koksai aš kvailas! Žodžiai jos – ne man.
Ji kalbasi su dviem žvaigždėm auksinėm,
Kurios nukopti nuo dangaus panūdo
Ir prašo nuolankiai akis Džuljetos
Mėlynėj pabudėt. O, jeigu jos
Apsimainytų vietom su žvaigždėm!
Nuo jų tviskėjimo išblėstų žvaigždės
Lyg ryto saulėj žiburys... Jos akys
Užlietų naktį spindesiu saulėtu,
Ir paukščiai atsibudę sučiulbėtų,
Manydami, kad aušta jau diena.
Štai rymo ji, ranka parėmus veidą.
Aš geisčiau būti pirštine jos rankos,
Kad veidą jos galėčiau palytėt!
<...>

© Leidykla „Šviesa“ Tik UPC vertintojams

1 SKYRIUS. Meilės grožis ir tragizmas

• kodėl ne visi išlaiko meilės išbandymą;
• kada meilei nereikia žodžių;
• kaip gražiai atsisveikinti su prarasta meile;
• kaip jaučiasi žmogus, praradęs namus;
• kodėl meilė amžina.

Janinos Degutytės eilėraštį „Orfėjas“;
Pauliaus Širvio eilėraštį „Liepsnabokščiai klevai“;
Salomėjos Nėries eilėraštį „Kaip tave mylėtau“;
Antano Miškinio eilėraštį „Stovi tėvo
dvareliai tušti“;
Donaldo Kajoko eilėraštį „Čia nebūtina melstis“.

Tyrinėsite: Aiškinsitės ir mokysitės:

• kas yra lyrika, lyrizmas, lyrinis eilėraštis, dramatiz-
mas; kaip vartojamos metaforos; kokios yra
poetinių tekstų grafinės, foninės ypatybės (verlibras);
koks yra meilės poezijos pasaulis ir kas jame svarbu;

• apibūdinti eilėraščio lyrinį subjektą ir lyrinį vyksmą:
aptarti lyrinio subjekto būseną ir nuotaiką, jausmus;
nagrinėti eilėraščio meninę raišką; aptarti eilėraščio
žanrines ypatybes, pagrindinę mintį ir idėją;
argumentuotai išreikšti savo požiūrį žodžiu ir raštu.

Kursite: Įsivertinsite:

• metaforas pagal pavyzdžius;
• metaforas iliustruojančius

koliažus;
• eiles pagal prozos kūrinį;
• laišką draugui ir bibliotekos

darbuotojams.

• ką gebate pasibaigus pamokai
(1–2–3);

• per 1 skyriaus pamokas įgytas
žinias ir gebėjimus (baigus
skyrių);

• kaip sekėsi mokytis (1 skyriaus
refleksija).

Pasirinktu būdu (p. 174–175) skaitysite ir nagrinėsite:

Tyrinėsi

2 SKYRIUS. Asmens jausmų ir bendruomenės papročių konfliktas

• kokia buvo Romeo ir Džuljetos meilė;
• kodėl ,,Romeo ir Džuljeta“ laikoma gražiausia visų laikų tragedija;
• kodėl reikia grumtis už savo jausmus;
• kodėl apie meilę kuriamos legendos.

Viljamo Šekspyro tragediją „Romeo ir Džuljeta“;
Maironio baladę „Jūratė ir Kastytis“.

• kas yra dramos kūrinio (tragedijos) kompozicija,
intriga, konfliktas; kas yra tragedija, tragizmas,
tragiškasis herojus; kas yra baladė, legenda;

• aptarti individo ir bendruomenės interesų
konfliktą; nagrinėti veikėjų tarpusavio santykius ir
jų santykius su aplinkiniu pasauliu; aptarti kūrinio
žanrines ypatybes, jų prasmę ir tikslingumą; atrinkti
svarbiausias kūrinio scenas, jas grupuoti, pristatyti;
apibūdinti veikėjus, paaiškinti jų motyvus ir
veiksmus, nagrinėti elgesio priežastis; apibendrinti
kūrinį, vertinti jo aktualumą šiandien; rasti legendos
ir poetinio teksto panašumų ir skirtumų.

• interviu su veikėju;
• Romeo laišką Džuljetai;
• spektaklio „Romeo ir Džuljeta“

reklamą;
• veikėjų dialogą ir jį suvaidinti;
• pastraipą pagal teiginį.

• ką gebate pasibaigus pamokai
(1–2–3);

• per 2 skyriaus pamokas įgytas
žinias ir gebėjimus (baigus
skyrių);

• kaip sekėsi mokytis (2 skyriaus
refleksija).

Tyrinėsite: Aiškinsitės ir mokysitės: Kursite: Įsivertinsite:Pasirinktu būdu (p. 174–175) skaitysite ir nagrinėsite:

Tyrinėsi

3 SKYRIUS. Gyvenimo aistra ir kova su lemtimi

• kodėl Kazys, ir dar Boruta;
• kodėl siekdamas laimės žmogus ryžtasi žaisti su likimu;
• kas trukdo meilei;
• kodėl vis dėlto nemylėti negalima;
• kada draugystė virsta meile;
• kodėl mums patinka gražios meilės istorijos;

• Kazio Borutos gyvenimą ir kūrybą.

Kazio Borutos apysaką „Baltaragio malūnas“;
Džono Gryno romaną „Dėl mūsų likimo ir
žvaigždės kaltos“.

• kas yra siužetas, pasakotojas, literatūriniai herojai;
mitologija;

• pristatyti kūrinius pasirinktu aspektu; papasakoti
apie perskaityto kūrinio autorių, siužetą; savais
žodžiais perteikti veikėjų požiūrį į pasaulį; nagrinėti
veikėjų charakterius, kūrinio idėjas, problemas;
aptarti ir interpretuoti kūrinius, juos suprasti kaip
skirtingų istorijų ir žmonių santykių, jausmų ir
vertybių šaltinius; remdamiesi asmenine patirtimi
rašyti įvairaus pobūdžio tekstus; atlikdami
tiriamuosius darbus aptarti Lietuvõs kultūros
reiškinius ir asmenybes.

• rašytojo gyvenimo laiko juostą;
• veikėjo dienoraščio puslapį;
• kelionės planą;
• laišką draugui, autoriui;
• rekomendacinį laišką autoriui;
• veikėjo charakteristiką, veikėjų

albumą;
• laiško pastraipą.

• ką gebate pasibaigus pamokai
(1–2–3);

• per 3 skyriaus pamokas įgytas
žinias ir gebėjimus (baigus
skyrių);

• kaip sekėsi mokytis (3 skyriaus
refleksija).

Tyrinėsite: Aiškinsitės ir mokysitės: Kursite: Įsivertinsite:Pasirinktu būdu (p. 174–175) skaitysite ir nagrinėsite:

JAUSMŲ GALIAI TEMA.

 Savarankiškai skaitysite
ir sutartu būdu pristatysite (p. 176)

pasirinktą knygą.

Tyrinėsi

4 SKYRIUS. Draugystės vertė

• kada tėvai ir mokytojai tampa draugais;
• kodėl ne tik žmonės gali būti geriausi draugai;
• kokia draugystės galia.

Alesandro D´Avenijos romaną „Balta kaip pienas,
raudona kaip kraujas“;
Maiklo Morpurgo apysaką „Karo žirgas“;
Otfrydo Proislerio apysaką „Krabatas, arba Treji
metai užburtame malūne“.

• kas yra kūrinio erdvė ir laikas; kūrinio idėja;
pasakojimo perspektyva; žmogiškosios vertybės;

• pasakyti kalbą bendraamžiams remdamiesi
skaitytais tekstais; nagrinėti kūrinius ir rašyti
skirtingų žanrų darbus; vertinti kūrinį; išsakyti savo
nuomonę, rasti tinkamų teksto pavyzdžių, sieti
juos su asmenine patirtimi; lyginti romaną ir filmą,
vertinti jų estetinę, kultūrinę reikšmę.

• instrukciją, kaip užmegzti ir
palaikyti gerus ir draugiškus
santykius su mokytojais, tėvais;

• pranešimą apie žirgų paskirtį
Pirmajame pasauliniame kare;

• atminimo kalbą;
• laišką jaunimo portalo skaitytojams.

• ką gebate pasibaigus pamokai
(1–2–3);

• per 4 skyriaus pamokas įgytas
žinias ir gebėjimus (baigus
skyrių);

• kaip sekėsi mokytis (I temos
refleksija).

Tyrinėsite: Aiškinsitės ir mokysitės: Kursite: Įsivertinsite:Pasirinktu būdu (p. 174–175) skaitysite ir nagrinėsite:

76

Sveiki, Mokiniai!
Jūsų rankose vadovėlis „Literatūra 8“, kurį sudaro dvi dalys. Kiekviena dalis susideda iš dviejų temų.

1 dalies temos – JAUSMŲ GALIA ir GYVOJI ATMINTIS, 2 dalies – JAUNUOLIAI RIBINĖSE SITUACIJOSE ir
JUOKO PRASMĖ. Temos dar skaidomos į skyrius, kuriuose privalomi kūriniai, kontekstiniai tekstai nagri-
nėjami pagal teminius aspektus. Juos nurodo skyrių pavadinimai.

Ši išsami įvadinė atlanka pristato vadovėlio struktūrines dalis: kaip sudaryta tema, skyrius, pamoka.
Taip pat joje nurodytos pamokos veiklos, užduotys, įsivertinimą žymintys sutartiniai ženklai ir jų pa-
aiškinimai. Sužinosite, kaip įsivertinsite baigę skyrių ar temą, kuo remsitės skaitydami ir analizuodami
pasirinktą knygą, kur ieškoti jums parengtos teorinės pagalbos.

Linkime įdėmiai skaityti ir nagrinėti tekstus, dėl to vadovėlyje pateikėme daug patrauklių, šiuolaikiš-
kų užduočių. Tikimės, kad tai padės jums atskleisti sudėtingą literatūros kūrinių ir kūrėjų pasaulį, suvokti
svarbiausias, tikrąsias vertybes, atrasti savo žmogiškąją ir istorinę tapatybę. Galbūt kūrinių veikėjai pri-
mins jus pačius, o veikėjų istorijos padės tinkamai pasielgti patekus į panašias gyvenimiškas situacijas.

Autoriai

Temos atlankoje sužinosite, ko mokysitės kiekvieną pamoką, kokius privalomus ir papildomus
tekstus skaitysite, ko sieksite. Rasite sąvokų, kurias išmoksite skaitydami ir tyrinėdami tekstus, pri-
minimą, kokiais būdais galite skaityti ir nagrinėti tekstus.

Pamokos tema

Čia rasite klausimų,
citatų, aspektų dis-
kusijai nagrinėjama
tema.

Pagal skaitymo tikslą
ir teksto žanrą pasirin-
kite tinkamą skaitymo
būdą (žr. Kaip skaityti,
p. 174–175). Prieš pa-
grindinį tekstą pateik-
ti klausimai nurodys,
į ką atkreipti dėmesį
skaitant.

4

Þ INFORMACIJOS PAIEŠKA

SUTARTINIAI ŽENKLAI

ĮŽVELKITE SKAITYKITE
IR SUVOKITE

NAGRINĖKITE NERKITE KURKITE ATLIKITE PLĖSKITE
AKIRATĮ

PAKARTOKITE
IR ĮSIVERTINKITE

KONTROLINIS
ĮSIVERTINIMAS

ŽINYNAS
(sąvokos,

terminai, jų
apibrėžtys)

ŽINIŲ
APLANKAS

PRIEDAIRASKITE IR NAMIE
PERSKAITYKITE

KŪRINĮ

Sutartiniai ženklai nurodys veiklą,
užduoties tipą, jos atlikimo būdą.

Pamokos sąvokos, paryškintos kita spalva,
aiškinamos „Žinyne“ (pamokos pabaigoje).

© Leidykla „Šviesa“

Priedai

Privalomų ir rekomenduojamų perskaityti kūrinių sąrašas pagal Lietuvių
kalbos ir literatūros pagrindinio ugdymo bendrąją programą

Tema Privaloma perskaityti Rekomenduojami kūriniai

I tema. Jausmų galia Maironis. Jūratė ir Kastytis. S. Nėries,
A. Miškinio, P. Širvio, J. Degutytės
ir pasirinkto dabartinio lietuvių
poeto meilės lyrika (5 eilėraščiai).
V. Šekspyras (W. Shakespeare).
Romeo ir Džuljeta.
K. Boruta. Baltaragio malūnas.

J. Vaičiūnaitė. Kanonas Barborai Radvilaitei.
O. Proisleris (O. Preussler). Krabatas, arba
Treji metai užburtame malūne.
M. Morpurgas (M. Morpurgo). Karo
žirgas. Dž. Grynas (J. Green). Dėl mūsų
likimo ir žvaigždės kaltos. A. D‘Avenija
(A. D‘Avenia). Balta kaip pienas, raudona
kaip kraujas.

II tema. Gyvoji atmintis Č. Aitmatovas. Ilga kaip šimtmečiai
diena (ištrauka apie mankurtą).
S. Daukantas. Būdas senovės lietuvių,
kalnėnų ir žemaičių (ištraukos apie
kalbą, apie sueimą, apie narsumą).
A. Mickevičius. Gražina. Maironis.
Trakų pilis. V. Krėvė. Milžinkapis.

A. Mickevičius. Konradas Valenrodas.
J. I. Kraševskis. Kunigas. P. Tarasenka.
Pabėgimas. G. Viliūnė. Karūna be karaliaus.
V. Skotas (W. Scott). Aivenhas. A. Diuma
(A. Dumas). Trys muškietininkai. E. Piters
(E. Peters). Pasirinktas romanas iš Kedfaelio
kronikų.

III tema. Jaunuoliai
ribinėse situacijose

D. Grinkevičiūtė. Lietuviai prie
Laptevų jūros (ištraukos).
J. Ulinauskaitė. Likimo išbandymai
(ištrauka Lemtingi gyvenimo
posūkiai). A. Frank. Dienoraštis
(ištraukos).

A. Škėma. Saulėtos dienos. V. Juknaitė.
Tariamas iš tamsos. G. Morkūnas.
Iš nuomšiko gyvenimo. R. Šepetys. Tarp
pilkų debesų. I. Meras. Geltonas lopas.
A. Suckeveris. Žaliasis akvariumas.
S. Zobarskas. Gerasis aitvaras. R. Spalis.
Ant ribos. Rezistencija. G. Kanovičius.
Sapnas apie dingusią Jeruzalę. B.
Radzevičius. Žmogus sniege. D. Terakovska
(D. Terakowska). Ten, kur krenta angelai.

IV tema. Juoko prasmė S. Šaltenis. Riešutų duona ir dar
vienas pasirinktas lietuvių autoriaus
kūrinys. Dž. Kriusas (J. Krüss). Timas
Taleris, arba Parduotas juokas arba
kitas užsienio autoriaus kūrinys.

V. Žilinskaitė. Miškas rudenį. J. Erlicko
pasirinkti kūriniai. R. Černiauskas. Miestelio
istorijos. G. A. Biurgeris
(G. A. Bürger). Baronas Miunhauzenas.
T. Prečetas (T. Pratchett). Mažieji laisvūnai.
R. Gari (R. Gary). Aušros pažadas. Dž.
Kriusas (J. Krüss). Mano proseneliai, herojai
ir aš.

Skaityti balsu patariama, kai reikia:
• įveikti sunkiai suprantamą tekstą;
• mokytis skaityti aiškiai, tinkamu tempu, intonacija;
• mokytis skirstyti kalbos srautą į prasminius vienetus;
• formuoti skaitymo įgūdžius, kurių prireiks skaitant tyliai.

Pagal Lingvodidaktikos terminų žodyną

Raiškiai skaityti patariama, kai reikia sklandžiai perteikti poezijos, prozos, dramos tekstų prasmę.
Raiškiai skaitant labai svarbi yra intonacija – mintims ir jausmams perteikti reikalingas tam tikras balso skambesys.
Kaip kurti tinkamą intonaciją?
• Pauzėmis (stabtelėjimu frazės, sakinio gale ar viduryje) išryškinti tai, kas svarbu, ką reikia įsidėmėti.
• Kalbos tempą (atlikimo greitį) sulėtinti, norint ką nors išryškinti, pabrėžti, išdėstyti tai, kas svarbiausia.
• Loginiais kirčiais (vienu ar keliais žodžiais pažymimu sakinio centru) išskirti minties ar jausmo viršūnę.

Kaip skaityti

174

© Leidykla „Šviesa“

176

Pristatome pasirinktą knygą
10 žingsnių

1. Prieš rengdamiesi pristatyti savarankiškai perskaitytą knygą išsiaiškinkite, kiek laiko skiriama pristatymui;
kas – visa klasė ar grupė – jo klausysis.

2. Peržvelkite savo Skaitytojo užrašus.
• Gal pasižymėjote, kas, kur, kada, kodėl ir kaip vyko, kaip supratote tuos įvykius?
• Gal kaupėte įdomiausias mintis, jas lyginote su savo mintimis, apibendrinote, kokius jausmus sužadino

perskaityta knyga?
• Gal nupiešėte iliustraciją ar minčių žemėlapį, atspindintį knygos ar jos skyriaus idėjas?
• Gal užsirašėte, ką jums primena knygos ištraukos: su kokių panašių skaitytų knygų, matytų filmų, spekta-

klių ar pačių patirtų išgyvenimų epizodais jas galėtumėte palyginti?
• Gal radote literatūros kritikų citatų, padedančių geriau suvokti, apibendrinti perskaitytą knygą?

3. Prisiminkite literatūros rūšis ir žanrus, apgalvokite, kada ir kaip išryškinsite jų bruožus.

4. Pasižymėkite ir įsiminkite svarbiausius dalykus (ką norėsite pasakyti, parodyti, paaiškinti):
• autoriaus vardą, pavardę, kūrinio žanrą, pavadinimą;
• glaustą turinį, piešiamą vaizdą;
• veikėjų arba lyrinio subjekto situaciją;
• kūrinio tematiką, keliamas problemas, siūlomas idėjas.

5. Nurodykite šio pristatymo tikslą: tik informuoti ar ir sudominti, pateikti įdomių įžvalgų, analogijų, pavyzdžių;
paskatinti skaityti ir pan.

6. Nuspręskite, kaip, kokiu būdu pateiksite sukauptą ir apgalvotą informaciją. Tai labai svarbu, nes būtina atsi-
žvelgti ne tik į pristatymui skirtą laiką, bet ir į klausytojų pomėgius, lūkesčius.

7. Suplanuokite, kaip pradėsite pristatymą (įžangos paskirtis – ne tik supažindinti su tema, bet ir sudominti,
tad galbūt iškelsite klausimą); kurias kūrinio detales pasirinksite, paaiškinsite, pagrįsite citatomis, galbūt
raiškiai perskaitysite pasirinktą ištrauką ar literatūros kritiko mintį, parodysite savo iliustracijas ar pan.; kaip
apibendrinsite.

8. Parašykite tekstą. Nepamirškite, kad teks kalbėti viešai, tad nevartokite sudėtingų žodžių ar sakinių. Tekstą
kelis kartus perskaitykite garsiai, jei reikia, patobulinkite; išmokite taisyklingai ir aiškiai tarti visus žodžius,
pasirinkite tinkamą intonaciją.

9. Pasirenkite pasakoti.

10. Pristatydami knygą pasakokite aiškiai, nuosekliai, logiškai. Palaikykite ryšį su klausytojais, stenkitės juos su-
intriguoti, sudominti. Pristatymą baikite tinkama intonacija ir aiškia išvada.

Aptardami lyriką prisiminkite, kad
eilėraščio prasmę kuria įvairių de-
talių (garsų, pauzių, spalvų, vaizdų,
lyrinio subjekto jausmų, minčių ir
pan.) žaismas.

Aptardami epiką nepamirški-
te, kad kūrinio prasmę padeda
atskleisti siužetas, pasakotojas,
veikėjai, laikas, erdvė, kūrinio
kompozicija ir pan.

Aptardami dramą atkreipkite
dėmesį, kad tai vaidinti skirtas
kūrinys; kad jo prasmę padeda
išryškinti draminis veiksmas,
intriga, veikėjų monologai,
dialogai, konfliktas, remarkos ir
pan.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

Pristatome pasirinktą knygą
10 žingsnių

© Leidykla „Šviesa“

© Leidykla „Šviesa“

84 Gyvenimo aistra ir kova su lemtimi

6 tekstas
Veikėjų pokalbių prieš Ogasto mirtį ištraukos.

− Žinoma, bijau žemiškosios užmaršties. Bet, nors nenoriu kalbėti kaip mano tėvai, tikiu, kad žmonės turi
sielą, ir tikiu sielų išlikimu. Užmaršties baimė kas kita, tai baimė, kad neįstengsiu nieko atiduoti mainais už gy-
venimą. Jeigu tavo gyvenimas nėra tarnystė kokiam nors didesniam gėriui, turi bent jau mirti tokia mirtimi,
kuri pasitarnautų tam didesniam gėriui. Aišku? Bet bijau, kad ir mano gyvenimas, ir mirtis galbūt nieko verti.

Kai kurios begalybės didesnės už kitas. To mus išmokė rašytojas, kurį mėgome. Būna dienų, ir tokių

daug, kai man pikta dėl mano begalybės skaičių. Noriu daugiau skaičių, negu man lemta, ir, Dieve, Ogastui
Votersui taip pat noriu daugiau skaičių, negu jam lemta. Tačiau, Gasai, brangusis, nemoku pasakyti, kokia
aš tau dėkinga už mūsų trumputę begalybę. Per suskaičiuotas jos dienas tu dovanojai man amžinybę, ir
aš tau už tai dėkoju.

 Iš anglų kalbos vertė Zita Marienė

A

Pasakykite, ko bijo Ogastas. Kodėl?

B

1. Užrašykite bent 2–3 veikėjui iškilusias problemas.
2. Pasvarstykite, ar galima sakyti, kad Ogasto gyvenimas nieko vertas. Kodėl taip manote? Pateikite

argumentų.
3. Paaiškinkite Heizelės pasakymą: „Kai kurios begalybės didesnės už kitas.“ Atsakymą pagrįskite bent

1−2 pavyzdžiais.
4. Apie kokią gyvenimo prasmę kalba veikėja?

C

1. Pagrindiniai kūrinio veikėjai Heizelė ir Ogastas perteikia autoriaus idealus. Ar galima teigti, kad jie
pasižymi herojams būdingais bruožais? O gal juos galima pavadinti herojais? Kodėl? Pateikite 2−3
argumentus.

2. Pagrįskite teiginį: „Veikėjų meilės istorija yra be galo graži.“ Raskite 2−3 argumentus.
3. Pasvarstykite, koks gyvenimas yra prasmingas. Savo teiginius pagrįskite remdamiesi asmenine ir kul-

tūrine patirtimi.

Parašykite laišką romano autoriui Džonui Grynui (Kuo skiriasi asmeninis laiškas nuo dalykinio). Išsakykite
savo nuomonę apie Heizelės ir Ogasto meilės istoriją ir paprašykite jį papasakoti, kaip klostėsi tolesnis
romano veikėjų − Heizelės, jos tėvų, Aizeko ir kitų − gyvenimas.

Pažiūrėkite režisieriaus Džošo Būno (Josh Boone) pagal šį romaną sukurtą filmą „Dėl mūsų likimo ir žvaigž-
dės kaltos“. Palyginkite filmą ir skaitytą knygą. Kokių naujų prasmių atskleidė knygos ekranizacija? Padis-
kutuokite.

Literatrinis heròjus − pagrindinis arba vienas pagrindinių literatūros kūrinio veikėjų, dažnai reiškiantis
autoriaus idealus, pasižymintis išskirtinėmis fizinėmis ar dvasinėmis savybėmis.
Veikjo vertýbės − tai, kas kūrinio veikėjui brangu, vertinga, suteikia jo gyvenimui prasmės.

1

 Ar galite pamokai pasibaigus rišliais sakiniais atsakyti į šiuos klausimus?

• Kokią temą
aptarėte?

• Kokias sąvokas išsiaiškinote?
• Ką išmokote atlikti?

• Kaip atsakysite į pamokos klausimą?
Formuluojate teiginį paaiškinate
pagrindžiate nagrinėtais tekstais.

2 3

Tik UPC vertintojams

177PRIEDAI

Žinių aplankas
Literatūros rūšys ir žanrai

Rūšis Bruožai Žanrai

Èpika (èpas) Pasakojamieji kūriniai (dažniau neeiliuoti),
turintys siužetą. Epiniame kūrinyje gausu
įvykių, kurie laisvai rutuliojasi erdvėje ir laike;
išsamiai aprašoma aplinka, veikėjų poelgiai,
perteikiami jų dialogai ir monologai; svarbus
pasakotojas (gali būti pasakojama pirmuoju
arba trečiuoju asmeniu).

Mitas, herojinis epas, pasaka, sakmė, legenda,
padavimas, anekdotas, apsakymas (novelė),
apysaka, romanas, epinė poema, pasakėčia,
esė ir kt.

Lỹrika Kūriniai (dažniausiai eiliuoti), perteikiantys in-
divido (lyrinio subjekto) išgyvenimus, vidines
būsenas, jausmus, nuotaikas, įspūdžius, min-
tis. Lyrikos kūriniuose gali būti pasakojimo
elementų, bet svarbiausias yra lyrinio subjek-
to vidinis pasaulis, eiliuota kalba (rimavimas,
garsų derinimas sukuria muzikalumo įspūdį,
tam tikrą nuotaiką).

Eilėraštis, sonetas, odė, rauda, satyra, elegija,
romansas, baladė, lyrinė poema, lyrinė drama
ir kt.

Dramà Kūriniai, skirti vaidinti teatro scenoje, parašyti
vaidmenimis (dialogais, monologais, su au-
toriaus pastabomis – remarkomis). Dramos
kūriniams būdingas įtemptas veiksmas ir
konfliktas, kurį sukelia priešingi charakteriai.
Įvykiai vaizduojami čia ir dabar, jie atskleidžia
veikėjų vertybes, klaidas; istorija pagrįsta
priežasties ir pasekmės ryšiais.

Drama, tragedija, komedija, tragikomedija,
pjesė, pjesė-pasaka ir kt.

Funkciniai kalbos stiliai

Stilius Mókslinis (moks-
lo populiari-

namasis)

Administrã-
cinis

Publicìstinis Meninis Buitìnis

Vartojimo
sritis

Mokslinė veikla Oficialus ben-
dravimas

Viešosios infor-
macijos prie-
monės (žinias-
klaida)

Grožinė literatū-
ra: epika, lyrika,
drama

Kasdienis ben-
dravimas

Adresatas Žmonės, kurie
domisi tam tikra
mokslo sritimi

Žmonės, tvar-
kantys valdinius
reikalus

Žmonės, be-
sidomintys
visuomenės
gyvenimo aktu-
alijomis

Žmonės, skai-
tantys gožinę
literatūrą

Visi žmonės

Turinys Susisteminta ir
mokslu pagrįsta
žmonijos pa-
tirtis

Valdinių reikalų
tvarkymas

Visuomenei
aktualūs klau-
simai

Žmogaus būties
klausimai

Kasdieniai da-
lykai

Funkcijos Pranešimo Pranešimo, po-
veikio

Informavimo,
poveikio (įtiki-
nimo)

Estetinio po-
veikio

Bendravimo

Tik UPC vertintojams

31I TEMA

Kaip rašyti elektroninį laišką

• Elektroninio laiško langelyje Tema nurodykite savo laiško antraštę.
• Laiško turinys turi būti glaustas, neperkrautas informacijos.
• Prieš siųsdami laišką būtinai dar kartą jį perskaitykite – pasitikrinkite, ar nepalikote klaidų.

• Prisiminkite laiško struktūrą (Kuo skiriasi asmeninis laiškas nuo dalykinio).

3. Pasirinkite eilėraštį, kuris jums patinka, ir atlikite šias užduotis:

 • išnagrinėkite eilėraštį (Kaip nagrinėti eilėraštį);
• išmokite jį atmintinai;
• sukurkite kūrinio iliustraciją – atskleiskite pasirinktus turinio ir (arba) raiškos elementus;
• pristatykite eilėraštį ir jo iliustraciją klasėje. Pristatymui skirkite 2–3 minutes.

Apmąstykite ir įsivertinkite, kaip sekėsi mokytis. Jei reikia, pasitarkite su draugais, mokytojais ar tėvais.

Kuo meilė yra
graži?

Ką sužinojote?

Ko išmokote?

Ką supratote?

Ką patyrėte?Ką sukūrėte?

Ko
nesupratote?

Ką ir kaip
dar turėtumėte

patobulinti?

Perskaitykite Viljamo Šekspyro tragediją „Romeo ir Džuljeta“. Pasvarstykite, kuriai literatūros rūšiai pri-

skirtumėte šį kūrinį (Literatūros rūšys ir žanrai).

© Leidykla „Šviesa“ Tik UPC vertintojams

1 SKYRIUS. Meilės grožis ir tragizmas

• kodėl ne visi išlaiko meilės išbandymą;
• kada meilei nereikia žodžių;
• kaip gražiai atsisveikinti su prarasta meile;
• kaip jaučiasi žmogus, praradęs namus;
• kodėl meilė amžina.

Janinos Degutytės eilėraštį „Orfėjas“;
Pauliaus Širvio eilėraštį „Liepsnabokščiai klevai“;
Salomėjos Nėries eilėraštį „Kaip tave mylėtau“;
Antano Miškinio eilėraštį „Stovi tėvo
dvareliai tušti“;
Donaldo Kajoko eilėraštį „Čia nebūtina melstis“.

Tyrinėsite: Aiškinsitės ir mokysitės:

• kas yra lyrika, lyrizmas, lyrinis eilėraštis, dramatiz-
mas; kaip vartojamos metaforos; kokios yra
poetinių tekstų grafi nės, foninės ypatybės (verlibras);
koks yra meilės poezijos pasaulis ir kas jame svarbu;

• apibūdinti eilėraščio lyrinį subjektą ir lyrinį vyksmą:
aptarti lyrinio subjekto būseną ir nuotaiką, jausmus;
nagrinėti eilėraščio meninę raišką; aptarti eilėraščio
žanrines ypatybes, pagrindinę mintį ir idėją;
argumentuotai išreikšti savo požiūrį žodžiu ir raštu.

Kursite: Įsivertinsite:

• metaforas pagal pavyzdžius;
• metaforas iliustruojančius

koliažus;
• eiles pagal prozos kūrinį;
• laišką draugui ir bibliotekos

darbuotojams.

• ką gebate pasibaigus pamokai
(1–2–3);

• per 1 skyriaus pamokas įgytas
žinias ir gebėjimus (baigus
skyrių);

• kaip sekėsi mokytis (1 skyriaus
refleksija).

Pasirinktu būdu (p. 174–175) skaitysite ir nagrinėsite:

Tyrinėsi

2 SKYRIUS. Asmens jausmų ir bendruomenės papročių konfliktas

• kokia buvo Romeo ir Džuljetos meilė;
• kodėl ,,Romeo ir Džuljeta“ laikoma gražiausia visų laikų tragedija;
• kodėl reikia grumtis už savo jausmus;
• kodėl apie meilę kuriamos legendos.

Viljamo Šekspyro tragediją „Romeo ir Džuljeta“;
Maironio baladę „Jūratė ir Kastytis“.

• kas yra dramos kūrinio (tragedijos) kompozicija,
intriga, konfl iktas; kas yra tragedija, tragizmas,
tragiškasis herojus; kas yra baladė, legenda;

• aptarti individo ir bendruomenės interesų
konfl iktą; nagrinėti veikėjų tarpusavio santykius ir
jų santykius su aplinkiniu pasauliu; aptarti kūrinio
žanrines ypatybes, jų prasmę ir tikslingumą; atrinkti
svarbiausias kūrinio scenas, jas grupuoti, pristatyti;
apibūdinti veikėjus, paaiškinti jų motyvus ir
veiksmus, nagrinėti elgesio priežastis; apibendrinti
kūrinį, vertinti jo aktualumą šiandien; rasti legendos
ir poetinio teksto panašumų ir skirtumų.

• interviu su veikėju;
• Romeo laišką Džuljetai;
• spektaklio „Romeo ir Džuljeta“

reklamą;
• veikėjų dialogą ir jį suvaidinti;
• pastraipą pagal teiginį.

• ką gebate pasibaigus pamokai
(1–2–3);

• per 2 skyriaus pamokas įgytas
žinias ir gebėjimus (baigus
skyrių);

• kaip sekėsi mokytis (2 skyriaus
refleksija).

Tyrinėsite: Aiškinsitės ir mokysitės: Kursite: Įsivertinsite:Pasirinktu būdu (p. 174–175) skaitysite ir nagrinėsite:

Tyrinėsi

3 SKYRIUS. Gyvenimo aistra ir kova su lemtimi

• kodėl Kazys, ir dar Boruta;
• kodėl siekdamas laimės žmogus ryžtasi žaisti su likimu;
• kas trukdo meilei;
• kodėl vis dėlto nemylėti negalima;
• kada draugystė virsta meile;
• kodėl mums patinka gražios meilės istorijos;

• Kazio Borutos gyvenimą ir kūrybą.

Kazio Borutos apysaką „Baltaragio malūnas“;
Džono Gryno romaną „Dėl mūsų likimo ir
žvaigždės kaltos“.

• kas yra siužetas, pasakotojas, literatūriniai herojai;
mitologija;

• pristatyti kūrinius pasirinktu aspektu; papasakoti
apie perskaityto kūrinio autorių, siužetą; savais
žodžiais perteikti veikėjų požiūrį į pasaulį; nagrinėti
veikėjų charakterius, kūrinio idėjas, problemas;
aptarti ir interpretuoti kūrinius, juos suprasti kaip
skirtingų istorijų ir žmonių santykių, jausmų ir
vertybių šaltinius; remdamiesi asmenine patirtimi
rašyti įvairaus pobūdžio tekstus; atlikdami
tiriamuosius darbus aptarti Lietuvõs kultūros
reiškinius ir asmenybes.

• rašytojo gyvenimo laiko juostą;
• veikėjo dienoraščio puslapį;
• kelionės planą;
• laišką draugui, autoriui;
• rekomendacinį laišką autoriui;
• veikėjo charakteristiką, veikėjų

albumą;
• laiško pastraipą.

• ką gebate pasibaigus pamokai
(1–2–3);

• per 3 skyriaus pamokas įgytas
žinias ir gebėjimus (baigus
skyrių);

• kaip sekėsi mokytis (3 skyriaus
refleksija).

Tyrinėsite: Aiškinsitės ir mokysitės: Kursite: Įsivertinsite:Pasirinktu būdu (p. 174–175) skaitysite ir nagrinėsite:

JAUSMŲ GALIAI TEMA.

 Savarankiškai skaitysite
ir sutartu būdu pristatysite (p. 176)

pasirinktą knygą.

Tyrinėsi

4 SKYRIUS. Draugystės vertė

• kada tėvai ir mokytojai tampa draugais;
• kodėl ne tik žmonės gali būti geriausi draugai;
• kokia draugystės galia.

Alesandro D´Avenijos romaną „Balta kaip pienas,
raudona kaip kraujas“;
Maiklo Morpurgo apysaką „Karo žirgas“;
Otfrydo Proislerio apysaką „Krabatas, arba Treji
metai užburtame malūne“.

• kas yra kūrinio erdvė ir laikas; kūrinio idėja;
pasakojimo perspektyva; žmogiškosios vertybės;

• pasakyti kalbą bendraamžiams remdamiesi
skaitytais tekstais; nagrinėti kūrinius ir rašyti
skirtingų žanrų darbus; vertinti kūrinį; išsakyti savo
nuomonę, rasti tinkamų teksto pavyzdžių, sieti
juos su asmenine patirtimi; lyginti romaną ir filmą,
vertinti jų estetinę, kultūrinę reikšmę.

• instrukciją, kaip užmegzti ir
palaikyti gerus ir draugiškus
santykius su mokytojais, tėvais;

• pranešimą apie žirgų paskirtį
Pirmajame pasauliniame kare;

• atminimo kalbą;
• laišką jaunimo portalo skaitytojams.

• ką gebate pasibaigus pamokai
(1–2–3);

• per 4 skyriaus pamokas įgytas
žinias ir gebėjimus (baigus
skyrių);

• kaip sekėsi mokytis (I temos
refleksija).

Tyrinėsite: Aiškinsitės ir mokysitės: Kursite: Įsivertinsite:Pasirinktu būdu (p. 174–175) skaitysite ir nagrinėsite:

76

5

Knygos pabaigoje rasi-
te patarimų Kaip skaityti
siekiant užsibrėžto tikslo,
sklandžiai perteikti poezi-
jos, prozos, dramos tekstų
prasmę raiškiai skaitant,
siūlymų, kaip pristatyti
pasirinktą savarankiškai
skaityti knygą.

Įveikti užduotis, pasirengti projektams ir
atlikti namų darbus padės „Žinių aplankas“.
Trumpos atmintinės primins jau išmoktus
dalykus, pasiūlys užduočių atlikimo būdų.

Radę šį ženklą ieškokite pagalbos „Žinių
aplanke“.

Pamokų užduotys patei-
kiamos pagal sudėtin-
gumą (A, B, C).

Papildomas užduotis
atliksite klasėje arba
namie.

Kiekvienos pamokos
pabaigoje rasite
žingsnelius įsivertinti.

Testas kiekvieno skyriaus
ir temos pabaigoje pa-
dės ne tik pakartoti, ko
išmokote, bet ir įsivertin-
ti. Mokslo metų pabai-
goje (vadovėlio 2 dalyje)
rasite pasiūlymą apmąs-
tyti visų mokslo metų
veiklą.

Paaiškinamos vartotinos
sąvokos.

Pateikiama užduočių
kultūrinei, socialinei
pilietinei, pažinimo,
kūrybiškumo kompe-
tencijoms ugdyti.

1 SKYRIUS. Meilės grožis ir tragizmas

• kodėl ne visi išlaiko meilės išbandymą;
• kada meilei nereikia žodžių;
• kaip gražiai atsisveikinti su prarasta meile;
• kaip jaučiasi žmogus, praradęs namus;
• kodėl meilė amžina.

Janinos Degutytės eilėraštį „Orfėjas“;
Pauliaus Širvio eilėraštį „Liepsnabokščiai klevai“;
Salomėjos Nėries eilėraštį „Kaip tave mylėtau“;
Antano Miškinio eilėraštį „Stovi tėvo
dvareliai tušti“;
Donaldo Kajoko eilėraštį „Čia nebūtina melstis“.

Tyrinėsite: Pasirinktu būdu (p. 174–175) skaitysite ir nagrinėsite:

Tyrinėsi

2 SKYRIUS. Asmens jausmų ir bendruomenės papročių konfliktas

• kokia buvo Romeo ir Džuljetos meilė;
• kodėl ,,Romeo ir Džuljeta“ laikoma gražiausia visų laikų tragedija;
• kodėl reikia grumtis už savo jausmus;
• kodėl apie meilę kuriamos legendos.

Viljamo Šekspyro tragediją „Romeo ir Džuljeta“;
Maironio baladę „Jūratė ir Kastytis“.

Tyrinėsite: Pasirinktu būdu (p. 174–175) skaitysite ir nagrinėsite:

Tyrinėsi

3 SKYRIUS. Gyvenimo aistra ir kova su lemtimi

• kodėl Kazys, ir dar Boruta;
• kodėl siekdamas laimės žmogus ryžtasi žaisti su likimu;
• kas trukdo meilei;
• kodėl vis dėlto nemylėti negalima;
• kada draugystė virsta meile;
• kodėl mums patinka gražios meilės istorijos;

• Kazio Borutos gyvenimą ir kūrybą.

Kazio Borutos apysaką „Baltaragio malūnas“;
Džono Gryno romaną „Dėl mūsų likimo ir
žvaigždės kaltos“.

Tyrinėsite: Pasirinktu būdu (p. 174–175) skaitysite ir nagrinėsite:

JAUSMŲ GALIAI TEMA.

Tyrinėsi

4 SKYRIUS. Draugystės vertė

• kada tėvai ir mokytojai tampa draugais;
• kodėl ne tik žmonės gali būti geriausi draugai;
• kokia draugystės galia.

Alesandro D´Avenijos romaną „Balta kaip pienas,
raudona kaip kraujas“;
Maiklo Morpurgo apysaką „Karo žirgas“;
Otfrydo Proislerio apysaką „Krabatas, arba Treji
metai užburtame malūne“.

Tyrinėsite: Pasirinktu būdu (p. 174–175) skaitysite ir nagrinėsite:

6

Aiškinsitės ir mokysitės:

• kas yra lyrika, lyrizmas, lyrinis eilėraštis, dramatiz-
mas; kaip vartojamos metaforos, epitetai; kokios
yra poetinių tekstų grafinės, foninės ypatybės
(verlibras); koks yra meilės poezijos pasaulis ir kas
jame svarbu;

• apibūdinti eilėraščio lyrinį subjektą ir lyrinį vyksmą:
aptarti lyrinio subjekto būseną ir nuotaiką, jausmus;
nagrinėti eilėraščio meninę raišką; aptarti eilėraščio
žanrines ypatybes, pagrindinę mintį ir idėją;
argumentuotai išreikšti savo požiūrį žodžiu ir raštu.

Kursite: Įsivertinsite:

• metaforas pagal pavyzdžius;
• metaforas iliustruojančius

koliažus;
• eiles pagal prozos kūrinį;
• laišką draugui ir bibliotekos

darbuotojams.

• ką gebate pasibaigus pamokai
(1–2–3);

• per 1 skyriaus pamokas įgytas
žinias ir gebėjimus (baigus
skyrių);

• kaip sekėsi mokytis (1 skyriaus
refleksija).

• kas yra dramos kūrinio (tragedijos) kompozicija,
intriga, konfl iktas; kas yra tragedija, tragizmas,
tragiškasis herojus; kas yra baladė, legenda;

• aptarti individo ir bendruomenės interesų
konfl iktą; nagrinėti veikėjų tarpusavio santykius ir
jų santykius su aplinkiniu pasauliu; aptarti kūrinio
žanrines ypatybes, jų prasmę ir tikslingumą; atrinkti
svarbiausias kūrinio scenas, jas grupuoti, pristatyti;
apibūdinti veikėjus, paaiškinti jų motyvus ir
veiksmus, nagrinėti elgesio priežastis; apibendrinti
kūrinį, vertinti jo aktualumą šiandien; rasti legendos
ir poetinio teksto panašumų ir skirtumų.

• interviu su veikėju;
• Romeo laišką Džuljetai;
• spektaklio „Romeo ir Džuljeta“

reklamą;
• veikėjų dialogą ir jį suvaidinsite;
• pastraipą pagal teiginį.

• ką gebate pasibaigus pamokai
(1–2–3);

• per 2 skyriaus pamokas įgytas
žinias ir gebėjimus (baigus
skyrių);

• kaip sekėsi mokytis (2 skyriaus
refleksija).

Aiškinsitės ir mokysitės: Kursite: Įsivertinsite:

• kas yra siužetas, pasakotojas, literatūriniai herojai;
mitologija;

• pristatyti kūrinius pasirinktu aspektu; papasakoti
apie perskaityto kūrinio autorių, siužetą; savais
žodžiais perteikti veikėjų požiūrį į pasaulį; nagrinėti
veikėjų charakterius, kūrinio idėjas, problemas;
aptarti ir interpretuoti kūrinius, juos suprasti kaip
skirtingų istorijų ir žmonių santykių, jausmų ir
vertybių šaltinius; remdamiesi asmenine patirtimi
rašyti įvairaus pobūdžio tekstus; atlikdami
tiriamuosius darbus aptarti Lietuvõs kultūros
reiškinius ir asmenybes.

• rašytojo gyvenimo laiko juostą;
• veikėjo dienoraščio puslapį;
• kelionės planą;
• laišką draugui, autoriui;
• rekomendacinį laišką autoriui;
• veikėjo charakteristiką, veikėjų

albumą;
• laiško pastraipą.

• ką gebate pasibaigus pamokai
(1–2–3);

• per 3 skyriaus pamokas įgytas
žinias ir gebėjimus (baigus
skyrių);

• kaip sekėsi mokytis (3 skyriaus
refleksija).

Aiškinsitės ir mokysitės: Kursite: Įsivertinsite:

 Savarankiškai skaitysite
ir sutartu būdu pristatysite (p. 176)

pasirinktą knygą.

• kas yra kūrinio erdvė ir laikas; kūrinio idėja;
pasakojimo perspektyva; žmogiškosios vertybės;

• pasakyti kalbą bendraamžiams remdamiesi
skaitytais tekstais; nagrinėti kūrinius ir rašyti
skirtingų žanrų darbus; vertinti kūrinį; išsakyti savo
nuomonę, rasti tinkamų teksto pavyzdžių, sieti
juos su asmenine patirtimi; lyginti romaną ir filmą,
vertinti jų estetinę, kultūrinę reikšmę.

• instrukciją, kaip užmegzti ir
palaikyti gerus ir draugiškus
santykius su mokytojais, tėvais;

• pranešimą apie žirgų paskirtį
Pirmajame pasauliniame kare;

• atminimo kalbą;
• laišką jaunimo portalo skaitytojams.

• ką gebate pasibaigus pamokai
(1–2–3);

• per 4 skyriaus pamokas įgytas
žinias ir gebėjimus (baigus
skyrių);

• kaip sekėsi mokytis (I temos
refleksija).

Aiškinsitės ir mokysitės: Kursite: Įsivertinsite:

7

1 Hadas – 1. Olimpo dievas, mirusiųjų karalystės valdovas; 2. mirusiųjų pasaulis.

1 SKYRIUS. Meilės grožis ir tragizmas
1. Kodėl ne visi išlaiko meilės išbandymą?

Janinos Degutytės „Orfėjas“
Lyrinio subjekto jausmai ir vertybės

Jeigu tu ateisi,
Tai kaip saulė tik ateik.
Ir tokia skaisti,
Ir tokia šventa.
Jei ne saulė tu, jei vario moneta, –
Nesiartink. Man tokios nereik...

Janina Degutytė. Meilei

Edvardas Pointeris (Edward Poynter). Orfėjas ir Euridikė (1862)

• Apie ką šis eilėraščio posmas?
• Kodėl meilė lyginama su saule, vadi-

nama šventa?
• Ką reiškia vario monetos įvaizdis?
• Kuo ypatingas meilės jausmas? Kaip

jūs patys jį apibūdintumėte?
• Kokie žinomi vardai jums siejasi su

meile? Kokių meilės istorijų esate gir-
dėję, skaitę?

• Gal šioje iliustracijoje atpažįstate bent
vieną meilės simbolį?

1. Remdamiesi „Antikos žodyno“ ir mito ištraukomis paaiškinkite, kas buvo Orfėjas.
2. Kodėl jam buvo leista parsivesti žmoną iš mirusiųjų karalystės?
3. Pasvarstykite, kodėl Orfėjui nepasisekė išvaduoti mylimosios.

Mite Orfėjas tapo garsiu dainininku, kurio dainos užburdavo net medžius, uolas ir laukinius žvėris. Kai nuo
gyvatės įkandimo mirė jauna Orfėjo žmona Euridikė, dievas Hadas1, sujaudintas jo raudų, leido parsivesti ją iš
požemio karalystės atgal...

Antikos žodynas

9I TEMA

Janina Degutytė (1928–1990) – poetė, vertėja.
Gimė Kaunè. Anksti neteko artimųjų (tėvo, sene-

lės), sirgo nepagydoma širdies liga. Baigusi Kaũno
VII gimnaziją Vlniaus universitete studijavo lietu-
vių kalbą ir literatūrą. 1955–1958 m. mokytojavo
Tauragėjè, Nemenčnėje. Keletą metų dirbo Valsty-
binėje grožinės literatūros leidykloje (dabar leidykla
„Vaga“) redaktore. Pirmasis Janinos Degutytės poe-
zijos rinkinys „Ugnies lašai“ pasirodė 1959 m. Iš viso
poetė išleido devynis poezijos rinkinius: „Prieblan-
dų sodai“ (1974), „Tarp saulės ir netekties“ (1980),
„Purpuru atsivėrusi“ (1984) ir kt.

Janina Degutytė – lietuvių poetė romantikė,
maksimalistė, Salomėjos Nėries tradicijų tęsėja,
gamtos lyrikos kūrėja. Jos eilėraščiai emocingi,
pagrįsti kontrastngais vaizdas5, tautosakos mo-
tyvais (ypač savitai poetė interpretuoja raudos po-
etiką). Ankstyvojoje kūryboje daugiau šviesos ir džiaugsmo, lỹrinis subjèktas siekia tikrų, gilių jausmų.
Vėlyvojoje lyrikoje santykis su pasauliu skausmingesnis, jaučiamas gyvenimo trapumas ir laikinumas, bet
aukštinama meilė pasauliui ir tikėjimas žmogaus kūrybinėmis galiomis.

Janina Degutytė (kairėje) ir Ona Sedelskytė Ažúožeriuose

1 tekstas

Orfėjas ir Euridikė
Mito ištrauka

Iškeliavo. Prieky žengia Hermis1, pãskui jį Orfėjas, o už jo Euridikės šešėlis. Greitai perėjo jie Hado ka-
ralystę. Perkėlė juos per Stiksą2 savo eldija3 Charonas4. Štai ir takelis, kuris veda žemės paviršiun. Sunku
keliauti. Takelis status, visas užverstas akmenimis. Aplinkui tirštos sutemos. Vos šmėkščioja priekyje žen-
giančio Hermio figūra. Bet jau tolumoje subliksėjo šviesa. Tai išėjimas. Jau ir aplinkui tarsi šviesiau. Jeigu
Orfėjas atsigręžtų, išvystų Euridikę. O ar žengia ji pãskui? Ar nepasiliko ji tamsos pilnoje mirusiųjų sielų
karalystėje? Galbūt atsiliko: juk kelias toks sunkus. Atsiliks Euridikė ir bus pasmerkta amžinai klaidžioti
tamsoje. Orfėjas lėtina žingsnį, klausosi. Nieko negirdi. Bet argi išgirsi bekūnio šešėlio žingsnius. Vis labiau
ir labiau jaudinasi Orfėjas dėl Euridikės. Vis dažniau jis sustoja. O aplink vis šviesiau. Dabar aiškiai įžvelgtų
Orfėjas žmonos šešėlį.

Pagaliau, viską pamiršęs, jis sustojo ir atsigręžė. Beveik šalia išvydo Orfėjas Euridikės šešėlį. Ištiesė į jį
Orfėjas rankas, bet tolsta, tolsta šešėlis ir paskęsta tamsoje. Tarsi suakmenėjęs stovėjo Orfėjas, pagautas
nevilties. Jam teko išgyventi antrą Euridikės mirtį, kurios kaltininkas buvo jis pats.

Vertė Bronius Saulis

1 Hermis – Olimpo dievas, vedžiojantis mirusiųjų sielas į požemio karalystę, globojantis keliauninkus; dievų pasiuntinys.
2 Stiksas – graikų mitologijoje viena iš septynių Hado upių (per ją persikelia kiekviena į mirusiųjų pasaulį keliaujanti vėlė)

ir deivė, šios upės personifi kacija.
3 Eldija – skobtas laivelis, luotas.
4 Charonas – senovės graikų mituose valtininkas, perkeldavęs mirusiųjų vėles į Hadą per jį supančias požemio upes.
5 Čia ir toliau kita spalva paryškintų sąvokų apibrėžtis rasite pamokos pabaigoje, „Žinyne“ ().

4. Kas vaizduojama Janinos Degutytės eilėraštyje „Orfėjas“?

2 tekstas

Janina Degutytė
Orfėjas

Ateik dar kartą, Orfėjau,
vienintelį, paskutinį –

Užmigdyk juodas požemių pabaisas –
praeities, atminties, užmiršties.

Užmigdyk savo ilgesiu, ištikimybe.
Juodos uolos nuo tavo švelnumo trupės.
Išvaduok Euridikę, išvaduok –

šviesą – atšvaitą – blyksnį – dar šiąnakt.
Glitūs vandenys jau ligi kaklo – skubėk.
Ir bus užmiršta, kad atsigręši,
Bus užmiršta, kad nutrūks
Tavo balsas, šviesesnis už saulę, Orfėjau.

10 Meilės grožis ir tragizmas

A

1. Janinos Degutytės eilėraščio „Orfėjas“ lyrinis subjektas kreipiasi į Orfėją. Ko jis prašo?
2. Kaip Orfėjas gali įveikti požemių pabaisas ir tamsą? Pacituokite.
3. Kokia savybė trukdo Orfėjui išvaduoti mylimąją?
4. Su kuo eilėraštyje lyginama Euridikė? Kaip manote, kodėl?

B

Dirbdami poromis patyrinėkite eilėraštį.
1. Pasvarstykite, kaip eilėraštyje kuriama įtampa, perteikiamas situacijos dramatzmas. Užpildykite len-

telę.

Kalbinė raiška Pavyzdžiai, citatos Prasmė, paskirtis

Liepiamosios nuosakos veiksmažodžiai Pabrėžiamas prašymas,
maldavimas, stiprus noras.

Kontrastingi eptetai, kuriais apibū-
dinamos veikiančios figūros ir erdvė

Būsimojo laiko veiksmažodžiai

2. Kaip eilėraštyje vertinama Orfėjo klaida?
3. Remdamiesi eilėraščiu paaiškinkite, kodėl lyrinis subjektas gailisi Orfėjo, jam tarsi atleidžia.

C

Dirbdami poromis pasvarstykite:
1. Apie kokią meilę šis eilėraštis?
2. Įrodykite, kad meilė jame yra galingesnė už mirtį. Pateikite du argumentus „už“ ir vieną „prieš“.

Argumentas „už“ Argumentas „prieš“

3. Kokios vertybės sieja graikų mitą ir Degutytės eilėraštį? Atsakymą pagrįskite citatomis.

1. Orfėjas pasaulio kultūroje yra kuriančio, mylinčio žmogaus simbolis. Remdamiesi nagrinėtais tekstais
pabaikite sakinius.
• Meilė gali įkvėpti žmogų aukotis dėl , nes .
• Jei meilė yra tikras, nuoširdus jausmas, .
• Asmuo, kuris kurdamas sugeba išreikšti giliausius jausmus ir išgyvenimus, gali .

2. Kada žmogus patiria tikrus jausmus? Parašykite 3–5 sakinių apibendrinimą.

Janinos Degutytės santykis su pasauliu yra emocinis, jos poezijoje vienodai svarbios ir gamtos, ir kultūros
erdvės. Lyrinis subjektas moka džiaugtis gyvenimu, tačiau kelia aukštus reikalavimus sau ir aplinkai.

Þ Perskaitykite Audronės Žigaitytės-Nekrošienės straipsnį „Orfėjas Lietuvojè: mitas ar realybė?“ (www.
muzikusajunga.lt/) ir paaiškinkite, kaip Europos operos diena susijusi su Orfėju.

Dramatzmas – įtempta padėtis, aplinkybių ir situacijų sudėtingumas, pagrįstas priešingų interesų susi-
dūrimais.
Eptetas – vaizdingas asmens, daikto ar reiškinio apibūdinimas.
Lỹrinis subjèktas (dar vadinamas lỹriniu „aš“, eilraščio žmogum, kabančiuoju) – asmuo, kurio dvasinis
pasaulis atskleidžiamas eilėraštyje.
Kontrãstas – daiktų, reiškinių, žmogaus charakterio savybių ryškus priešingumas. Kontrastas pagrįstas
dviejų dalykų gretinimu ryškinant jų skirtumus.

11I TEMA

1

 Ar galite pamokai pasibaigus rišliais sakiniais atsakyti į šiuos klausimus?

• Kokią temą
aptarėte?

• Kokias sąvokas išsiaiškinote?
• Ką išmokote atlikti?

• Kaip atsakysite į pamokos klausimą?
Formuluojate teiginį paaiškinate
pagrindžiate nagrinėtais tekstais.

2 3

28 Meilės grožis ir tragizmas

1 skyriaus apibendrinimas. Kontrolinis įsivertinimas

Meilė egzistuoja ne tam, kad mus padarytų laimingus. Aš tikiu, kad meilė egzistuoja tam, kad
parodytų mums, kokie mes stiprūs galime būti kentėdami ir liūdėdami.

Hermanas Hesė (Hermann Hesse)

• Ko žmonės tikisi mylėdami? Pasakykite bent 2–3 pavyzdžius.
• Kuo neįprastas Hermano Hesės požiūris į meilę? Savo atsakymą pagrįskite remdamiesi rašytojo citata.
• Kaip manote, ar šiuolaikinis žmogus pasirengęs išgyventi ir džiaugsmingus, ir skausmingus meilės po-

tyrius? Pateikite bent vieną pavyzdį.

1. Kaip Jadvygos Kudirko-Kudirkienės pasakojimo „Barbora Radvilaitė“ ištrauka padeda suvokti eilėraščio
situaciją? Raskite 2–3 šios ištraukos ir Juditos Vaičiūnaitės eilėraščio „Žygimantas Augustas“ sąsajas.

2. Kurie Žygimanto Augusto veiksmai padeda atskleisti lyrinio subjekto išgyvenimus? Nurodykite 2–3
veiksmus.

Jadvyga Kudirko-Kudirkienė
Barbora Radvilaitė
Ištrauka

Pagaliau 1549 m. vasario 13 d. Žygimantas Augustas įvedė Barborą Radvilaitę į Vavelį kaip savo teisėtą
žmoną. <...>

Laimė truko labai trumpai. Barboros sveikata vis blogėjo. Žygimantas Augustas skubino žmonos ka-
rūnavimą. Ir buvo karūnuota 1550 m. gruodžio 7 d. Krokuvos katedroje. O karūnavo arkivyskupas Dzerž-
govskis. Tuoj po to buvo nuostabi puota.

Visas tas ceremonialas ir vainikavimas turėjo suteikti Barborai pasitenkinimą, nors ji jau nujautė mirtį.
<...>

Ir iš tikrųjų jai buvo vis prasčiau. Ta kadaise graži moteris tapo kančių kamuolėliu. Trūkusių vočių pūliai
bjauriai smirdėjo. Niekas iš tarnų to negalėjo ištverti. Buvo laukiama galo.

Vienintelis, kuris tikėjo, kad ji išgis, ir nesitraukdamas budėjo prie jos lovos, buvo vyras Žygimantas Au-
gustas. Atėjo paskutinioji. Agonija tęsėsi dvi valandas. Mirė rami, prie jos, jos pageidavimu, buvo tik vyras.

Iš lenkų kalbos vertė Aldona Mikulionienė

Perskaitykite Juditos Vaičiūnaitės eilėraštį „Žygimantas Augustas“ ir pasvarstykite, kodėl tragiškai pasibai-
gusi meilė gali būti graži. Atsakykite į klausimus, atlikite užduotis.

Judita Vaičiūnaitė
KANONAS BARBORAI RADVILAITEI
Žygimantas Augustas

Kaip šuo prie mirštančios tavęs ištikimai budėjau
tais mėnesiais, kada nei žavesio, nei būto grožio
neliko – tik dvasia, tik graudulys, kada bodėjos
visi tavim, kada, dar gyvai, tau koplyčioj grojo...

29I TEMA

Likai man ta pati, kuri sapnuodavosi rūmuos –
raudona ir karšta dosni šviesa. Ir prisiartint
aš vėl bijau. Nudegina tas ašarų sūrumas,
plaukų vėsa, kurios nėra jokiuos portretuos...
 Argi

tavęs neteksiu? Argi dingsi? Kas karalių valdos,
jei esame lyg dykvietėj – visam pasauly dviese?
Man niekas nesvarbu – dar muša šventos tavo valandos,
dar tavo švelnūs pirštai mano rankoj neatvėsę...

1. Kas yra šio kūrinio adresantas? O kas adresatas? Iš ko taip sprendžiate? (3 taškai)

2. Kuris Žygimanto Augusto ir Barboros Radvilaitės meilės istorijos epizodas vaizduojamas
eilėraštyje? Raskite jį remdamiesi tekstu „Barbora Radvilaitė“. (1 taškas)

3. Kokį jausmą pirmame posme patiria lyrinis subjektas? Raskite kalbinės raiškos priemonę,
perteikiančią jausmo stiprumą. (2 taškai)

4. Kas rodo, kad Žygimantas Augustas labai myli Barborą? Kokie du dalykai minimi pirmame
posme? (2 taškai)

5. Kokius du prieštaringus jausmus patiria lyrinis subjektas antrame posme? (1 taškas)

6. Raskite metaforą, kuria apibūdinama mylimoji. Paaiškinkite kiekvieną metaforos žodį. (3 taškai)

7. Kokia kalbinės raiškos priemone lyrinis subjektas grąžinamas į realybę? Kokius jo jausmus
ši priemonė padeda atskleisti? (2 taškai)

8. Kuo skiriasi trečio posmo lyrinio subjekto kalbėjimo intonacija? Pasakykite bent dvi kalbinės
raiškos priemones, kuriomis ji perteikiama. (2 taškai)

9. Ar atvirai išsakytas lyrinio subjekto skausmas dėl mylimosios netekties padeda suvokti
meilės vertę? Padarykite išvadą. (2 taškai)

10. Prisiminkite skaitytus Janinos Degutytės ir Sigito Parulskio eilėraščius ir jais remdamiesi
įrodykite, kad eilėraščio „Žygimantas Augustas“ lyrinio subjekto meilė yra tikra. (1 taškas)

11. Raskite eilėraštyje vartojamas kalbinės raiškos priemones ir užpildykite lentelę. (5 taškai)

Kalbinės raiškos priemonė Citata

Palyginimas

Nutylėjimas

Metafora

Retorinis klausimas

Epitetas

Parinkite tinkamus žodžius.

Žodžiai: daina, verlibru, metaforą, gretinimas, eilėraščiai, nuoširdumas, lyrikai, sonetas, jausmingumas,
eilėraščio žmogumi, kalbinės raiškos, lyriniu subjektu, trioletas, pasaulį, rimuoti, jausmus, mintis, lyriniu
„aš“, apibūdinti antrą dalyką, nuotaiką, išgyvenimus, detalės.

Visi šiame skyriuje nagrinėti kūriniai priklauso vienai literatūros rūšiai – . Jie yra
. Kiti šios literatūros rūšies žanrai: , ,

... Šie kūriniai atspindi individo dvasinį : ,

30 Meilės grožis ir tragizmas

, , . Visa tai perteikia eilėraščio kalbanty-
sis, dar vadinamas , , . Viena svarbiausių
šios literatūros rūšies kūrinių ypatybių yra lyrizmas, t. y. ir . Be to,
jiems būdingas fragmentiškumas, tad svarbus ne visumos vaizdas, o atskiros . Papras-
tai kūriniai eiliuoti ir , tačiau šiuolaikiniai poetai mėgsta rašyti ir laisvosiomis eilėmis,
arba . Šie kūriniai labai vaizdingi, juose vartojama daug prie-
monių. Vieną iš jų – – šiame skyriuje jau išmokai atpažinti. Jai būdingas dviejų dalykų

 siekiant vaizdingai . (20 taškų)

Taškai Pažymys

44–42 10

41–38 9

37–33 8

32–29 7

28–24 6

23–20 5

19–16 4

15–11 3

10 ir mažiau 2

1. Prisiminkite šiame skyriuje skaitytus eilėraščius. Kokius požiūrius į meilę pavyko įžvelgti šiuose kūri-
niuose? Parašykite. Šalia nurodykite kūrinio pavadinimą ir autorių.

MEILĖ

2. Kuris požiūris į meilę jums yra artimiausias? Savo namų, mokyklos ar miesto bibliotekoje paieškokite
eilėraščių ta tema. Paprašykite draugų, bibliotekininkų pagalbos – parašykite du elektroninius laiškus:
• draugui;
• bibliotekos darbuotojams.
Paprašykite padėti surasti tinkamą kūrinį.

31I TEMA

Kaip rašyti elektroninį laišką

• Elektroninio laiško langelyje Tema nurodykite savo laiško antraštę.
• Laiško turinys turi būti glaustas, neperkrautas informacijos.
• Prieš siųsdami laišką būtinai dar kartą jį perskaitykite – pasitikrinkite, ar nepalikote klaidų.

• Prisiminkite laiško struktūrą (Kuo skiriasi asmeninis laiškas nuo dalykinio).

3. Pasirinkite eilėraštį, kuris jums patinka, ir atlikite šias užduotis:

• išnagrinėkite eilėraštį (Kaip nagrinėti eilėraštį);
• išmokite jį atmintinai;
• sukurkite kūrinio iliustraciją – atskleiskite pasirinktus turinio ir (arba) raiškos elementus;
• pristatykite eilėraštį ir jo iliustraciją klasėje. Pristatymui skirkite 2–3 minutes.

Apmąstykite ir įsivertinkite, kaip sekėsi mokytis. Jei reikia, pasitarkite su draugais, mokytojais ar tėvais.

Kuo meilė yra
graži?

Ką sužinojote?

Ko išmokote?

Ką supratote?

Ką patyrėte?Ką sukūrėte?

Ko
nesupratote?

Ką ir kaip
dar turėtumėte

patobulinti?

Þ Perskaitykite Viljamo Šekspyro tragediją „Romeo ir Džuljeta“ (ebiblioteka.mkp.emokykla.lt/kuriniai/

romeo_ir_dzuljeta). Pasvarstykite, kuriai literatūros rūšiai priskirtumėte šį kūrinį (Literatūros rūšys
ir žanrai).

