

2

Komitet naukowy konferencji / Konferencijos

mokslinis komitetas / Konferences zinātniskā

komisija:

Komitet organizacyjny konferencji / Konferencijos

organizacinis komitetas / Konferences orgānizacijas

komiteja:

prof. UAM dr hab. Ewa Stryczyńska-Hodyl, UAM

(Polska) – przewodnicząca / pirmininkė / vadītāja

dr. Pauls Daija, LU LFMI (Łotwa)

dr. philol. Māra Grudule, LU (Łotwa)

dr. habil. philol. Benedikts Kalnačs, LU LFMI (Łotwa)

prof. dr. Vytautas Kardelis, VU (Litwa)

doc. dr. Žydronė Kolevinskienė, LEU (Litwa)

doc. dr. Mindaugas Kvietkauskas, LLTI (Litwa)

dr. philol. Edgars Lāms, LiepU (Łotwa)

prof. zw. dr hab. Jarosław Ławski, UwB (Polska)

prof. dr hab. Nicole Nau, UAM (Polska)

prof. dr hab. Radosław Okulicz-Kozaryn, UAM (Polska)

dr hab. Norbert Ostrowski, UJ (Polska)

prof. UAM dr hab. Ewa Stryczyńska-Hodyl

dr Piotr Grablunas

dr Dorota Kalecińska

dr Jowita Niewulis-Grablunas

dr Justyna Prusinowska

dr Monika Pokorska

dr Justyna Walkowiak

dr Sandra Wawrzyniak

Miejsce obrad / Konferencijos vieta / Norises vieta:

Collegium Novum

al. Niepodległości 4

61-874 Poznań

e-mail: perspektywy.poznan@gmail.com

3

SPIS TRE CI / TURINYS/ SATURS

Laimut Adomavi ien

¹DULK ANT KAġKOKIO MILġINO PIRğTOº: PASAULIS PO KARO A. LANDSBERGIO IR A. ğK MOS NOVEL SE

7.

Virginija Apanavi ien

PASAULI PABAIGOS LIETUVI AKADEMIN JE MUZIKOJE 7.

Rimantas Balsys

PAGONIğK J LIETUVI IR PR S DIEV ATVAIZDAI XX A. P. - XXI A. PR.: TRADICIJ T SA AR NAUJOV ? 8.

Ingus Barovskis, Jan na Kurs te

GOVS K LIEL S PIRMM TES SIMBOLS N VES UN ATDZIMğANAS KONTEKST 8.

Gintar Bernotien

POSOVIETME IO LIETUVI LITERAT ROS KANONAS: ISTORINI NARATYV DVIKOVA

IR INDIVIDUALIZMO ġIEDAI 9.

Grzegorz BiaÓu ski, Bogdan Radzicki

DRUGI KONIEC WIATA PRUSöW CZYLI PRUSOWIE WOBEC PROJEKTU REFORMY PA STWA I KO CIOÍA W

XVI-XVII W. 9.

R ta Br zgien

APIE ¹DġIAZIN º LIETUVI POEZIJ KAIP VIRSMO RETORIK
10.

Ewelina Czapska

W CIENIU OSTREJ BRAMY. MADONNA TROCKA
10.

Ginta ingait-Kiznien

XXI A. IğVARYTIEJI: EMIGRANTO TAPATYB S DRAMA MARIAUS IVAğKEVI IAUS PJES JE ¹IğVARYMASº
11.

Daiva Dapkut

BE TEIS S SUGR ġTI: LIETUVOS GYVENTOJ PRIVERSTIN S MIGRACIJOS KELIAI IR LIKIMAI

PO II PASAULINIO KARO 11.

Inguna Daukste -Silaspro e

CE ğ NEZIN MAJ : LATVIEğU B G A IZJ TU DOKUMENT JUMS LITERAT R (ZVIEDRIJA, AUSTR LIJA, 20.

GS. 40. G.) 11.

Alicja Dobrosielska

PIERWSZY KONIEC WIATA PRUSöW - ZMIANA KULTUROWA W PRUSACH XIII W.
12.

Eva Egl ja-Kristsone

CULTURAL LIFE AND CONTACTS UNDER THE SURVEILLANCE OF KGB: LATVIAN STORY ON BOTH SIDES OF

THE IRON CURTAIN 12.

Zanda G tmane

PASAU U BEIGAS LATVIEğU V STURISKO ROM NU CIKL ¹M S. LATVIJA, XX. GADSIMTSº
13.

Arina Ivanickaja

KALBOS PRESTIġO VAIDMUO DVIKALBYST S S LYGOMIS: RICHADRO PIETSCHO IND LIS DOKUMENTUOJANT

KURğININK KALB IR ETNIN KULT R 13.

MaÓgorzata Jagodzi ska

PRZY TRZECIM OKNIE KARAIMöW Z TROK. O KULTURZE I HISTORII LITEWSKIEJ MNIEJSZO CI ETNICZNEJ
14.

4

Salom ja Jastrumskyt

NEPATIRIAMOJI JUSLI PUS . SINESTEZIJOS PARADIGM S STINGIAI IR ğUOLIAI
14.

Gintar Judĥentyt

D L VARDġIO ANAS VARTOSENOS LIETUVI KALBOJE
15.

MaÓgorzata Kalinowska

YCIE W PRZESTRZENI POSTAPOKALIPTYCZNEJ. O PRöBIE LITERACKIEGO ROZLICZENIA

Z DO WIADCZENIEM RADZIECKIM NA PODSTAWIE POWIE CI SIGITASA PARULSKISA ¹TRZY SEKUNDY NIEBAº 15.

Ieva Kalni a

APOKALIPSES AINAS LATVIEğU LITERAT R OTR PASAULES KARA LAIK
16.

Vytautas Kardelis

BALTISTIKOS DNR
16.

Rima Kasperionyt

PASAUL IğBANDANTIS BLOGIS GRIGORIJAUS KANOVI IAUS ROMANE ¹ğ TONO APġAVAIº
17.

ġydron Kolevinskien

APOKALIPTINIAI VAIZDINIAI LIETUVI IğEIVIJOS LITERAT ROJE
17.

Hannes Korjus

DON ALFREDO IGAUNISKUMS. STARP IKDIENU, APSOL TO ZEMI UN APOKALIPSI
18.

Dalia Kuizinien

SIURREALISTIN APOKALIPS S VIZIJA ANKSTYVOJO LIETUVI EGZILIO LITERAT ROJE

IR DAIL JE 19.

Sigita Kuģnere

BR DIS PIRMS BOJ EJAS ² PIRM PASAULES KARA TEKSTI
19.

J rat Landsbergyt -Becher

APOCALYPSE AND WARS IMAGES IN XXI CENTURY LITHUANIAN MUSIC
20.

Lina Laurinavi i t-Petroģien

KALENDORINI ğVEN I TRANSFORMACIJA XX A. ANTROJOJE PUS JE: UġGAV NI ATVEJIS
20.

Asta Leskauskait

VEIKSMAġODġIO GRAMATINI FORM IR KONSTRUKCIJ VARIANTAI PIETIN SE LIETUVI ğNEKTOSE:

STABILUMAS, INOVACIJOS, NIVELIACIJA 21.

Ed te Leģ inska

RESEARCHING ALVIS HERMANIS OPERA DIRECTINGS: APOCALYPSE OF MANKIND AND HUMANITY
21.

Jēzef Marcinkiewicz

WIAT WYOBRA ENIOWY CZWARTEGO WYMIARU PRZESTRZENI W ZWIERCIADLE TRANSFERU PEWNEJ

POLSKIEJ KONSTRUKCJI TEMPORALNEJ W AKWIZYCJI J ZYKA LITEWSKIEGO 21.

Algyt Merkelien

ETNIğKUMAS SKUDU IAVIMO KULT ROJE: PRARASTA AR IğLAIKYTA
23.

Birut Merĥvinskait

APOKALIPTINIO NARATYVO YPATUMAI ğIUOLAIKIN JE LIETUVI PROZOJE
23.

5

Migl Mili nait

VAKAR KULT RINIO VIEğPATAVIMO PABAIGA IR LIETUVOS MUZIKOLOGIJOS ATSAKOMYB S
23.

Nicole Nau

VAR-IM, VAR-AM, OR VAR-OM ¢WE CAN ² THE END OF CONJUGATION CLASSES IN LATGALIAN?
24.

Jowita Niewulis -Grablunas, Piotr Grablunas

GWARY LITEWSKIE W POLSCE: KONIEC STAREGO ² POCZ TEK NOWEGO
24.

Norbert Ostrowski

ZDANIA LOKALIZUJ CE I EGZYSTENCJALNE A ETYMOLOGIA LIT. YRA
25.

Dalia Pakalniģkien , J rat Lubien

SAMOGITIANS AS THE REPRESENTATIVES OF THE STRONGEST ETHNIC GROUP IN LITHUANIA
25.

Asta Petraityt-Briedien

¹SULAUġYTI LIKIMAI¬ (BALTIJOS ğALI DIPLOMATAI ANTROJO PASAULINIO KARO METAIS)
26.

Justina Petrulionyt

APOKALIPTINIS MIESTO NARATYVAS HERKAUS KUN IAUS ROMANE DERVIğAS Iğ KAUNO
26.

dr Piotr PÓawuszewski

PRYWATNY KONIEC WIATA. CZESÍAW MIÍOSZ W FILMIE DOKUMENTALNYM
27.

Solvita Poģeiko

ATRAKT VU LINGVISTISKO UN GRAFISKO ELEMENTU TEKSTU LAIS MUSLIS R GAS KOMERCI LO UZ MUMU

RTELPAS REKL MINFORM CIJ 27.

Justyna Prusinowska

ZAKLINANIE KO CA WIATA. ÍOTEWSKIE ALE CHÍOPSKIE
28.

Rasa Ra i nait-Pauĥuolien

MOTER TREMTINI REPRESIN S PATIRTYS GYVENIMO ISTORIJOSE: TAPATUMO IR VERTYBI RAIğKA
28.

Di na Raugule

DZIMUMDIFERENCE UN PASAULES BEIGAS MARGARITAS PERVE ECKAS ROM N ºGAET NO KREMATOSSº
29.

Agnieszka RembiaÓkowska

APOKALIPSA SPETRYFIKOWANA, CZYLI PISANIE (SI) LITEWSKIEJ KSI GI UMARÍYCH NA PODSTAWIE

POWIE CI ¹MURMANTI SIENAº SIGITASA PARULSKISAº 29.

Marians Riĥijs

APOKALIPSES RE ISTRI LATVIEğU JAUN KO PAAUDġU DZEJ
29.

Krist ne Rotbaha

ZUDUğ S PIRMDZIMT TIES BAS UN TO ATSPOGU OJUMS LATVIEğU JURIDISKAJ FOLKLOR
30.

ġavinta Sidabrait

PASAULIO PABAIGOS TEMA LIETUVIğKOJE PR SIJOS LITERAT ROJE
30.

Veslava Sidaravi ien

NEOFICIALI J URBANONIM TYRIMO POLINKIAI
31.

B rbala Simsone

APOCALYPSE IN LATVIAN LITERATURE
31.

6

Jacek Stasiorczyk

KONIEC LITWY, A POCZ TEK LIETUVY. POLACY WOBEC ZMIAN NARODOWO CIOWYCH NA LITWIE NA

POCZ TKU LAT 20. XX WIEKU 31.

Jolanta Stauga

DZ VNIEKI K BRIESMU UN BOJ EJAS V STNEğI M SDIENU LATVIEğU FOLKLOR
32.

Ewa Stryczy ska-Hodyl

OBRAZY DEZINTEGRACJI I UNICESTWIENIA WIATöW W LITEWSKICH BAJKACH MAGICZNYCH
32.

Joanna Tabor

¹ġEM DEGAº ² APOKALIPSA WEDÍUG JURGISA SAVICKISA
33.

L ga Ulberte

MIRUğ S PASAULES KONCEPTS LATVIJAS M SDIENU TE TR
33.

Ar nas Vaicekauskas

XXI AMġIAUS DVASINGUMO IEğKOJIMAI: APOKALIPS AR TRADICIJOS RENESANSAS?
34.

Diana Vaitmonien

LIETUVOS TARMI VAIZDINIAI PIET ġEMAI I RASEINIğKI MENTALINIAME ġEM LAPYJE
34.

Simona Sofija Valke

BOJ EJAS IESP JAM BA: VIKTORA EGL ğA LUGA ¹GALM º
35.

Just Vasilionyt-Staģaitien

LIETUVIğKOS TAPATYB S PUOSEL JIMAS LIETUVOS IR UġSIENIO LIETUVI MOKYKLOSE
35.

Imelda Vedrickait -Frukacz

IMPERIJOS PABAIGA: SIURREALISTINIAI S.T.KONDROTO PROZOS IR ğ.SAUKOS TAPYBOS KONSTRUKTAI
35.

Andrejs Veisbergs

THE SHIFTS IN TRANSLATION POLICIES DURING THE SOVIET AND GERMAN OCCUPATIONS IN LATVIA (1939-

1945) 36.

ġydr nas Vi inskas

¹MATAS PRETORIJUS ² PASKUTINIS PAGONIğKOSIOS LIETUVI IR PRUS RELIGIJOS METRAğTININKAS¬
37.

Vijol Viģomirskyt

APOKALIPS S SCENOS LIETUVI ROMANUOSE 1991-2015
37.

Tatjana Vologdina

ġALIOS R TOS, ġALIAS VYNAS (ZIELONA RUTA, ZIELONE WINO) JAKO PODSTAWOWE ATRYBUTY

LITEWSKIEGO LUBU W PIE NIACH LUDOWYCH 38.

Justyna Walkowiak

SKAZANE NA WYMARCIE: NAZWISKA MAÍOLITEWSKIE W ANTROPONOMASTYKONIE POLSKIM
38.

Vilma Zubaitien

NAUJOS IR SENOS REIKğM S LIETUVI LEKSIKOGRAFINIUOSE ğALTINIUOSE: FIKSACIJA IR SEMANTIN

MOTYVACIJA 39.

7

dr. LAIMUT ADOMAVI IEN

Lietuvi literat ros ir tautosakos institutas

laimute.adomaviciene@gmail.com

¹DULK ANT KAġKOKIO MILġINO PIRğTOº: PASAULIS PO KARO LANDSBERGIO

IR A. ğK MOS NOVEL SE

Praneģime bus pristatoma ir lyginama dviej ĥinom lietuvi iģeivi autori ² Algirdo Landsbergio

(1924²2004) ir Antano ğk mos (1911²1961) ² ankstyvoji k ryba.

Lyginimo objektas ² Landsbergio novel ¹Nakties dugnuº (kn. ¹Prozaº, 1949) ir ğk mos novel

¹Nakties tylaº (kn. ¹Nuod guliai ir kibirkģtysº, 1947). ğios novel s raģytoj sukurtos XX a. 5-uoju

deģimtme iu po Antrojo pasaulinio karo, tr mim , emigracijos, apsistojus DP stovyklose, Vokietijoje.

Tuo metu abu raģytojai, atviri pasauliui ir naujov ms, ieģkojo savito stiliaus. Katastrofos

nuojautomis, egzistencin s nevilties, netik jimo, prasm s ieģkojimo persmelkti analizuojami tekstai. Lyginant

noveles svarbu fiksuoti pakitusi vertybin orientacij , ĥmogaus akistat su ¹griuv si ¬ pasauliu.

ğk ma ² vienas ĥymiausi lietuvi modernist . Novel ¹Nakties tyla¬ paranki interpretacijai,

nes joje atsiskleidĥia tolesn s jo k rybos temos ir problemos. Tekste akcentuojamas individo, patyrusio karo,

tr mim siaub , santykis su klasikin mis vertyb mis, dievoieģka.

ğk mos tekste personaĥai bevardĥiai; taip visuotinama situacija. Landsbergio tekste vardijamas

pagrindinis veik jas ² K stutis Juodaitis, o kiti ne.

Raģytoj novel se praeitis ² ¹aukso amĥius¬, harmonija, o dabartis ² prakeiksmas, neĥinia, blogis

(ğk ma), pragaras, neapykanta, ¹kiauliģkas pasaulis¬, beprasmyb , tuģtuma (Landsbergis). ġmones

persekioja praeities siaubas, skausmas, nestabilumas. Individas, atsid r s ribin se situacijose, ieģko iģeities,

tolesnio gyvenimo prasm s.

Realyb s fiksavimui pasitelkiamas siurrealistinis vaizdavimo b das, kitos modernistin s teksto

komponavimo priemon s. Remiamasi pranc z egzistencializmu (A. Camiu, P. Sartre).

mgr. VIRGINIJA APANAVI IEN

Lietuvos muzikos ir teatro akademija,

Muzikos teorijos katedra

vapanaviciene@gmail.com

PASAULI PABAIGOS LIETUVI AKADEMIN JE MUZIKOJE

Lietuvi akademin je muzikos k riniuose, kuriuose atsispindi mitai, legendos, istoriniai vykiai,

atskleidĥiamos skirting pasauli kolizijos, kurias perteikia daugiausia scenini ĥanr k riniai (E. Balsio

baletas ¹Egl ĥal i karalien ¬ (1960), A. ġigaityt s opera-baletas ¹ġilvinas ir Egl ¬ (2004), J. Gruodĥio

baletas ¹J rat ir Kastytis¬ (1930), J. Juozapai io kamerin simfonija (1969), V.Klovos opera ¹Pil nai¬ (1957),

B. Kutavi iaus ¹Prutena: uĥpustytas kaimas¬(1977) bei opera-baletas ¹Ignis et fides¬(¹Ugnis

ir tik jimas¬, 2003), V.Bartulio oratorija ¹Kurģiai¬ (2004), B.Kutavi iaus ¹Epitafija praeinan iam laikui¬ (1998).

Instrumentiniuose postmoderniuose ir neomoderniuose lietuvi akademin s muzikos k riniuose

nebelieka mitologini , istorini , literat rini pirmavaizdĥi , daiktiģkieji k rini pavadinimai fiksuoja nykstant

etnin s buities pasaul ² kaimiģkosios aplinkos rakandus ir statinius (S. Dik i t s ¹V jarod ² ĥuvies uodegos

forma¬, 1991; ğ. Nako ¹Koplytstulpis¬, 1994; V. Bartulio ¹ğulinys¬,1999 ir kt., technikos prietaisus. L stel s

biologin nykim , ĥinom iģ mokslini tyrim , perteikia V.V. Jurgu io elektronin s muzikos k rinys

¹Telomeros¬ (2002) ir iģ dalies instrumentinis k rinys ¹Telogenai¬(2002). Atliekant neomodern J. Janulyt s

k rin ¹Sm lio laikrodĥiai¬ (2010), pasitelkiamos tokios vizualin s priemon s, kurios ĥi rovui primena gintar

mailto:laimute.adomaviciene@gmail.com
mailto:vapanaviciene@gmail.com

8

² iģnykusio pasaulio liudytoj . Modern s ir postmodern s XX ir XXI a. sceniniai lietuvi akademin s muzikos

k riniai remiasi ĥmoni pasaulio konfliktais, o kai kurie postmodern s ir neomodern s instrumentin s

muzikos k riniai, paremti ¹daiktiģkojo programiģkumo¬ principais, sutelkti daiktus, kurie simbolizuoja

ĥmoni pasaulio kait .

prof. dr. RIMANTAS BALSYS

Klaip dos universitetas

Rimantas.Balsys@ku.lt

PAGONIğK J LIETUVI IR PR S DIEV ATVAIZDAI XX A. P. - XXI A. PR.: TRADICIJ

T SA AR NAUJOV ?

Sen j balt diev atvaizdus ģiandien skaptuoja, droĥia, taģo, pieģia, lipdo ir profesional s

dailininkai, ir tautodailininkai. Iģ medĥio, akmens, molio, metalo ir kit medĥiag sukurt sen j diev

pavidal galime rasti muziejuose, miest ir regioniniuose parkuose, kaimo turizmo sodybose; diev atvaizdais

iliustruojamos knygos ir albumai. Min tini dailinink s Genovait s Jac nait s ir etnologo Liberto Klimkos

bendras projektas, Elenos Brad nas iģeivijoje surengta paroda ¹Mitologin s b tyb s lietuvi tautosakojeº;

kelinti metai prie sumanymo iģleisti sen j lietuvi ir pr s diev atvaizd album darbuojasi k dainietis

Robertas Markevi ius su pagalbininkais; bemaĥ trisdeģimt iģ medĥio taģyt sen j diev ir mitini b tybi

skulpt r puoģia D kģt ĥuolyn ; bi i ir bitininkyst s dievyb s saugo muziej Stripeikiuose, baigiamas

rengti Balt mitologijos parkas Kretingos rajone, ir t. t. Tokio pob dĥio darbai primena ikikrikģ ioniģk j

m s tautos religij , skatina dom tis sen ja pasaul jauta, ieģkoti jos ĥenkl ģiandienos gyvenime, tad

visuomen s daĥniausiai toleruojami ir vertinami palankiai (bene vienintel iģimtis ² ketinimas statyti deiv s

Veliuonos stab Veliuonoje 2009 metais Lietuvos vardo paminjimo t kstantme io proga, padalin s

veliuonie ius dvi prieģiģkas stovyklas.

Besig rint pastaraisiais deģimtme iais talenting meninink sukurtais sen j m s diev atvaizdais

nat raliai kyla klausimas, kokia tradicija seka ģiandienos k r jai, kas lemia tok (daĥniausiai antropomorfin)

diev pavidal , koks ģiandienos dievdirbi santykis su XVIII-XIX a. dievdirbi k ryba ir ikikrikģ ioniģk ja

pasaul jauta. Atsakymas iģvardintus klausimus, regis, manomas tik iģsprendus pagrindin problem ²

iģsiaiģkinus, ar ikikrikģ ioniģkuoju laikotarpiu lietuvi ir pr s gentys apskritai tur jo diev atvaizdus stabus).

dr. habil . philol. INGUS BAROVSKIS

dr. habil. philol. JAN NA KURS TE

Latvijas Universit te,

Humanit ro zin t u fakult te

ingus.barovskis@lais.lv

GOVS K LIEL S PIRMM TES SIMBOLS N VES UN ATDZIMğANAS KONTEKST

Govs simbolisk noz me latvieģu folklor ie em noz m gu vietu, liel koties funkcion jot tr s

izteikt kaj s sf r s, s kot no augl bas, raĥ bas un dz v bas simbola, l dz, saist b ar Liel s pirmm tes

projekciju, ar b stamo ² n v joģo sf ru, vienlaikus ar nodroģinot b tisko atdzimģanas procesu.

L dz ar to govs saist ma ar htonisko s kotni, zemi, sieviģ aj m diev b m, piem ram, M ru. Pasaku mot vos

govs izpauĥas govs antropogonisk un kosmogonisk simbolika Ê govs tiek upur ta vai upur jas p rradot

cilv ku un p rradot mikrokosmosu, radot jaunu pasauli vai aujot cilv kam Ê inici jamajam Ê nomirt

un p rdzimt.

mailto:Rimantas.Balsys@ku.lt
mailto:ingus.barovskis@lais.lv

9

dr. GINTAR BERNOTIEN,

Lietuvi literat ros ir tautosakos institutas

gintare.bernotiene@gmail.com

POSOVIETME IO LIETUVI LITERAT ROS KANONAS: ISTORINI NARATYV DVIKOVA

IR INDIVIDUALIZMO ġIEDAI

Pirmasis laisv s deģimtmetis buvo labai svarbus lituanistikai ² per j iģleisti kolektyvin tapatum

liudijantys sovietme iu nutyl tos tautos istorijos dokumentai: iģeivijos k ryba, tremties ir pokario liudijimai,

kai tuo tarp iki tol originalioji k ryba Lietuvoje tik ezopine kalba siek si suspenduoto istorijos klodo.

Jam baigiantis iģryģk jo lietuvi literat ros lauko pokytis: baig si literat ros kaip nacionalinio

projekto laikas. Literat ra, sovietme iu laikiusi pareiga iģsaugoti tautos kult rin ir etni n tapatyb ,

posovietme iu patyr l ĥ . Kvestionuotas visuomeninis literat ros angaĥuotumas; didĥiausia vertybe laikyta

estetin literat ros autonomija ir kalbos energija, palaikanti nacionalin s literat ros gyvyb ; k ryba imta

laikyti jau ne misija, o tam tikros dvasin s sanklodos ĥmoni instinktu.

Po 2000- j atsigr ĥta ne kolektyvin , o individo tapatumo konstravim . 50 met diegtas

kolektyvizmas apstulbino savo inversija ² iģlaisvintu individualumu. Individualizmas literat roje l m didesn

jos int elektual jim , o literat roje fiksavo tr kin jan ius ĥmoni tarpusavio ryģius,iģ intelektualin s apytakos

lauko st m tautos s vok .

Vis d lto atsipl ģti nuo kolektyvin s atminties literat rai nepavyko. Naujausioji literat ra

tebegvildena apokaliptinio XX a. laikotarpio ² 50 sovietme io met ² patirtis, ir istorijos naratyv kova rodo,

jog istorini proces analitika, mentalini sociumo l ĥi perm stymas lieka svarbi literat ros funkcija.

prof. dr hab. GRZEGORZ BIAÍU SKI,

dr BOGDAN RADZICKI ,

Uniwersytet Warmi sko-Mazurski

brad@uwm.edu.pl

DRUGI KONIEC WIATA PRUSöW CZYLI PRUSOWIE WOBEC PROJEKTU REFORMY

PA STWA I KO CIOÍA W XVI-XVII W.

Okres wÓadztwa krzy ackiego nie doprowadziÓ do ko ca wiata Prusēw. Jednak rozpocz tego

procesu zmiany kulturowej nie mo na ju byÓo zatrzyma . Nowe uniwersum symboliczne zmieniaj ce

dotychczasowe instytucje ycia spoÓecznego, organizacj spoÓeczn , a przede wszystkim spoÓecznie

konstytuowane repertuary to samo ci prowadziÓy do gÓ bokich przeobra e kultury autochtonicznej ludno ci

wÓadztwa zakonnego.

Po ciosie przegranej wojny z polsko -litewsk koalicj na pocz tku XV wieku zakon krzy acki popadaÓ

w ci gu tego wieku w coraz gÓ bszy kryzys instytucjonalny i ideologiczny, co doprowadziÓo do utraty przeze

zdolno ci do legitymizacji wÓasnego wÓadztwa i kryzysu to samo ci. Duchowy i moralny upadek organizacji

pa stwowej mēgÓ doprowadzi do jego dekonstrukcji. Silne Krēlestwo Polskie, prze ywaj ce w tym czasie

swēj zÓoty okres, swoimi instytucjami przyci gaÓo jak magnes spoÓecze stwo pruskie.

Prusy stan Óy przed alternatyw : albo skonstruuj takie uniwersum symboliczne, ktēre pozwoli

na nowo legitymizowa porz dek spoÓeczne i da podstawy dla nowego repertuaru to samo ci, albo strac

caÓkowicie zdolno organizacyjn i rozpÓyn si w kulturze i organizacji imperium Jagiellonēw.

Reformacja XVI wieku przyniosÓa pogr onemu w kryzysie pa stwu niespodziewany ratunek.

Umo liwiÓa bowiem przede wszystkim zbudowanie atrakcyjnego programu spoÓecznego, daÓa spoÓecze stwu

moraln siÓ do przeprowadzenia zmiany kulturowej. ZrewolucjonizowaÓa rodki i styl komunikacji spoÓecznej,

a nade wszystko odnowiÓa uniwersum symboliczne i poÓo yÓa nacisk na socjalizacj w jego duchu.

mailto:gintare.bernotiene@gmail.com
mailto:brad@uwm.edu.pl

10

To jest jednak jedynie k onieczny kontekst problemu, ktēry chcemy postawi , a tym jest pytanie

o los autochtonēw i ich kulturowej to samo ci w okresie gwaÓtownej modernizacji spoÓecznej XVI wieku.

Nazwali my ten problem ² prowokacyjnie ² ¹drugim ko cemº wiata Prusēw, aby nawi za w ten sposēb

do wyst pienia naszej kole anki o ¹pierwszym ko cuº tego wiata. O ile rezultatem ¹pierwszego ko caº byÓa

gÓ boka zmiana kulturowa polegaj ca na modernizacji spoÓecze stwa trybalistycznego o tyle rezultatem

¹drugiego ko ca wiataº ma by ² w my l historiografii podejmuj cej w tek tzw. ¹zaniku Prusēwº ²

ostateczna asymilacja Prusēw i powstanie plemienia Prusakēw (wyra aj ca si w zaniku j zyka i oryginalnej

kultury ludno ci autochtonicznej, ktēra miaÓa rozpÓyn si w masie osadnikēw niemieckichi mazowieckich).

W naszym wyst pieniu chcemy zaproponowa par uwag na temat istotnych momentēw tego

procesu, ktēry wolimy nazywa raczej integracj ni asymilacj spoÓeczn.

doc. dr. R TA BR ZGIEN

Mykolo Romerio universitetas

rutabru1@gmail.com

APIE „DŽIAZINĘ” LIETUVIŲ POEZIJĄ KAIP VIRSMO RETORIKĄ

Pasaulin je literat rologijoje dĥiazo muzikos princip taikymas literat ros k riniams yra pakankamai

populiari tema, ta iau lietuvi poezijoje ģi problematika tyrin ta maĥai. Tod l praneģime trumpai apib din

pagrindini dĥiazo kompozicijos princip taikym pasaulin je literat roje, pla iau panagrin sime kai kuriuos

lietuvi poet ¹dĥiazinius¬ eil raģ iai (D. Kajokas, A. Grybauskas, A. A. Jonynas, ir kt.). Darbe bandysime

iģsiaiģkinti, k tradiciniam lietuviģkajam mentalitetui reiģkia dĥiazo poetikos ir kompozicijos princip

panaudojimas, tod l eil s bus analizuojamos a) tematikos, b) sintaksin s intonacin s, ritmikos

ir 3) tematikos pl tojimo -muzikos formos ir technikos analog literat roje aspektais. Bus remiamasi

W. Wolfo, E. Tarasti, W.Baumgartner, M. Collins, B. Wallerstein, D. Ho evar, V. Bobrovsky, I. Jankauskien ,

R. Malickait , J. Girdzijauskas, D. io yt ir kt. darbais, naudojamasi komparatyvistine metodologija.

mgr EWELINA CZAPSKA

Uniwersytet im. A. Mickiewicza

ZakÓad BaÓtologii

czapska89@wp.pl

W CIENIU OSTREJ BRAMY. MADONNA TROCKA

Wyst pienie dotyczy historii oraz rozwoju kultu dwēch koronowanych obrazēw Matki Boskiej: Matki

Boskiej Trockiej oraz Matki Boskiej Ostrobramskiej. Obraz Madonny Trockiej sÓyn Ó z cudowno ci i otaczany

byÓ przez katolickich wiernych szczegēln czci ju w wieku XVII, a w 1718 roku, jako pierwszy obraz na

Litwie i drugi w Wielkim Ksi stwie Litewskim (rok wcze niej ozdobiono koronami obraz Matki Boskiej

Cz stochowskiej), zostaÓ dla podkre lenia jego wyj tkowo ci ukoronowany. Drugi z omawianych wizerunkēw

zasÓyn Ó z Óask w tym samym czasie, ale jego koronacja odbyÓa si ponad dwie cie lat pē niej, w roku 1927.

Autorka referatu postara si odpowiedzie na pytanie, dlaczego to wÓa nie Madonna Ostrobramska jest

obecnie najsÓawniejszym spo rēd sze ciu tego typu przedstawie na Litwie, i co sprawiÓo, e tak niegdy

wa ny dla Litwinēw obraz z Trok znalazÓ si w cieniu wile skiej Madonny.

mailto:rutabru1@gmail.com
mailto:czapska89@wp.pl

11

dr. GINTA INGAIT-KIZNIEN

Lietuvos edukologijos universitetas

ginta.cingaite@leu.lt

XXI A. IŠVARYTIEJI: EMIGRANTO TAPATYBĖS DRAMA MARIAUS IVAŠKEVIČIAUS PJESĖJE „IŠVARYMAS”

Vieno domiausi ģiuolaikin s lietuvi dramaturgijos k r j Mariaus Ivaģkevi iaus pjes je

¹Iģvarymas¬ (2011) leidĥiamasi postsovietin s Lietuvos visuomen , kurioje pastaraisiais deģimtme iais

sisi bav s lietuvi emigrant integracijos procesas savo iģraiģka gali b ti artimas beveik visoms Ryt

Europos ģalims. Praneģime, remiantis M. Ivaģkevi iaus drama, siekiama svarstyti apie centrin subjekto

ĥmogiģk j tragedij : paradoksal prisitaikymo prie svetimos aplinkos, globaliosios rinkos mechanizm ,

jo destrukcin pob d , tokio prisitaikymo ribas. Pjes s tekstas provokuoja apm styti ir emigranto savivert s,

ir visuomen s, prie kurios emigruojantys priversti pritapti, moralines iģeitis. ġaisdamas dramatiģkais

ir komiģkais nacionalin s kalbos efektais, pasitelkdamas visuomen s ¹dugno¬ sleng , dramaturgas

ne tik ironizuoja tautin emigranto tapatyb , bet ir postmoderniai polemizuoja su nusistov jusiomis

romantizuotomis tautinio m stymo kliģ mis, jas tikrina, perraģo naujai, aktualizuodamas apskritai bendr

global jan io pasaulio pilie io tapatyb s kriz .

dr. DAIVA DAPKUT

Vytauto Didĥiojo universitetas,

Lietuvi iģeivijos institutas

daiva.dapkute@vdu.lt

BE TEISĖS SUGRĮŽTI: LIETUVOS GYVENTOJŲ PRIVERSTINĖS MIGRACIJOS KELIAI

IR LIKIMAI PO II PASAULINIO KARO

Lietuvos valstyb s ĥlugimas ir soviet okupacija buvo tragiģkiausias XX amĥiaus Lietuvos istorijos

vykis. ğalis, per du nepriklausomyb s deģimtme ius pasiekusi sp ding rezultat , tapusi viena

iģ vakarietiģk valstybi , staiga buvo iģbraukta iģ Europos ĥem lapio, o Lietuvos visuomen s lauk tragiģki

iģbandymai ir didĥiuliai nuostoliai.

Praneģime bus kalbama apie karo ir pokario met priverstines migracijas iģ Lietuvos (tr mimus

 Rytus, kalinimus, priverstines/savanoriģkas migracijas Vakarus, priverstinius migracinius jud jimus

Lietuvos viduje), daugiausia d mesio skiriant migracijai Vakarus. Remiantis istoriografija bei ģaltiniais

(pirmiausia ģi ĥmoni dienoraģ iais, prisiminimais) pagrindinis d mesys bus skiriamas pasitraukimo

iģ gimtojo kraģto aplinkyb ms bei motyvams, ģi ĥmoni tapatumo, savo lemties suvokimo, gyvenimo

prasm s ir veiklos paieģkoms.

dr. INGUNA DAUKSTE -SILASPRO E

Latvijas Universit tes Literat ras,

folkloras un m kslas instit ts

silasproge@gmail.com

CEĻŠ NEZINĀMAJĀ: LATVIEŠU BĒGĻA IZJŪTU DOKUMENTĒJUMS LITERATŪRĀ (ZVIEDRIJA,

AUSTRĀLIJA, 20. GS. 40. G.)

1944. g. ruden /1945. g. pavasar liels skaits latvieģu dev s b g u gait s (kopum ap 200 tk b g u

gait s) uz V ciju. Tur vi i k uva par DP (Displaced Persons) un aizvad ja vair kus gadus b g u nometn s l dz

mailto:ginta.cingaite@leu.lt
mailto:daiva.dapkute@vdu.lt
mailto:silasproge@gmail.com

12

izce oģanai uz ASV, Kan du, Austr liju. Neliel ks skaits latvieģu nedroģ s b g u laiv s tumsas aizseg slepus

cent s nok t Zviedrij .

Doģan s sveģum (uz Austr liju; apm. 22 tk), gan uz Zviedriju (apm. 5500) latvieģa apzi iez m ja

robeĥu, izteiktu saj tu, ka k da pasaule (dz ve) ir beigusies un priekģ gaid ja vien nezi a. ğ s izj tas spilgti

dokument tas liter rajos tekstos, atkl tas korespondenc un atmi s un auj ar 21. gs. visai autentiski izjust

ģo ¢pasaules malas , ¢pasaules beigas utt. izj tu gan tieģi, gan gluĥi simboliski.

No plaģ latvieģu trimdas rakstniec bas un pieredzes kopuma refer t izraudz ts apl kot divas

latvieģu b g u pieredzes, apkl jot ar izteikto atsveģin t bu no jaun s vides (Austr lij) vai gluĥi pret ji,

m inot Zviedrij saskat t kaut ko l dz gu (dab) Latvijai.

dr ALICJA DOBROSIELSKA

O rodek Bada Naukowych im. Wojciecha K trzy skiego

w Olsztynie

dobrosielska.alicja@gmail.com

PIERWSZY KONIEC ŚWIATA PRUSÓW - ZMIANA KULTUROWA W PRUSACH XIII W.

W latach 30 -tych XIII wieku zakon krzy acki przyst piÓ do budowy wÓasnego wÓadztwa

na ziemiach zamieszkaÓych przez Prusēw. W ogniu walk, ktēre trwaÓy ponad 50 lat (1230-1283), ulegÓy

gruntownej zmianie: dawny ustrēj plemienny, system spoÓeczny, religijny i gospodarczy,

a nawet oblicze geograficzne kraju: niektēre jego obszary ulegÓy caÓkowitemu spustoszeniu, porosÓy puszcz ,

inne za zaludniÓy si w dwējnasēb, wskutek krzy ackiej akcji przesiedle czej. ByÓ to zatem dla ziem pruskich

i zamieszkuj cych je poga skich plemion okres gÓ bokich i wielokierunkowych przeobra e . miaÓo mo na

powiedzie , e miedzy WisÓ Niemnem zaszÓa w tym okresie gÓ boka zmiana kulturowa. W historiografii do

powszechnie przyjmuje si , e Prusowie nie byli ani zwolennikami, ani podmiotami przywoÓanych zmian. Jako

naturaln konsekwencj podboju przyjmuje si kres ¹ wiata Prusēwº, na gruzach ktērego powstaÓo

nowoczesne zakonne pa stwo. Tymczasem rēdÓa ukazuj du o bardziej zÓo ony obraz Prusēw

i ich stosunku do ¹nowego, chrze cijaskiego wiataº. Zakonne pa stwo, jak postaram si wykaza ,

nie powstaÓo na piasku, czy gruzach ¹starego wiataº ale w znacznej mierze w efekcie modernizacji

zastanych struktur i przy niebagatelnym udziale autochtonēw.

dr. EVA EGL JA-KRISTSONE

Latvijas Universit te

Literat ras, folkloras un m kslas instit ts

Eva.eglaja@lulfmi.lv

CULTURAL LIFE AND CONTACTS UNDER THE SURVEILLANCE OF KGB: LATVIAN STORY ON BOTH

SIDES OF THE IRON CURTAIN

Turpinot p d j laika intens v s diskusijas par kolaboracionismu, VDK (Valsts droģ bas komitejas,

KGB) arh vu rev ziju un izp ti, inteli ences lomu ideolo isk s manipul cij s, sav priekģlas jum pied v ģu

skat jumu uz vair k m epizod m, kas r p gi izv rt jamas. Izv rt jum iek aujot gan arh va dokumentus,

gan cilv ciskos faktorus un liec bas, m r is ir rosin t dom t par veidu, k ģo b tisko pag tnes laikmetu p t t

un ko dar t ar p t juma rezult tu. K zin ms, aukstajam karam rakstur ga kult ras ² gan masu, gan elit r s ²

izmantoģana komunik cijai un manipul cij m politisku m r u sasniegģanai, ko pl noja, vad ja un kontrol ja

abu puģu specdienesti. T bija ar kult ras un ideolo ijas c a, lai ietekm tu otras valsts idejas un v rt bas,

zin tnes un tehnolo iju att st bu un var ģanu. ğis Aukst kara aspekts ietver sev propagandu, inteli ences

izmantoģanu politiskiem m r iem, publisk viedok a konstru ģanu un spiegoģanu. Ieskatam daĥas epizodes

mailto:dobrosielska.alicja@gmail.com
mailto:Eva.eglaja@lulfmi.lv

13

no kult ras dz ves un sakariem starp vienai n cijai pieder giem ab s dzelzs priekģkara pus s, kas ieskic s

situ ciju daudzveid bu un joproj m atbildamo jaut jumu kvantumu.

dr. philol., asoc. prof. ZANDA G TMANE

Liep jas Universit te

zanda.gutmane@liepu.lv

PASAUĻU BEIGAS LATVIEŠU VĒSTURISKO ROMĀNU CIKLĀ „MĒS. LATVIJA, XX. GADSIMTS”

Kopģ 20. gadsimta 90. gadiem Baltijas proz v rojama 20. gadsimta kult ras traumu reproduc ģana

un traumu komunik cija. Latvieģu literat r paģi ģis process aktiviz jies kopģ 2014. gada, kad p c

rakstnieces Gundegas Repģes iniciat vas s k izn kt rom nu cikla ¹M s. Latvija, XX. gadsimtsº darbi, kuri

velt ti katrs citam Latvijas v stures nogrieznim. Refer t tiks apl koti atseviģ i ģ rom nu cikla darbi, kuros

notikusi piev rģan s t diem v sturiskajiem notikumiem, kurus var klasific t k kult ras traumu. Gunta Bere a

rom ns ¹V rdiem nebija vietasº velt ts Pirm pasaules kara notikumiem Kurzem , M ra B rzi a rom n

¹Svina garģaº apl koti nacistisk reĥ ma noziegumi Latvij , bet Gundegas Repģes rom n ¹Bogeneº ²

padomju reĥ ma nodar jums latvieģu tautai. Kopum visi autori piev rsuģies k da laikmeta beigu, izn c bas

un sairģanas procesiem, kuri gan saturiski reprezent apl kojam perioda sabiedr b valdoģ s apokaliptisk s

noska as, gan ar teksta po tik ietver apokaliptisku patosu. P t juma metodolo iskie pamati ² jaunais

v sturiskums, kult ras traumas teorija, naratolo ija, k ar komparat vistikas principi, jo visi p t mie darbi

produkt vi apl kojami ar citu Eiropas un Austrumeiropas tematiski saist tu prozas sacer jumu kontekst .

mgr . ARINA IVANICKAJA

Klaip dos universitetas

arinadergen@gmail.com

KALBOS PRESTIŽO VAIDMUO DVIKALBYSTĖS SĄLYGOMIS: RICHADRO PIETSCHO INDĖLIS

DOKUMENTUOJANT KURŠININKŲ KALBĄ IR ETNINĘ KULTŪRĄ

Kurģinink bendruomen susiformavo Kurģi nerijoje XV²XVII a. Tai buvo skirtingos etnin s kilm s

ĥmoni grup , kuri vienijo bendra veikla, o nuo kit regiono gyventoj jie skyr si savo kalba.

D l intensyvi kalbini kontakt , ypatingo socialinio kalbos statuso ir istorini-politini aplinkybi kurģinink

kalba nuolat kito, jos vartojimo plotas bei vartotoj skai ius spar iai maĥ jo. Po Antrojo pasaulinio karo

kurģininkai, kaip ir kiti Vokietijos pilie iai, paliko Kurģi nerij . Apsigyven kitose Europos ģalyse, jie prad jo

kalb ti naujomis kalbomis, o gimt j kalb kelet deģimtme i iģsaugojo tik Kurģi nerijoje gimusi karta.

Ta iau kalbos nykimo procesas prasid jo daug anks iau. Kurģinink kalba netapo nei oficialia,

nei baĥnytine, o d l to ir raģto kalba. Kai ģalia ĥvejybos XIX a. antroje pus je prad jo pl totis turizmo

paslaug verslas ir gintaro gavyba, daugelis kurģinink s moningai rinkosi vokie i kalb . Ilgalaik

dvikalbyst ir vokie i kalbos dominavimas nul m kurģinink kalbos prestiĥo sumenkjim , kur galima

vertinti kaip vien iģ paskutini j kalbos nykimo pakop . Ta iau po daugelio emigracijos met kai kurie

kurģininkai, suvokdami savo kalbos likim , panoro palikti atsiminim apie j . Vienas iģ aktyviausi

ģio veiklos puosel toj ² nidiģkis Richard Pietsch, dviej ĥodyn ir atsiminim knygos dviem kalbomis

autorius.

Praneģime pateikiamas ģio autoriaus ind lio reabilituojant kurģinink kalbos prestiĥ vertinimas

bendrame XX a. Kurģi nerijos daugiakalbyst s kontekste.

mailto:zanda.gutmane@liepu.lv
mailto:arinadergen@gmail.com

14

lic. MAÍGORZATA JAGODZI SKA

Uniwersytet WrocÓawski

gosia_jagoda@op.pl

PRZY TRZECIM OKNIE KARAIMÓW Z TROK. O KULTURZE I HISTORII LITEWSKIEJ MNIEJSZOŚCI

ETNICZNEJ

Wielonarodow mozaik Wile szczyzny wspēÓtworzy nieliczny lud Karaimēw. Wyrē nia si on w rēd

nacji baÓtyckich i sÓowia skich orientalnym wygl dem oraz pochodzeniem. Kulturowa odmienno Karaimēw

nadaje im charakteru jakby przybyszēw zza kra cēw wiata. Ludno ta realnie uczestniczy jednak

w przemianach Litwy i do dzi wchodzi w jej skÓad spoÓeczny. Jak wygl daÓa kultura trockich Karaimēw kiedy

a jaki ksztaÓt przybiera ona dzi?

Na wspēlnot Karaimēw mo na spojrze z dwēch perspektyw: tytuÓowej mniejszo ci

oraz powi zanych z ni wi kszo ci. Na Óamach karaimskich: obrz dēw, j zyka, praktyk religijnych,

budownictwa oraz tradycyjnych kulinariēw krzy uj si wpÓywy kultur kilku nacji. öw zwi zki i kontaminacje

zawieraj si ju na poziomie nazewnictwa. Karaimi jako etnos okre lani s perskimi ydami, kienesa (dom

modlitwy) karaimsk synagog , a same Troki ich mekk . Identyfikacja Karaimēw z Tatarami od lat stanowi

nierzadk pomyÓk , z kolei j zyk wi kszo ci takich jak: litewskiej, rosyjskiej czy polskiej sÓu y im jako

narz dzie twērcze i komunikacyjne.

W XIV wieku za spraw WÓadysÓawa JagieÓÓy Karaimi znale li si na terenie Rzeczpospolitej Obojga

Narodēw. Ich warunki ycia, prawa i rodzaje zale no ci przeobra aÓy si wraz z dynamik historii. Kolejne

obce czynniki ksztaÓtowaÓy kultur perskich ydēw, stwarzaj c na przemian szans i ograniczenia

dla ich kulturowej odr bno ci. Czy kultura Karaimēw jest zagro ona caÓkowitym przeniesieniem jedynie

do sfery legend i przeszÓo ci?

dr. SALOM JA JASTRUMSKYT,

Lietuvos kult ros tyrim institutas

salome.jastra@gmail.com

NEPATIRIAMOJI JUSLIŲ PUSĖ. SINESTEZIJOS PARADIGMŲ SĄSTINGIAI IR ŠUOLIAI

Sinestezijos reprezentacij meno istorijoje iģ ties beveik n ra. Tad dl sinestezijos unikalios

sensorin s prigimties turime surasti deram ne tik menotyrin , bet ir psichofiziologin atskaitos taģk nuolat

kintan iose jos kult rin se ir biologin se paradigmose. Sinestezija b dama pavienio individo savybe ilgai

buvo nepaĥini, nors ir intriguojanti meno k r jus. Sinestezij tiriant kaip daugeliui individ imanentiģk

savyb , jau galima nustatyti jos d sningumus, o taip pat ap iuopti jos prigimties kont rus. Sinestezijos

nelinijiģkumas bei sisteminis iģplitimas populiacijoje kei ia ne tik poĥi r ģ ĥmogaus prigimties reiģkin ,

bet ir jos viet mene. Istoriģkai susiformavusi ir sitvirtinusi nuostata sinestezij vertinti kaip autonomiģk ,

kokybiniu ģuoliu laikom , nutolusi , kit , iģ esm s patologiģk , pagaliau netgi neb tinai imanentiģkai

sensorin b kl , nepagr stai ignoruoja sinestezinio patyrimo universalum . Sinestezijos ontologizavimas

yra klaidinantis teorinis s myģis, iģkeliantis sinestezij uĥ nat ralios sensorin s vienov s rib kaip antrin ,

spekuliatyvi , sintetin vienov . Akivaizdus faktas, kad dabar gyvuoja didĥiulis spektras skirting sinestezijos

teorij ir praktik , gali b ti vertinamas kaip tr kis ne pa iame sensoriume, o plyģys teorin se, ģiuo atveju

estetin se ĥmogiģkojo juslyno visumos ir strukt ros sampratose. Lauĥyta istorin epistemologijos kreiv

iģties liudija apie sinestezijos neintegruotum Vakar kult roje ir estetin s minties tradicijoje. Naujausi

sinestezijos tyrimai s lygoja pamatin l ĥ ģio specifinio reiģkinio paradigmose.

mailto:gosia_jagoda@op.pl
mailto:salome.jastra@gmail.com

15

dr. GINTAR JUDġENTYT,

Vilniaus universiteto Filologijos fakulteto

Lietuvi kalbos katedra

gintare.judzentyte@gmail.com

DĖL ĮVARDŽIO ANAS VARTOSENOS LIETUVIŲ KALBOJE

Kalbamasis praneģimas skirtas vardĥio anas vartosenai lietuvi kalboje aptarti. Dabartin s lietuvi

kalbos ĥodyne pateikiama tokia ģio vardĥio reikģm (DLKġ5):

an¨s, an¨ parod. v. (4)

kitas, ne ģitas (ĥymi erdv s ar laiko atĥvilgiu nutolus dalyk): Duok man anŃ̼ knygŃ, ne ġitŃ. An»j pusǟj upǟs. Anaēɜ̼s

metais.

vardĥio anas reikģm savo tyrimuose pla iai tyr ir patikslino Albertas Rosinas (1988, 50²51; 1996,

57²59). Pasak jo, tai tiesioginio rodymo vardis, kalb tojo atĥvilgiu turintis poĥym Ᾰtolimasis arba Ᾰdistancinis

. Apraģydamas deiktinius bendrin s lietuvi kalbos vardĥius, jis pateikia trinar sistem , kurioje vardis anas

sudaro opozicij su artimojo rodymo vardĥiu ġis. Tre iasis sistemos narys, vardis tas, pasak A. Rosino,

yra neutralusis arba neĥym tasis, nes kontekstuose gali b ti tiek vardĥio ġis, tiek vardĥio anas substitutas

(1988, 51).

ğiame praneģime tiriama vardĥio anas vartosena ģnekamojoje lietuvi kalboje, aiģkinamasi,

ar kalbamasis ĥodis iģ tikr j sudaro opozicij su vardĥiu ġis. Pagrindinis tikslas ² parodyti, kad tiesiogin je

kalboje vardĥio anas reikģm Ᾰtolimasis (kalb tojo at ĥvilgiu) yra nublankusi ir lietuvi kalbos vartotojai

ģiam ĥodĥiui susteikia kiek kitok reikģm s atspalv .

DLKġ5 ² Stasys Keinys (red.),

Dabartin s lietuvi kalbos ĥodynas, 5 pataisytas ir papildytas leidimas: kompaktin plokģtel , Vilnius: Lietuvi kalbos

institutas, 2000.

Rosinas Albertas 1988, Balt kalb vardĥiai, Vilnius: ¹Mokslas¬.

Rosinas Albertas 1996, Lietuvi bendrin s kalbos vardĥiai, Vilnius: Mokslo ir enciklopedij leidykla.

mgr MAÍGORZATA KALINOWSKA

Uniwersytet WrocÓawski

margarita.kalinowska@gmail.com

ŻYCIE W PRZESTRZENI POSTAPOKALIPTYCZNEJ. O PRÓBIE LITERACKIEGO ROZLICZENIA

Z DOŚWIADCZENIEM RADZIECKIM NA PODSTAWIE POWIEDZIEŚCI SIGITASA PARULSKISA

„TRZY SEKUNDY NIEBA”

Rozpad Zwi zku Radzieckiego oraz wydarzenia lat 90 otworzyÓy przed literatur litewsk szereg

nowych mo liwo ci. Jednocze nie pisarze i poeci stan li przed zadaniem stworzenia wÓasnej i w peÓni

ideologicznie niezale nej literatury. Rzeczywisto komunistyczna, o ktērej dotychczas mo na byÓo jedynie

milcze , czekaÓa na ostateczne rozliczenie. Litewskie pokolenie literackie ¹przeÓomu epokº stan Óo przed

lawin pyta , na ktēre nale aÓo podj prēb znalezienia odpowiedzi.

Sigitas Parulskis nale y do pokolenia autorēw, ktērych ksztaÓtowaÓ komunizm. Powie

¹Trzy sekundy niebaº jest nie tylko prēb przedstawienia obrazu tzw. ¹straconego pokoleniaº przeÓomu epok,

ale przede wszystkim prēb rozliczenia z do wiadzeniem radzieckim. Po okresie 50 letniej apokalipsy

oraz wyniszczania ideologicznego i intelektualnego narodu, spoÓecz stwo litewskie rozpoczyna odbudow

wÓasnej to samo ci. Autor w powie ci ¹Trzy sekundy niebaº wraca wspomnieniami do rzeczywisto ci

radzieckiej, odtwarza brutalny obraz ycia w poprzednim re imie. To wÓa nie do wiadczenie radzieckie

i prēba rozliczenia z nim staje si kluczowym elementem powie ci.

mailto:gintare.judzentyte@gmail.com
mailto:margarita.kalinowska@gmail.com

16

W referacie pt. ¹ ycie w przestrzeni postapokaliptycznej. O prēbie literackiego rozliczenia

z do wiadczeniem radzieckim na podstawie powiedzie ci Sigitasa Parulskisa Trzy sekundy niebaº postaram

si dokona analizy litewskiego pokolenia literackiego przeÓomu wiekēw w oparciu o jeden z gÓēwnych

motywēw, jakim jest odtworzeie przepeÓnionych brutalno ci , a cz sto wr cz apokaliptycznych obrazēw

i wspomnie dotycz cych poprzedniego ustroju.

dr. philol. prof. IEVA KALNI A,

Latvijas Universit te Humanit ro zin t u fakult te

ieva.kalnina@lu.lv

APOKALIPSES AINAS LATVIEŠU LITERATŪRĀ OTRĀ PASAULES KARA LAIKĀ

Latvij nacististisk s okup cijas laik cilv ki, tai skait , rakstnieki bija neapskauĥam situ cij ²

1940./1941.gad bija padomju okup cija, bet no 1941.gada l dz 1944.gadam, Kurzem l dz 1945. gadam bija

nacistu vara. P r j Latvij 1945.gad jau bija s cies padomju okup cijas otrais posms. ğaj situ cij

latvieģu rakstnieki raksta it k kara nemaz neb tu, rom nu un lugu darb ba noris nosac ti 20. gadsimta

30. gados vai t l pag tn nosl gt telp . Rakstur gs ģaj laik ir melu un maskas mot vs. Ir darbi, kuri oti

tieģi att lo pasaules boj ejas situ ciju, te varam min t M. Z verta tra diju ¬Varaº, A. Egl ģa kant ti ¬Dievs,

Tava zeme deg!º, V. Str lertes u.c. dzejnie u darbus. Ar autori (A. aks, J. Plaudis), kuru darbi netika

public ti nacistisk s okup cijas laik , atkl j sak rtot s pasaules boj eju. Liel k da a rakstnieku 1945.gad

dev s emigr cij , padomju laik nebija iesp jams public t ģaj period sarakst tos darbus.

dr. prof. VYTAUTAS KARDELIS

Vilniaus universitetas

Filologijos fakultetas

Lietuvi kalbos katedra

vytautas.kardelis@flf.vu.lt

BALTISTIKOS DNR

Nuo pirm j mokslini balt kalb tyrim pradĥios XIX a. viduryje iki ms laik atlikta daugyb

darb : apraģom j , tiriam j-analitini , teorinio pob dĥio, taikom j ir pan. ğiuos darbus nuveik

ne tik Lietuvos ir Latvijos kalbininkai, bet ir nemaĥas b rys uĥsienio ģali tyr j . Turint prieģ akis toki

tyrim , paremt pla ia empirine balt kalb medĥiaga, gaus , galima kalb ti apie bendresnio pob dĥio

ĥvalgas, daryti tam tikrus apibendrinimus: apie teorines ir metodologines tyrimo kryptis, empirini tyrim

rezultatus, skirtingo pob dĥio tyrim tarpusavio s sajas, tyrim problematik ir, ĥinoma, perspektyvas.

Viename praneģime ne manoma apr pti viso tyrim lauko, tod l ģ kart bus susitelkta ties keliais balt kalb

genezei svarbiausiais aspektais. Jie bus tokie:

a) maĥosios ir didĥiosios balt kalbos;

b) balt kalb istorin gramatika;

c) balt kalb dialektologija;

d) balt kalb senoji raģtija.

Praneģime taikant DNR formul (arba schem) (ģi formul (schema) ir jos esm bus paaiģkinta

paties praneģimo metu) ģie keturi aspektai ir bus aptarti. Kadangi jie visi tarpusavyje yra vienaip ar kitaip

susij , vienas iģ svarbesni praneģimo akcent bus ģi keturi aspekt tarpusavio santykis ir j tyrimo

metodologin sintez . Kaip vienas iģ patogiausi ir patikimiausi instrument tokiai sintezei atlikti

bus trumpai aptartas dialektom etrijos metodas.

mailto:ieva.kalnina@lu.lv
mailto:vytautas.kardelis@flf.vu.lt

17

mgr. RIMA KASPERIONYT

Lietuvos edukologijos universitetas,

Lituanistikos fakultetas

rima.kasperionyte@leu.lt

PASAULĮ IŠBANDANTIS BLOGIS GRIGORIJAUS KANOVIČIAUS ROMANE „ŠĖTONO APŽAVAI”

Grigorijaus Kanovi iaus romane ¹ğ tono apĥavai¬ (2008) vaizduojamas laikas ² 1939²1941²ieji

metai. Praneģime analizuojama Miģkini miestelio ĥyd (litvak) lemtis dviej Lietuvos okupacij , soviet

ir naci , metais. Remiamasi filosofo Emmanuelio Levino Dievo id jos samprata, politikos teoretik s

ir filosof s Hannos Arendt blogio banalumo teorija, analizei svarbi Senojo Testamento Esteros knyga,

padedanti atskleisti Danutos -Hadasos, kaip roman r minan ios veik jos, funkcij . Analiz je akcentuojamas

mitinis romano matmuo.

E. Levinas, aiģkindamas Dievo siun iam blog (¹Darau ģvies ir kuriu tams , sukuriu gerov

ir sukeliu negandas, ² aģ ² VIEğPATS ² visa tai padarau.¬ Iz 45:7) d l didesnio g rio, ĥmogaus sielos kism

suskirsto tris fazes: susid rim su blogiu, blogio pri mim ir transcendentavim ir pasiprieģinim blogiui.

Analizuojant roman pasteb ta, kad sivyraujan io ģ tono valdymo ģaknys yra Dievo iģbandymai.

N vienam romano veik jui nepavyksta pasiekti tre iosios faz s, tad kartu ir priimti Dievo. Veik jai stringa

pirmoje arba antroje faz se: vieni vengia atviro susitikimo su blogiu, kiti, susitapatindami su blogiu, praranda

ĥmogiģk j tapatyb , ta iau blogiui nesiprieģina, tai uĥkerta keli bendrystei su G riu.

Veik jams nesiprieģinant piktybei, Dievas paskiria didĥiausi galim bausm ² nusisuka

nuo ĥmogaus. Romanas ¹ğ tono apĥavai¬ apokaliptiniais Holokausto vykiais pabaigia G. Kanovi iaus sukurt

Lietuvos ĥyd ep .

doc. dr. ġYDRON KOLEVINSKIEN,

Lietuvos edukologijos universitetas, Lituanistikos fakultetas,

Lietuvi ir lyginamosios literat ros katedra

zydrone.kolevinskiene@leu.lt

APOKALIPTINIAI VAIZDINIAI LIETUVIŲ IŠEIVIJOS LITERATŪROJE

Praneģimas skirtas dramatiģkai karo ir pokario refleksijai ² kaip ryģkiausiam apokaliptiniam

vaizdiniui lietuvi egzilio literat roje. Bernardo Brazdĥionio, Jono Ais io, Li n s Sutemos, Henriko Nagio,

Alfonso Nykos -Nili no, Antano ğk mos, Algimanto Mackaus ir kit lietuvi egzodo autori k ryboje

fiksuojamos katastrofos, susijusios su gimtojo kraģto praradimu, ¹raudonuoju maru¬. Praneģime pristatomi

dviej lietuvi iģeivi autori k riniai, iģleisti Jungtin se Amerikos Valstijose: Nel s Mazalait s (1907²1993)

romanas ¹Pj ties metas¬ (1956) ir Birut s P kelevi i t s (1923²2007) romanas ¹Aģtuoni lapai¬ (1956)

bei poetin s prozos knyga ¹Atradim ruduo¬ (1990).

Antrasis pasaulinis karas, sovietin okupacija, tragiģki pokario metai ² daĥnos temos, apm stomos

ne tik lietuvi , bet ir latvi , est , lenk k r j . Praneģime aptariam autori tekstai iģsiskiria savitu

moteriģkosios patirties prasminimu, jos aktualizavimu ypating pervart metu, kei iantis politin ms,

visuomenin ms, kult rin ms sanklodoms. Perteikiant karo ir jo padarini ekspresij , Nel s Mazalait s,

Birut s P kelevi i t s tekstuose ryģkiai iģkyla Apokalips s, pasaulio pabaigos vaizdai, iģreikģti biblijiniais

motyvais.

mailto:rima.kasperionyte@leu.lt
mailto:zydrone.kolevinskiene@leu.lt

18

HANNES KORJUS

R ga

hannes@td.lv

DON ALFREDO IGAUNISKUMS. STARP IKDIENU, APSOLĪTO ZEMI UN APOKALIPSI

Latvijas dzejnieks un tulkot js Uldis B rzi ģ (1944) 1984. gad public ja dzejo u kr jumu ¹Poetisms

baltkrievsº (1984), kur bija iek auta ar po ma ¹Piemineklis Don Alfredoº (1973-1975),

kas velt ts Alfr dam empem (1890-1967) ² igau u literat ras latviskot jam, k dreiz jam laikraksta ¬Latvijas

igaunisº (1928) atbild gajam redaktoram un izdev jam, k ar 20. gadsimta divdesmitajos gados R gas igau u

izgl t bas un pal dz bas biedr bas* te tra trupas vad tajam, RIIPB valdes un rev zijas komisijas loceklim.

Uldis B rzi ģ ² Baltijas Asamblejas literat ras balvas ieguv js ² nor d ja uz Alfr da empes

p rliec bu, ka igau u un latvieģu tautas ir viena tautkopa, solot p rtulkot latvieģu valod visu igau u

literat ru.º**

Turkl t Alfr ds empe ² don Alfredo neb t nebija ¬sauc ja balss tuksnes º, jo laikraksta ¬Latvijas

igaunisº 1928. gada 16. apr a numura redakcijas rakst tika cit ts Latvijas Republikas pirm prezidenta J a

akstes Tallinas viz t sac tais: ¹...Nav atseviģ as Igaunijas tautas, nav atseviģ as Latvijas tautas, ir vien

kop ga Igaunijas-Latvijas tauta .º

Z m gi, ka min tais cit ts ir no raksta, kura virsraksts bija ¹Igaunijas -Latvijas kultur l s tuvin ģan s

probl mas.º T da pati doma bija izteiktas laikraksta divos sekojoģos numuros (23.04.1928 un 30.04.1928),

rakst ar nosaukumu ¹¹Latvijas igaunisº jauno darb bas virzienu mekl jumosº***.

L dz gs bija ar Latvijas-Igaunijas biedr bas (dibin ta 1928. gad) pirm priekģs d t ja Artura

Alberinga (1876-1934) sauklis: ¹Bez Latvijas nav Igaunijas, un bez Igaunijas nav Latvijas!º****

Jaun s v smas laikraksta ¬Latvijas igau aº redakcij s ka p st diezgan operat vi,

jo v l 1928. gada 19. marta redakcijas slej ¬Vair k gar g s saites ar t vzemiº***** , kur akt vi tika kritiz ta

RIIPB un t s valdes darb ba (raksta apakģvirsraksts ² ¬Tagad ce ģ no kalna lejupº******), Latvijas igau u

kopiena tika mudin ta ² ¹vair k ir j mekl kontakti ar Igaunijas kult ras dz vi un t s notikumiemº.

Bet 1928. gada 5. marta redakcijas slej ¹Daĥi v rdi par Latvijas igau u organizatorisko darbuº

¹anon mais autorsº******* attiec b par RIIPB un Latvijas igau iem kopum pauĥ oti kritisku nost ju.

Vi ģ raksta: ¹...Latvijas robeĥ s dz vo aptuveni 8000 igau u, no tiem k di 2500 R g . 8000 igau u nav mazs

skaitlis. Tom r par Latvijas igau iem rpus nekas nav ne dzirdams, ne redzams. Iemesls ir vienk rģs ²

igau i ir oti v ji paģorganiz juģies un neveido nek du veselumu. Tr kst t s dabisk s tautisk s saiknes

un v lmes apvienoties ap kop jo valodu. Vi i dz vo savrup, pamaz ti m. Ar laiku sveģ tauta vi us piln b

iekaus s sev ... J apzin s, ka igau u st voklis Latvij neb t nav roĥains. ğ tauta it k kar jas gaisa.

T ir izrauta no Igaunijas zemes un t nav ar gal gi iekaus jusies Latvijas taut un kult r , jo abu tautu

raksturi ir sam r atģ ir gi. Tas prasa risin jumu....º

T tad min tais cit ts uzdod gluĥi vai ¹hamletisku jaut jumuº ² ¹b t vai neb tº. Latvijas igau i tika

nost d ti izv les priekģ ² ¹pa kuru ce u iet˜?º

Latvijas igau u kopiena (galvenok rt R g) un to veidojums ² R gas igau u izgl t bas

un pal dz bas biedr ba ² rad s zin m m r starp ¹vienas pasaules beig mº un ¹jaunas pasaules raģanosº,

ar ¹atdzimstot no pelniemº ² katastrofas, apokalipses k uva par necer tiem un negaid tiem ieguvumiem ² 20.

gadsimta beig s igau u str dnieki darba mekl jumos izce oja no Igaunijas uz Latviju, galvenok rt uz R gu,

kas taj laik bija viens no carisk s Krievijas r pniecisk s raĥoģanas centriem. Pirm s pasaules kara

d vair ki RIIPB valdes akt v kie biedri atgriez s Igaunij un k uva par jaundibin t s neatkar g s Igaunijas

Republikas vadoģaj m fig r m (bijuģais RIIPB valdes priekģs d t js Jiri J ksons k uva par Igaunijas

Republikas valsts vec ko, v l k par Igaunijas Bankas prezidentu utt.). Turpretim R gas igau u izgl t bas

un pal dz bas biedr bai Pirmais pasaules karģ zin m m r bija ¬Dieva d vanaº ² jo pirms ģ kara emtais

mailto:hannes@td.lv

19

kred ts carisk s Krievijas rub os tika norakst ts, un tas noz m ja to, ka R gas igau u izgl t bas un pal dz bas

biedr ba, ¹pateicoties Pirmajam pasaules karam, atdzima k f nikss no pelniemº ² vismaz finansi l zi .

V l k sekoja 1940. gada katastrofa, padomju okup cija, RIIPB kas un mantas konfisk cija, bet tad atkal otr

atmoda un ¹k rt j atdzimģana no pelniemº ² RIIPB atdzimģana Latvijas Igau u biedr bas veidojum .

Igau u literat ras tulkot ja, RIIPB biedra un laikraksta ¬Latvijas igaunisº redaktora Alfr da empes,

kurģ p c n ves liter raj pasaul k uva par ¹donu Alfredoº, darb ba auj uzskat t Latvijas igau u organiz cijas

p rst vju v zijas par ikdienu un n kotni, turkl t viss notiek t dos apst k os, kad Latvijas igau u organiz ciju

un daudzu personiskais st voklis, s kot no 19. gadsimta beig m, periodiski sv rst s, satricin jumiem

mijoti es ar atdzimģanu vai otr di.

*Igauniski - REHAS (Riia Eesti Hariduse ja Abiandmise Selts)

**Annika Koppel Iga lątlane teab oma rahvaluulet peast//vt. http:// arhiiv2.postimees.ee:8080/leht/99/01/29/ kultuur.htm

***Igauniski ² ¹¹Ląti eestlaneº uusi tegutsemissuundi rajamas.º

****Linda Dumpe ¹Riia eestlased Ląti Vabariigis (1918-1940)º//¹Sinu, minu ja meie Riiaº, vąljaandja: Vanemuise Selts,

Tartu, 2008, lk. 211.

***** Igauniski ² ¹Enam vaimlisi sidemeid kodumaaga!º

****** Igauniski ² ¹Praegu ląheb sĕit allamąge!º

******* Nav izsl gts, ka ģis ¬anon mais autorsº bija pats Alfr ds empe ² laikraksta ¬Latvijas igaunisº redaktors.

dr. prof. DALIA KUIZINIEN

Vytauto Didĥiojo universitetas

dalia.kuiziniene@vdu.lt

SIURREALISTINĖ APOKALIPSĖS VIZIJA ANKSTYVOJO LIETUVIŲ EGZILIO LITERATŪROJE IR DAILĖJE

Praneģime bus analizuojama lietuvi egzilio raģytoj ir dailinink k ryba, jos tendencijos, kurios

susiformavo XX a. penktajame deģimtmetyje. Po Antrojo pasaulinio karo Vokietijos DP stovyklose vyko

itin margas ir domus kult rinis gyvenimas. XX a. penkto deģimtme io viduryje debiutavo jauni prozininkai,

kuri k ryb itin veik pranc ziģkasis egzistencializmas, atgimusi vokie i bei austr impresionizmo tradicija.

Jonas ir Adolfas Mekai, Julius Kaupas iģleido pasak knygas, kuriose ryģkios neĥinios, pasimetimo,

apokalips s nuotaikos, visa tai transformuoja pasakos siuĥet . Mirties ir apokalips s motyvas itin ryģkus

Antano ğk mos ankstyvojoje prozoje. Karo, okupacijos, pasitraukimo iģ Lietuvos, gyvenimo svetur motyvai

susilieja bendr katastrofos motyv , kada k rinio centru tampa nebe iģorin s tikrov s vykis, o jausmo

eksplikacija. To paties laikotarpio lietuvi egzilio jaun j dailinink k ryboje ryģkus polinkis abstrakcij ,

 ekspresionistin pasaulio vaizdin . Praneģime bus analizuojama Adomo Galdiko tapyba, ġibunto Mikģio

grafika, Vytauto Leono Adamkevi iaus pieģiniai.

mgr. SIGITA KUğNERE

Latvijas Universit tes Humanit ro zin t u fakult tes

Latvistikas un baltistikas noda a

sigitakus@inbox.lv

BRĪDIS PIRMS BOJĀEJAS – PIRMĀ PASAULES KARA TEKSTI

Pirm pasaules kara laika publicistika, zi ojumi no frontes, ar apceres ² gan par kara realit ti

un notikumiem front , gan literat ru, m kslu un kult ru ² tie ir teksti, kuru autori ir vair ki 20. Gadsimta

s kuma latvieģu jaun s modernistu paaudzes p rst vji, piem ram, Edvarts Virza, K rlis Skalbe.

P t jum apl koti kara laika teksti, kas skar ar nacion l s identit tes izpratni saist tu t mu loku ²

identific ģan s, sava un sveģ pretstat jums, pretv ciskums, nacion l paģapzi a, b g i u.tml. L dz gs t mas

mailto:dalia.kuiziniene@vdu.lt
mailto:sigitakus@inbox.lv

20

izv rsums las ms gan ģ laika publicistik , gan uzreiz p c kara public tajos prozas un dzejas darbos,

ar liter tu, m kslinieku un citu kult ras jomu p rst vju savstarp j sarakst un atmi s. Viena no anal z

izmantoto tekstu dominant m ir cilv ks un cilv c ba pasaules izn c bas priekģvakar un kara realit t ²

hum nisma koncepts.

Tieģi Pirmais pasaules karģ k st par pagrieziena punktu latvieģu liter tu²modernistu rakst bas

principia p rveid ² no simbolisma ar dekadences iez m m un neoklasicismu un pozit vismu.

dr. J RAT LANDSBERGYT -BECHER

Lithuanian Culture Research Institute

jurate128@yahoo.de

APOCALYPSE AND WARS IMAGES IN XXI CENTURY LITHUANIAN MUSIC

Lithuanian music in XXI century opens new full scenography images of ongoing nature

and human apocalypses. This is inspired by tragic events, what is called ¹war of terrorº, typical for new

century, begining from 9/11, 2001. Lithuanian composers react to this one and special to other events, what

are very close lithuanian history experien ce: Russian war in Georgia 2008 (with occupied teritories) ²

lithuanian composer and priest Gracijus Sakalauskas created ¹Fields of Sorrow¬, dedicated to Georgia.

Then after 2010 Smolensk tragedy (Polish President plain crush) Bronius Kutavi ius composed Symphony

poem, in 2014 after Ukrainian Maidan appeared Onut Narbutait new opera ¹Cornet¬ after R.M.Rilke Poem

¹Die Weise von Liebe und Tod des Cornets Cristoph Rilke¬. This opera scenography images are very close

to Ukraine events and taken over by coll ision of war and youth. The apocalyptical images in lithuanian music

and art are known begining XX century by artist and composer M.K. iurlionis (1875²1911) paintings,

literature, music. Now O.Narbutaite is inspired by Rilke like calling times dramaturgy b ack, to follow past

century voices. And lithuanian composer of young generation Mykolas Natalevi ius created audiovisual

landscapes for organ, what exposed itself as ¹End of the Worldº.

doc. dr. LINA LAURINAVI I T-PETROğIEN

Klaip dos universitetas,

Humanitarini ir ugdymo moksl fakulteto Balt filologijos katedra

laurinitta@gmail.com

KALENDORINIŲ ŠVENČIŲ TRANSFORMACIJA XX A. ANTROJOJE PUSĖJE: UŽGAVĖNIŲ ATVEJIS

Po Antrojo pasaulinio karo kult rinis gyvenimas Lietuvoje buvo pavaldus sovietin s valstyb s

vykdomai politikai, o jo raida priklausoma nuo ideologin s atmosferos. Pagal gamtos cikl ir nat rali ĥmoni

b t susiformavusios prigimtin s kult ros formos sovietme iu patyr akistat su apgalvotai ir kryptingai

organizuota masine kult ra. Imtas vykdyti komunist partijos funkcionieri ir kult ros veik j numatytas

kalendorini ģven i , tarp j ir Uĥgav ni , modernizavimo ir internacionalizavimo planas.

Praneģime siekiama atskleisti, kaip sovietme iu (¤1959²1989 m.) buvo organizuojami

ir vyko masiniai Uĥgav ni / ġiemos palyd ģvent s renginiai, pasteb ti j raid ² sklaidos

ir ribojim prielaidas, santyk su tradicin mis / kaimiģkomis Uĥgav ni ģventimo formomis, ģvent s

strukt ros ir personaĥ kait , kai kuriuos organizavimo principus.

mailto:jurate128@yahoo.de
mailto:laurinitta@gmail.com

21

dr. ASTA LESKAUSKAIT

Lietuvi kalbos institutas

asta.leskauskaite@lki.lt

VEIKSMAŽODŽIO GRAMATINIŲ FORMŲ IR KONSTRUKCIJŲ VARIANTAI PIETINĖSE LIETUVIŲ

ŠNEKTOSE: STABILUMAS, INOVACIJOS, NIVELIACIJA

Intensyviai kei iantis Lietuvos socialiniam ir kult riniam gyvenimui, neiģvengiamai transformuojasi

ir kalbinis kraģtovaizdis. Naujausi mokslini tyrim rezultatai rodo, kad didesni ar maĥesni poky i patiria

visos lietuvi tarm s ir visi kalbos lygmenys ² iģ bendrin s kalbos, kit kalb ir gretim tarmi gaunam

inovacij , niveliacijos randama ir, pavyzdĥiui, labilioje fonetikoje ar leksikoje, ir palyginti stabilioje

morfologijoje.

Praneģime, remiantis pastaraisiais trimis deģimtme iais iģ pietini lietuvi ģnekt uĥraģyta tarmine

medĥiaga, aptariamas problemiģkesnis veiksmaĥodĥio gramatini form (bendratis, esamojo

ir b tojo kartinio laiko 3 asmuo; tariamoji nuosaka bei kt.) variant funkcionavimas nat raliosios morfologijos

aspektu. Atkreipiamas d mesys archajiģk gramatini konstrukcij (pavyzdĥiui, bevard dalyvi gimin kaip

sud tinio tarinio vardin dalis, daiktavardĥio arba vardĥio vardininkas + modalinis veiksmaĥodis) paplitim ,

vartosen ir substitucij .

dr. art . ED TE LEğ INSKA

University of Latvia

etisheizere@gmail.com

RESEARCHING ALVIS HERMANIS’ OPERA DIRECTINGS: APOCALYPSE OF MANKIND AND HUMANITY

Opera is an absolutely existential kind of theatre: a classical opera is a model of certain crushing

world. Latvian stage director Alvis Hermanis (b. 1965), welcomed in all the leading opera houses

of Europe, has set his reputation as one of the most inte resting and controversial opera directors

of the 21st century. All his opera productions are, in his words, an obituary for the evaporating European

civilization. Starting with Alois Zimmerman s Die Soldaten (Salzburger Festspiele, 2013), via Leoģ Jana ek s

Jenufa (La Monnaie, Brussels, 2014, Poznan Theatre Wielki, 2016) to Hector Berlioz s La Damnation de Faust

(Opera Bastille, 2015) Hermanis explores the Apocalypse of mankind ² both the downfall and the possibilities

for a salvation.

dr JöZEF MARCINKIEWICZ

Uniwersytet im. A. Mickiewicza w Poznaniu

suvalka@poczta.onet.pl

ŚWIAT WYOBRAŻENIOWY CZWARTEGO WYMIARU PRZESTRZENI W ZWIERCIADLE TRANSFERU

PEWNEJ POLSKIEJ KONSTRUKCJI TEMPORALNEJ W AKWIZYCJI JĘZYKA LITEWSKIEGO

Czas, jako wymiar postrzeganej rzeczywisto ci sam w sobie jest bytem abstrakcyjnym,

bez udziaÓu naszego umysÓu -stanem nieuchwytnym. Z punktu widzenia semantyki kognitywnej jest

on rozumiany i wyra any w j zyku metaforycznie, z gruntu ludzkiego do wiadczenia przestrzeni i ruchu.

Pokazuj to wyra enia j zykowe konceptualizuj ce czas jako przestrze, jak np. zdanie lokalizuj ce

w czasie: Kiedy szedÓ ulic , zdarzyÓ si wypadek, gdzie wymiar temporalny wynika z relacji ruchu

w przestrzeni; albo lokatywna konstrukcja przyimkowa: w dwudziestym wieku , w ktērej przyimek

w wskazuje bezpo rednio, e odcinek czasu jest konceptualnym pojemnikiem. Analiza semantyczna okre le

mailto:asta.leskauskaite@lki.lt
mailto:suvalka@poczta.onet.pl

22

temporalnych ujawnia rozumienie czasu przez metaforyczne rzutowanie topografii domeny przestrzeni na

topografi domeny czasu, przy czym w rē nych j zykach mo e ono mie rē ne oblicze.

W j zykach fleksyjnych wyra enie temporalne mo e przybra zrē nicowany profil ogl du w efekcie

dystrybucji innego przypadka i/ lub przyimka.

Referat ma zwrēci uwag na rē nice wyobra eniowe j zykowego wiata owego ¹czwartego wymiaru

przestrzeniº ujawniaj ce si w trakcie nauki j zyka litewskiego (L2) przez polskoj zycznych studentēw.

W szczegēle i ku podparciu tezy o rē nych konceptach czasu, przedstawiam analiz przykÓadēw transferu

pewnego typu konstrukcji temporalnej j zyka polskiego - lokatywnej konstrukcji z przyimkiem w, ktēra

kontrastuj c z odpowiednimi litewskimi konstrukcjami bezprzyimkowymi, wyra onymi predykatem czasu

w bierniku albo narz dniku, bezwiednie przedostaje si do nauczanego j zyka objawiaj c si w niewÓa ciwej

lokatywnej fleksji, czym narusza przewa nie pragmatyczn i stylistyczn norm . Regularny transfer

konstrukcji do L2 za wiadcza, silnie zakotwiczony w mentalno ci rodzimego u ytkownika, archetyp

lokatywnego rozumienia czasu w j zyku polskim, obejmuj cy konceptualizacj rozszerzonych

lub niedookre lonych odcinkēw czasu, jak w ni ej cytowanych przykÓadach u ycia:

pol. temperatura w nocy, loc. > lit. temperat ra naktyje , loc. (em3), pb. nakt, acc.;

pol. w tamtym roku, loc. > lit. tuose metuose , loc. (bn3), pb. anais metais, instr.;

pol. w ostatnich dziesi cioleciach, loc. > lit. paskutini uose ģimtme iuose, loc. (rm5), pb. paskutiniais

ģimtme iais, instr.

Rē nica konceptualizacji czasu ma swēj nieuchronny skutek w nauce j zyka litewskiego przez polskich

studentēw w akwizycji bÓ dnych konstrukcji w ich drugim j zyku.

Wybrana literatura:

Bartmi ski J., 1990, J zykowy obraz wiata, Lublin: UMCS.

Fauconnier G., 1985, Mental Spaces: Aspects of meaning construction in natural language . Cambridge, Mass.: MIT Press.

Fauconnier G., Turner M., 2002, The Way We Think: Conceptual blending and the mind s hidden complexities , New York:

Basic Books.

GÓaz A., 2009, Cognition, categorization, and language: Cognitive Grammar meets Vantage Theory. Rice Working Papers

in Linguistics 1: 242-59.

Grzegorczykowa R., 1996. WykÓady z polskiej skÓadni. Warszawa: PWN.

Janda L. A., 2004, Koncepcja przypadka i czasu w j zykach sÓowia skich. Krakēw: Universitas.

Lakoff G., 1987, Women, Fire, and Dangerous Things: What Categories Reveal about the Mind , The University of Chicago

Press. [Pol. Kobiety, ogie i rzeczy niebezpieczne. Co kategorie mēwi nam o umy le (red. E. Tabakowska), Krakēw:

Universitas, 2011].

Lakoff G., Johnson M., 1980, Metaphors we live by , University of Chicago Press. [Pol. Metafory w naszym yciu (przekÓad

z ang. T. P. Krzeszowski), Warszawa: PIW, 1988].

Langacker R. W., 1990, Concept, Image, and Symbol. The cognitive basis of grammar , Berlin: Mouton de Gruyter.

Langacker R. W., 2000, A Dynamic Usage -Based Model , [w:] Usage-Based Models of Language , red. M. Barlow,

S. Kemmer, Stanford: CSLI Publications, s. 1-63. [Pol.. Model dynamiczny oparty na uzusie j zykowym, [w:] Akwizycja

j zyka w wietle j zykoznawstwa kognitywnego, red. E. D browska, W. Kubi ski, Krakēw: Universitas, 2003, s. 30-117].

Langacker R. W., 2008, Cognitive Grammar. A basic introduction , Oxford: Oxford University Press. [Pol. Gramatyka

kognitywna. Wprowadzenie , Krakēw: Universitas, 2009].

Marcinkiewicz J., 2014, The metaphor in feedback transfer in L2 acquisition (with some examples of the interaction

between the Polish and Lithuanian la nguages), [w:] Cognitive Linguistics in the Making , red. K. Rudnicka-Szozda,

A. Szwedek, Frankfurt am Main: Peter Lang, s. 185 -196.

Marcinkiewicz J., 2016, Verb transfer in L2 acquisition vs stage model figure/ground: A case study with evidence from

Lithuanian and German, [w:] Cognitive Categories and Processes in Grammar and Discourse , red. M. Fabiszak,

K. Krawczak, K. Rokoszewska, Frankfurt am Main: Peter Lang .

Taylor J. R., 1989, Linguistic Categorization. Prototypes in Linguistic Theory , London: Oxford University Press. [Pol.

Kategoryzacja w j zyku. Prototypy w teorii j zykoznawczej, Krakēw: Universitas, 2001].

Topoli ska Z., 1999, J zyk, czÓowiek, przestrze. Warszawa-Krakēw: Towarzystwo Naukowe Warszawskie.

23

Wierzbicka A., 1988, The Semantics of Grammar , Amsterdam/Philadelphia: John Benjamins Publishing Company.

Wiraszka Í., 2015, Kategoria punktu widzenia w przekÓadzie ustnym z perspektywy j zykoznawstwa kognitywnego. (W

relacji j zyk polski ² j zyk angielski). Krakēw: Universitas.

mgr. ALGYT MERKELIEN

Klaip dos universitetas

algyte.merkeliene@gmail.com

ETNIŠKUMAS SKUDUČIAVIMO KULTŪROJE: PRARASTA AR IŠLAIKYTA

Lietuvi etniniai instrumentai skudu iai nepakeit savo iģvaizdos iģliko iki ģiol, nors yra iģskiriami

 tradicinius ir rekonstruotus, ta iau rekonstrukcija n ra tokia ryģki ir iģskirtina kaip kit lietuviģk etnini

muzikos instrument . Reikia pripaĥinti, kad labiausiai kito skudu iuojama muzika. XX a. Pradĥioje nat ralioje

apinkoje rast ir prad t uĥraģin ti polifonin skudu i repertuar , nuo 4 deģimtme io pradeda keisti

europietiģkos harmonijos pagrindu sukurti k riniai. 4-7 deģimtme ius, pakitus repertuarui, skudu iavimo

kult ros tyrin tojai iģskiria kaip nereikģmingus ir neturin ius iģliekamosios t stin s vert s. Tik 7 deģimtmetis,

prad jus kurtis folkloro ansambliams, vardijamas kaip etninio skudu iavimo ¹sugr ĥimasº Lietuvos kult rin

erdv . Taiau kiek tame yra tiesos? Kokiu b du ir kokiomis priemon mis skudu iavimas iģlaiko etniģkum

nuo XX a. pradĥios? Kur slypi skudu iavimo etnini tradicij ir j kaitos ģiuolaikn je Lietuvos kult roje

fenomenas?

Praneģimo tikslas - remiantis skudu iavimo raidos poky iais, bei repertuaru, iģsiaiģkinti kas takojo ir

l m skudu iavimo kult ros nepertraukiam aktyv egzistavim Lietuvos kult rin je erdv je ir kokiais

aspektais jis pasireiģkia dabartyje.

doc. dr. BIRUT MERġVINSKAIT

Vilniaus universitetas

birute.merzvinskyte@flf.vu.lt

APOKALIPTINIO NARATYVO YPATUMAI ŠIUOLAIKINĖJE LIETUVIŲ PROZOJE

Praneģime lyginami Ri ardo Gavelio ir Renatos ğerelyt s romanai (Sun-Tzu gyvenimas ģventame

Vilniaus mieste, 2 002; Kokono balad s (2015), kuriuose ateitis vaizduojama kaip katastrofa. Iģskiriamos dvi

romanuose atsiskleidĥian ios pasakojimo tendencijos. Pirmoji siejama su naratologiniu modeliu, grindĥiamu

mitiniais ir ritualiniais pavyzdĥiais, antroji ² su vykio kategorijos perm stymu, atitinkan iu socialin s politin s

sistemos kritik . Analizuojamos mitin s ir istorin s perspektyv vaidmuo Vilniaus vaizdinyje.

bak . MIGL MILI NAIT,

Vilniaus universitetas

migle.kaminas@gmail.com

VAKARŲ KULTŪRINIO VIEŠPATAVIMO PABAIGA IR LIETUVOS MUZIKOLOGIJOS ATSAKOMYBĖS

Jau maĥdaug du ģimtme ius Vakar civilizacija vardijama kaip progreso civilizacija. Buvo tikima,

kad politines instit cijas kvepian ios filosofin s doktr inos (susiformavusios XVIII a.) visiems kiekvienos

visuomen s individams suteiks didesn asmeninio gyvenimo laisv ; kad moralin s vertyb s, estetikos pagava

² trumpai tariant, tiesos, g rio ir groĥio meil ²nesulaikomai pasklis ir uĥkariaus vis pasaul .

1986 m. pranc z antropologas Claud¢as Levi-Strauss¢as veikale ,,Antropologija modernaus pasaulio

problem akistatoje¬ svarsto apie Vakar kult rinio vieģpatavimo pabaig . Kaip problemos sprendim

autorius kvie ia atsigr ĥti antropologijos mokslo tiriamus dalykus.

mailto:algyte.merkeliene@gmail.com
mailto:birute.merzvinskyte@flf.vu.lt
mailto:migle.kaminas@gmail.com

24

ġvalgant XVII a. muzikos pasaulyje sivyravusi id j (tonalios muzikos, kaip vienintel s

profesionalios, sivieģpatavimas; komponavimo princip grieĥtumas, formos tikslumas) likim , atpaĥ stama

analogija ² XX a. Vakar Europos muzikos istorijoje esama kardinaliausi poky i ; esmini prieģtaravim

iki tol skamb jusiai klasicizmo ir romantin s muzikos estetikai. Karo metais imta atsisakyti tonalumo,

iģkeliami garso prigimties, muzikos meno paskirties klausimai.

Lietuvos muzikologijos akiraiai, apr pdami ir muzikin ģvietim , tarsi nekelia muzikinio ugdymo,

taikomo b sim profesionali atlik j bei k r j lavinime, problematikos. Iki ģiol ģvietimo sistema grindĥiama

senaisiais muzikos, o kartu ir ideologiniais, idealais.

prof. NICOLE NAU ,

Uniwersytet im. A. Mickiewicza

ZakÓad BaÓtologii

naunicol@amu.edu.pl

VAR-IM, VAR-AM, OR VAR-OM ‘WE CAN’ – THE END OF CONJUGATION CLASSES IN LATGALIAN?

In contrast to Latvian, Latgalian has preserved conjugation classes marked by a thematic vowel

in the presence and partly in the past. However, in contemporary spoken and written Latgalian we witness a great

variety in forming the present tense of a great number of verbs. Especially troublesome for speakers, it seems,

are verbs which are supposed to have a soft present stem and to combine with 1PL –im and 2PL –it (i-conjugation).

While in Strod’s norm-setting dictionary of 1933, all these verbs are shown exclusively with these endings (mes

varim), Bukš & Placinskis (1973) give both i-conjugation and a-conjugation as possible patterns (mes varim

or varam). Leikuma & Cibuļs (2003) in turn describe –im as the rule (as does LPN 2008) and mention various

dialectal variants. The aim of this study is to investigate the actual use of a sample of 20 of these verbs (i)

in the corpus MuLa-1.0 (1 million word-forms from contemporary written texts), and (ii)in a corpus of recently

recorded spoken dialect texts (recorded and transcribed within the project TrimCo, University of Mainz).

It will be discussed whether the i-conjugation still exists in non-edited speech and writing and which factors (such

as presence/absence of palatalization, influence of Standard Latvian, non-native language use) may trigger changes.

References

Bukģs, M[i elis] & Jurs Placinskis, J. 1973. Latga u vol das gramatika un pareizraksteibas v rdneica. [Second edition]

[Měnchen:] Latgalischer Verlag Vl. Locis.

Cibu s, Juris & Lidija Leikuma. 2003. Vasals! Latgalieģu valodas m c ba. [R ga:] n.i.m.s.

LPN 2008 = LR Tieslietu ministrijas Valsts valodas centrs. 2008. Latgalieģu pareizrakst bas noteikumi // Latgal ģu

pareizraksteibys n sacejumi. R ga, R zekne.

Strods, P. 1933. Pareizraksteibas v rdneica. R zekne.

dr JOWITA NIEWULIS -GRABLUNAS ,

dr PIOTR GRABLUNAS

Uniwersytet im. A. Mickiewicza w Poznaniu

punskas@amu.edu.pl

grablun@amu.edu.pl

GWARY LITEWSKIE W POLSCE: KONIEC STAREGO – POCZĄTEK NOWEGO

W dialektologii od wielu lat panuje przekonanie, e gwary stopniowo zanikaj . Pocz tkēw mo na

upatrywa ju w dwudziestoleciu mi dzywojennym, a pē niej w okresie powojennym, gdzie proces zaniku

wi zano ze zjawiskiem migracji ludno ci wiejskiej do wi kszych o rodkēw z szerszym dost pem do o wiaty,

mailto:naunicol@amu.edu.pl
mailto:punskas@amu.edu.pl
mailto:grablun@amu.edu.pl

25

radia, telewizji itp. W odizolowane systemy gwarowe coraz cz ciej zacz Óy ¹wdziera º si i osi ga

presti ow pozycj warianty ogēlne j zykēw. Koniec gwar wieszczono ju od bardzo dawna i zawsze wi zano

je z pojawieniem si jakich nowych, dynamicznych czynnikēw. Koniec XX w. i pocz tek XXI w. to rēwnie

taki wÓa nie okres - okres dynamicznych, a w odniesieniu do krajēw Europy rodkowo-Wschodniej wr cz

rewolucyjnych zmian. Pa stwa takie jak Polska czy Litwa w tym okresie staÓy si czÓonkami Unii Europejskiej,

przyst piÓy do NATO, weszÓy do strefy Schengen. OtworzyÓy si granice: mÓodzi ludzie zacz li podrē owa ,

studiowa poza granicami swoich ojczyzn, a potem szuka tam pracy i rozpoczyna swoje ¹dorosÓeº ycie.

Zmiany technologiczne ² komputery, telefonia komērkowa, internet oraz powi zane z nowymi technologiami

procesy spoÓeczne takie, jak np. globalizacja maj ogromny wpÓyw na zachowanie j zykēw. MÓodzie wiejska i

z mniejszych miejscowo ci ucieka do miast, rodzi si tam coraz mniej dzieci. Sama wie w obecnych czasach

jest zupeÓnie inna ni dawniej ² zanikaj niektēre ze zwyczajēw, tradycyjne narz dzia oraz zaj cia. Jaki wpÓyw

maj te zjawiska na gwary litewskie znajduj cych si na terenie Polski? Jakim zmianom ulegaj , ktēre

z systemēw s nimi najbardziej dotkni te i w jakim zakresie? W referacie postaramy si nakre li sytuacj ,

w jakiej gwary te obecnie si znajduj i w jakim kierunku pod aj ?

dr hab. NORBERT OSTROWSKI ,

Uniwersytet Jagiello ski

norbertas@poczta.onet.pl

ZDANIA LOKALIZUJĄCE I EGZYSTENCJALNE A ETYMOLOGIA LIT. YRA

Jak wykazali Stang i Ford, lit. yrā w tekstach XVI - i XVII-wiecznych pojawiaÓo si cz sto

w zdaniach egzystencjalnych. Cechy tej nie zdradza lit. esti. W swoim wyst pieniu chc rozwin etymologi

Stanga i pokaza , e yra (Óot. ir / stÓot. girrahg) stanowi konflacj zaimka *ǭ (< instr. sg. * ih1) oraz postpozycji

lokalizuj cych - r- (por. stisl. Īa-r ¢tam) oraz -Ǖ < abl. sg. ide. zaimka wskazuj cego *h2e/o- . Przedstawiona

analiza rzuca rēwnie wiatÓo na pochodzenie litewskiego spējnika ir ¢i i sÓow. i (*ǭ < instr. sg. * ih1).

Funkcjonalnie rozwēj yra mo na porēwna z rozwojem stgr. ɜɘ, ktēre pierwotnie byÓo predykatem w zdaniach

lokalizuj cych (Homer), a pocz wszy od czasēw hellenistycznych pojawia si w zdaniach egzystencjalnych,

by nast pnie sta si kopul i czasownikiem posiÓkowym.

prof. dr . DALIA PAKALNIğKIEN,

doc. dr. J RAT LUBIEN

Klaipeda University

dalia.pakalniskiene@gmail.com

SAMOGITIANS AS THE REPRESENTATIVES OF THE STRONGEST ETHNIC GROUP IN LITHUANIA

Due to the ideology of language standardization, prevailing in the majority of European countries,

dialects are attributed with weaker social value as compared to the Standard language. On the other hand,

globalization fosters the processes of regionalizat ion, whereby dialects are actively used both in private

and public communicational space (as in Switzerland, Luxembourg, Slovenia, Italy, Norway). Each dialect,

just like a national language, performs not only a communicative function, but also highlights the sense

of interpersonal community of people using the same dialec. It also highlights the differences between

communities using different dialects, thus a dialect could be considered as a significant element of national

identity. A dialect, being one part of a social identity complex, has the same symbolic value as national

mailto:norbertas@poczta.onet.pl
mailto:dalia.pakalniskiene@gmail.com

26

costume, folk songs and dances, that is why remains a symbolic mark even in such cases when it no longer

encodes everyday life.

With regards to the theoretical framework of geoling uistics as dynamic dialectology,

the trinomial domain classification extended by Anton M. Hagen and the empiric material

of a project Modern Research of Geolinguistics in Lithuania: the Optimisation of the Network

and Interactive Spread of Dialectal Inf ormation, this presentation is intended to introduce

the topicality of one subdialect (namely, Northern Samogitians of Kretinga) referring to and defining

its sociocultural identity.

dr. ASTA PETRAITYT-BRIEDIEN

Vytauto Didĥiojo universitetas

asta.petraityte -briediene@vdu.lt

„SULAUŽYTI LIKIMAI“ (BALTIJOS ŠALIŲ DIPLOMATAI ANTROJO PASAULINIO KARO METAIS)

1940 m. birĥel Soviet S jungai okupavus Lietuv , Latvij ir Estij , uĥsienyje veik ģi ģali

diplomatai liko vienui vieni, be valstybi , be ministerij , be veikimo instrukcij . Diplomatai, pakliuv soviet

rankas, buvo pasmerkti mir iai. Kelios Vakar valstyb s, pirmiausia JAV, atsisak pripaĥinti Baltijos ģali

okupacijas ir tod l nenutrauk diplomatini santyki su j atstovais. Savarankiģkai veikusi Lietuvos,

Latvijos ir Estijos diplomatini tarnyb ģef pirmu tikslu buvo iģsaugoti turimas pasiuntinybes, konsulatus

ir j personal . Antrojo Pasaulinio karo fronto poky iai takojo Baltijos ģali diplomat svarstymus, iģei i

ieģkojimus, veikimo galimybes, veiksmus, nuotaikas. Tikr ĥini tr kumas, finansinis nestabilumas ir baim

d l savo gyvyb s privert kai kuriuos diplomatus svarstyti apie pasitraukim iģ post . L ĥiniai momentai ²

soviet , naci ir v l soviet okupacija ² Lietuvoje, Latvijoje ir Estijoje ģi ģali diplomatams reiģk ir maĥ

vilt atgauti laisv kraģte, ir didĥiausi nevilt d l savo ateities svetur. Racionalumas, bendrumo jausmas,

teisinis pagrindimas, atsakomyb ir duota priesaika tapo tvirtomis grandin mis, kurios neleido Baltijos ģali

diplomatams, net ir atsid rusiems uĥ tradicin s diplomatijos rib , pasitraukti iģ savo pareig . Neafiģuojamos

asmenin s depresijos ir apatija neuĥgesino bendro Baltijos ģali diplomat ryĥto iģsilaikyti diplomatiniuose

postuose iki karo pabaigos, o laikas parod , kad ir iki savo valstybi nepriklausomybi .

mgr . JUSTINA PETRULIONYT

Vytauto Didĥiojo universitetas

justina.petrulionyte@vdu.lt

APOKALIPTINIS MIESTO NARATYVAS HERKAUS KUNČIAUS ROMANE DERVIŠAS IŠ KAUNO

Apokalips s ir miesto s ryģiai, anot kult rolog Alter (2005), Ameel (2013) bei Griffits (2013),

yra labai seni. Postmodernistiniame lietuvi raģytojo Herkaus Kun iaus romane Derviģas iģ Kauno (2014)

apokaliptin sovietme io ir pirm j XXI a. deģimtme i miesto (Kauno) naratyv konstruoja ekspresyvi,

simbolin teksto kalba: a) ryģkios opozicijos tarp gyvuliavimo ir laisv s, tarp nukraujavusio, iģtuģt jusio

ir gyvo, pilno ĥmoni miesto; b) Kauno ² ant bedugn s kraģto stovin io ĥem s angelo metafora Adomo

Mickevi iaus laiģko intertekste; c) derviģ ² ¹sugr ĥtan i demon ¬ ² personaĥai; ir d) romano pabaigoje

pateiktas po vis Kaun iģplitusio gaisro vaizdas, kur pagrindinis personaĥas stebi nuo Prisik limo baĥny ios

stogo. ği apokalips s retorik analizuoju remdamasi J. J. Collinsu, kurio teigimu ¹apokalips s daĥnai

nagrin ja politinio ir socialinio iģvadavimo problemas¬ ir siekiu aiģkintis, kokius ģio pasaulio tr kumus

ji ¹apskundĥia¬ ² kur slypi romano, pateikian io ¹iģģ k matyti pasaul radikaliai kitaip nei bendrai prasta¬,

apokaliptinis revoliucingumas, akcentuodama apokalips kaip puiki priemon ¹konstruoti simbolin pasaul ,

mailto:asta.petraityte-briediene@vdu.lt
mailto:justina.petrulionyte@vdu.lt

27

kuriame vertybi integralumas gali b ti iģsaugotas socialinio ir politinio bej giģkumo ar net mirties

akivaizdoje¬ (Collins 1998).

dr PIOTR PÍAWUSZEWSKI

Katedra Filmu, Telewizji i Nowych Mediēw UAM

kapral.klegg@gmail.com

PRYWATNY KONIEC ŚWIATA. CZESŁAW MIŁOSZ W FILMIE DOKUMENTALNYM

W swym wyst pieniu chciaÓbym przyjrze si postaci CzesÓawa MiÓosza, ktēry ² jako bohater kina

dokumentalnego ² powraca do litewsko -wile skich lat mÓodo ci, stykaj c si w trakcie tej w drēwki zarēwno

z niezapomnian aur dzieci stwa, jak i wiadomo ci , e kilkadziesi t lat wcze niej pewien wiat

nieodwoÓanie si dla bohatera zamkn Ó, wr cz: przestaÓ istnie . Podstawowym rēdÓem filmowym, wokēÓ

ktērego zamierzam osnu refleksj , s dwa dokumenty w re yserii Andrzeja MiÓosza, brata poety: Przy niÓ mi

si sen powrotu oraz Wilno MiÓosza. Oba w ciekawy sposēb otwieraj perspektyw dla namysÓu, jak wygl da

mo e (szczegēlnie w retrospekcji) ¬prywatny koniec wiataº.

dr. SOLVITA POğEIKO

R zeknes Tehnolo iju akad mija,

Latvieģu valodas a ent ra

solvita.poseiko@gmail.com

ATRAKTĪVU LINGVISTISKO UN GRAFISKO ELEMENTU TEKSTUĀLAIS MUSLIS RĪGAS KOMERCIĀLO

UZŅĒMUMU ĀRTELPAS REKLĀMINFORMĀCIJĀ

Staig jot pa R gas pils tas iel m, uzman bu piesaista neordin ri publiskie teksti, piem ram:

lielform ta rekl mas ar metafor m, kas izteiktas lingvistiski vai att lu veid , nor des uz uz muma ieejas

durv m ar stiliz tu tekstu, interesantiem att liem vai valodas sp li (piem., izk rtne ar bola att lu un tekstu

¹ bolu serviss, Apple tehnikas servissº, kur ir semantiska sp le ar z mola Apple tulkojumu latvieģu valod),

ar nosaukuma z mes, kur s l dz ģim ir konstat tas ģ das tendences:

- atseviģ u burtu vai teksta da as stiliz cija, nor dot uz muma darb bas jomu vai pied v jumu,

un daĥ du kodu apvienojums (burti, skait i, simboli, atģ ir gi fonti, kr sas);

- ret k lietotu latvieģu valodas v rdu (senv rdu, sinon mu) vai ergon miem neierastu v rddarin ģanas

pa mienu izmantojums (piem., ziedu veikals ¹lakstosº);

- internetvalodas p rnese uz publisko telpu, kas izpauĥas diakritisko z mju nelietoģan

un nosaukumu k dom nu izveid (piem., restor ns ¹Laacisº, veikals ¹stelles.lvº);

- citvalodu elementu (sufiksi un afiksi, v rda da as, v rdi ² piem., veikals ¹luksaº), citvalodu teksta,

kas neatbilst valodas norm m (piem., ¹Take a wayº ¢Pa em l dzi), lietojums un transliter cija (piem.,

restor ns ¹Stargorodº ¢Vecpils ta).

Refer t tiks prezent ta neliela da a no lingvistisk s ainavas izp tes Latvijas galvaspils t R g

(galvenok rt Br v bas iel , bet ar cit s pils tas centra iel s). Zi ojum tiks analiz ti neordin ri un l dz

ar to atrakt vi komerci lo uz mumu rtelpas rekl minform cijas tekstu (nosaukuma z mju, rekl mu, nor ĥu,

darba laika z mju) izveides l dzek i, uzman bu piev rģot p rmai m latvieģu rakstu valod (atk rtotai senu

v rdu un formu aktualiz cijai un jaunin jumiem), daĥ du kodu mai ai un publisk s valodas patn b m

kopum .

mailto:kapral.klegg@gmail.com
mailto:solvita.poseiko@gmail.com

28

dr JUSTYNA PRUSINOWSKA

Uniwersytet im. A. Mickiewicza w Poznaniu

justyna.prusinowska@amu.edu.pl

ZAKLINANIE KOŃCA ŚWIATA. ŁOTEWSKIE ŻALE CHŁOPSKIE

W literaturze Óotewskiej doliczy si mo na zaledwie kilku lamentēw chÓopskich,

a ich tre nie odbiega znacz co od innych tego rodzaju utworēw obecnych w literaturach tych narodēw,

ktēre za ich po rednictwem, szczegēlnie w XVI-XVIII wieku, wyra aÓy gÓo ny sprzeciw wobec ucisku

pa szczy nianego oraz post puj cego rozwarstwienia spoÓecznego. W odrē nieniu jednak od skarg chÓopēw

polskich, litewskich czy francuskich, ktēre przebrzmiaÓy wraz ze zmian sytuacji politycznej i ekonomicznej,

zakres i siÓa oddziaÓywania lamentēw Óotewskich sprawiÓy, i niezwykle mocno zakorzeniÓy si

one w to samo ci Íotyszy i w du ym stopniu zawa yÓy na jej charakterze. Mo na nawet zaryzykowa

stwierdzenie, i gdyby nie tych kilka krētkich wersēw, proces konstytuowania Óotewskiej to samo ci

przebiega mēgÓby zgoÓa inaczej. rēdÓa lamentēw Óotewskich upatruje si w pie niach z okresu wojny

chÓopskiej w Niemczech (1524-1526), na podstawie ktērych ju pod koniec wieku XVI powstaÓ wariant

zamieszczony w kronice Salomona Henninga, a opisuj cy sytuacj chÓopēw w Inflantach i rozpoczynaj cy

si od sÓēw Der Eyfflend isch Paur˜ Ten za utwēr daÓ z kolei pocz tek innym tekstom, m.in. Es esmu

semneeks widsemeĊ czy te Der Cursche Bauer G.F. Stendera. Wydaje si , i wÓa nie Óotewskie ale

chÓopskie posÓu y mogÓy Garliebowi Merkelowi w najsÓawniejszym jego dziele Die Lett en (1797) za tworzywo

do skonstruowania imponuj cych obrazēw n dznej przeszÓo ci Íotyszy, ktēre z biegiem czasu przeistoczyÓy

si niezwykle ywotny mit o wielowiekowym niewolnictwie, z ktērego nie sposēb si wydosta .

doc. dr. RASA RA I NAIT-PAUġUOLIEN

Vytauto Didĥiojo universitetas

r.raciunaite@hmf.vdu.lt

MOTERŲ TREMTINIŲ REPRESINĖS PATIRTYS GYVENIMO ISTORIJOSE: TAPATUMO

 IR VERTYBIŲ RAIŠKA

ğio praneģimo objektas - lietuvi tremtini moter represin s patirtys gyvenimo istorijose. Straipsnio

tikslas ² pasitelkus lauko tyrim metu uĥraģytas gyvenimo istorijas, iģtirti tapatumo ir vertybi raiģk

skirtingais moter gyvenimo tarpsniais. Represins patirtys analizuojamos per lyties, tautinio, religinio

tapatumo aspektus. Keliamas klausimas, ar svetimos ² savos erdv s ir aplinkos kaita, gyvenimo s lyg

poky iai gal jo lemti lietuvi moter tapatumo ir vertybi persiorientavim , gyvenimo prioritet poky ius.

Vaikyst je tautines, religines ir bendraĥmogiģkas vertybes mergait ms dieg t vai, mokytojai,

kiti bendruomen s nariai. V lesniuose amĥiaus tarpsniuose (tremtyje ir sugr ĥus t vyn) moterys iģgyveno

represines patirtis, patyr fizini iģbandym , psichologini ir dvasini sukr tim , pad jusi pagrindus

tolesniam j tapatumo formavimuisi. Lietuvi moter bendra patirtis, gyta Sibire, suformavo naujas

bendraĥmogiģkas vertybes: iģtvermingum , tikslo siekim , kito ĥmogaus supratingum . ğios savybs pad jo

susiformuoti brandĥioms lietuvi tremtini moter asmenyb ms. Kita vertus, tremtis responden i

asmenyb ms tur jo ir neigiam pasekmi : uĥdarum , nepilnavertiģkumo kompleks bei baim d l ateities.

Kaip atskleid lauko tyrim rezultatai, represij sunkumus moterims pad jo veikti socialin ģeimos

ir artim j parama, tik jimas Dievu, viltis, kad sugr ģ t vyn , gera dvasin ir fizin sveikata.

mailto:justyna.prusinowska@amu.edu.pl
mailto:r.raciunaite@hmf.vdu.lt

29

mgr . DI NA RAUGULE

Latvijas Universit te

diana.raugule@gmail.com

DZIMUMDIFERENCE UN PASAULES BEIGAS MARGARITAS PERVEŅECKAS ROMĀNĀ ”GAETĀNO

KREMATOSS”

Latvieģu rakstnieces Margaritas Perve eckas rom na ¬Gaet no Krematossº darb ba noris vair kos

l me os paral l s pasaul s ² zemes un m tiskaj realit t . ğos l me us apdz vo gan cilv ki, gan daĥ das citas

rad bas, kuras ne vienm r iek aujas tradicion li bin raj dzimumu dal jum . Dzimudiferencei rom n

noz m ga vieta, it seviģ i paral lo pasau u, realit ģu savienojuma aspekt . Rom na galvenais varonis Gaet no

kop dz vesbiedru Laju dz vo k d noma ciem Atmat , kuru piemekl jusi eolo iska katastrofa,

t p c imperators to nol mis izol t no zemes virsas. ğaj apgabal valda apokaliptiska noska a gan mor li,

gan fiziski, t s ir vienas pasaules beigas. Gaet no dodas prom no ģ s vietas, ta u Lajs ir nor kots likvid t

katastrofas sekas un str d t pie fiziskas ģ apgabala izol ģanas no apk rt j s pasaules. Lajs nomirst kop

ar ģo pasauli, ta u beig s ar Gaetano atgrieĥas pie vi a. Gaet no rom na gait uzturas vair k s pasaul s.

Liela da a darb bas notiek m tiskaj realit t , kura sadal s v l vair kos l me os, kuros visos sava loma

pasau u rad ģanai un beig m, it seviģ i gal j ² kosmiskaj l men , kur nep rtraukti notiek pasau u

dzimģanas un mirģanas cikls. Rom ns k savdab gs eposs, kura darb ba risin s m tiskajai realit tei

rakstur gaj cikliskum , un cilv kam un vi a dzimumam tur sava, ta u pastarpin ta vieta.

mgr AGNIESZKA REMBIAÍKOWSKA

Uniwersytet Warszawski, ZakÓad BaÓtystyki

agnieszka.rem@gmail.com

APOKALIPSA SPETRYFIKOWANA, CZYLI PISANIE (SIĘ) LITEWSKIEJ KSIĘGI UMARŁYCH NA

PODSTAWIE POWIEŚCI „MURMANTI SIENA” SIGITASA PARULSKISA

Celem referatu jest prēba naszkicowania sieci odniesie symbolicznych zwi zanych

z motywami ¬zatrzymanego ko ca wiata / zatrzymanych ko cēw wiataº i ¬komunikacji poprzez murº,

ktēre zostan przeanalizowane jako motywy organizuj ce postmodernistyczn narracj w powie ci

¬Murmanti sienaº Sigitasa Parulskisa (wyd. 2008).

dr. MARIANS RIġIJS

Rakstniec bas un m zikas muzejs

marsils@inbox.lv

APOKALIPSES REĢISTRI LATVIEŠU JAUNĀKO PAAUDŽU DZEJĀ

No latvieģu jaun s paaudzes dzejniekiem visintens v k apokalipses t mas un mot vus sav dzej

izmanto Ronalds Briedis un Arvis Viguls. Abi ir spilgti savu paaudĥu p rst vji un intens vi izmanto kult rcit tu

un al ziju sl ni, ta u neatsak s no dzejas varo a autentisk s inton cijas. R.Brieĥa otr kr juma ¬Karaokeº

(2008) vadmot vs ir t.s. postmodern apokalipse ² glob la m roga permaments st voklis, kad visi j dzieni

ir devalv juģies un vairs nepast v robeĥa starp karnev lu un apokalipsi. Arvja Vigula dzej apokalipse

ir stiliz ta Eiropas ¬augst º modernisma gar un dr z k nolas ma k ¬zuduģ s paaudzesº paģizj tas

projekciju uz abos kr jumos ¹Istabaº (2009) , ¹5:00º (2012) uzburto pasaules ainu. Refer t tiks analiz tas

abu dzejnieku pied v to apokalipses variantu patn bas.

mailto:diana.raugule@gmail.com
mailto:agnieszka.rem@gmail.com
mailto:marsils@inbox.lv

30

mgr. KRIST NE ROTBAHA

Latvijas Universit te,

Humanit ro zin t u fakult te

k.rotbaha@inbox.lv

ZUDUŠĀS PIRMDZIMTĀ TIESĪBAS UN TO ATSPOGUĻOJUMS LATVIEŠU JURIDISKAJĀ FOLKLORĀ

M tiski tiesiskaj dom ģan vienlaic gi ar pasauli rodas ar k ds vai k di, kam ir vara p r to.

Vienlaic gi ar mantu rodas ties bas, kas pieģ ir le itimit ti pasaules p rvald ģanas aktam. Mantisko v rt bu

raģan s, vairoģan s un p ctec ba ir noteikusi ar mantoģanas ties bu izcelģanos.

Nor des par pirmdzimt ekskluz vaj m jeb priorit raj m mantoģanas sniedz daudzu tautu ties bu

v sture, mitolo ija un folklora. Dievi rada no varen bas p rpiln bas. M tiskaj dom ģan pirmdzimtais p r em

sava rad t ja varu, sp ku, veidolu, cilv ki tikai atk rto to, ko s kum dar juģi dievi, veidojot savas tiesisk s

ieraĥas.

Tiesisk s ieraĥas tiek nodotas no paaudzes paaudzei caur st stiem, dziesm m, r c bu. ğ das

mutv rdu tiesisk s ¬instrukcijasº var d v t par juridisko folkloru. Latvieģu juridisk folklora atspogu o

pirmdzimt d la priorit r s mantoģanas ties bas, kas 13.gs. tika nostiprin tas pirmajos rakst tajos ties bu

aktos. Ar laiku ieraĥa p rtapa par likumu, pirmdzimt m ts k uva le it ms, l dz likumdev js ģo k rt bu izjauca.

V l 20.gs.s kum , p rsvar Latvijas rietumu apgabalos, bija izplat ts uzskats, ka vec kais d ls

manto nedal tu paģumu, jaun kais ieg st izgl t bu (alternat va - dodas kara dienest), bet meitas sa em

p ru. 1934. gad , saduroties tautas ieraĥu ties bu un romieģu/ erm u rakst to ties bu principiem,

kas paredz vienl dz bu visu b rnu mantoģanas tiesb s, Latvijas Republikas likumdev js virsroku deva

p d jiem. V sturisk s pirmdzimt ties bas savu le imit ti zaud ja. Tas atst jis lielu iespaidu uz dzimtas

paģuma saglab ģanu. Tom r tiesisk s ieraĥas, ko atspogu o latvieģu juridisk folklora, ir saglabjuģas noz mi

tautas atmi un tiesiskajos uzskatos l dz pat m sdien m.

doc. dr. ġAVINTA SIDABRAIT

Klaip dos universitetas

sidabra@takas.lt

PASAULIO PABAIGOS TEMA LIETUVIŠKOJE PRŪSIJOS LITERATŪROJE

Praneģime analizuojama pasaulio pabaigos tema, iģkylanti XVII²XVIII amĥiaus lietuviģkoje Ryt

Pr sijos literat roje. Atkreipiamas d mesys savit literat rin raiģk , kitakalb s Pr sijos raģtijos fone,

gijusi melancholijos tem protestantiģkuose lietuviģkuose giesmynuose bei pamoksl rinkiniuose.

ği religin raģtija suvokiama kaip didĥiojo lietuvi poeto Kristijono Donelai io k rybos fonas. Daroma

prielaida, jog Donelaitis didĥi j Antikos autori pavyzdĥiu k r mit apie iģnykstant autentiģk lietuvinink

pasaul , iģ vis pusi griaunam besiverĥian io kapitalizmo diktato. Kuriant mitui b tin distancij Donelai io

poemoje pasitelkiami Senojo Testamento tekstai: Pradĥios knyga, Ekleziasto iģmintis, Dovydo psalm s, Jobo

knyga, Siracido knyga ect. Mitokros aktui, manytina, kur kas labiau tiko Senojo Testamento r stus

bendruomeniģkumas nei krikģ ionyb s individualumas ar aģaringas Kristaus kan ios iģgyvenimas, toks, beje,

b dingas tuo metu itin populiariai pietistinei giesmei. M slinga, jog Donelai io poemoje ģiaip jau krikģ ioniģko

tik jimo centre esantis Kristus Atpirk jas paminimas tik vien kart ¹Rudenio g rybi ¬ dalyje (862 eil.),

kalbant apie pasaulio pabaig .

mailto:k.rotbaha@inbox.lv
mailto:sidabra@takas.lt

31

mgr . VESLAVA SIDARAVI IEN

Vilniaus Universitetas

veslava.sidaraviciene@gmail.com

NEOFICIALIŲJŲ URBANONIMŲ TYRIMO POLINKIAI

Nuo XX a. pab. neoficialieji arba ģnekamosios kalbos urbanonimai imami pla iai tyrin ti visame

pasaulyje: Lenkijoje (Bie kowska 1992), Suomijoje (Ainiala 2009), Vengrijoje (Gy rffy 2016), Didĥiojoje

Britanijoje (Scott 2016) ir kt. Neoficialieji urbanonimai yra laikomi specifine ģnekamosios kalbos vard klase,

kuri yra kuriama pa i miestie i neoficialioje aplinkoje (Klimenka 2011 , 6), kuriems yra b dingas

individualumas, privatumas, ekspresyvumas, spontaniģkumas ir jie yra nereguliuojami valstybini institucij .

Onomast darbuose nagrin jami ģnekamosios kalbos urbanonim k rimas, vartojimas, tyrimuose aptariamos

pagrindin s neoficiali j urbanonim funkcijos, varijavimas, taip pat apĥvelgiami darybos ypatumai ir kt.

Tod l ģiame praneģime siekiama aptarti pagrindinius neoficiali j urbanonim tyrimo polinkius

ir skirtumus, m ginant iģryģkinti svarbiausias ģnekamosios kalbos pavadinim nagrin jimo problemas.

Bandoma atsakyti klausimus, kokios skirtingos analiz s kryptys vyrauja, bei kas jas gal jo lemti. Koki tak

ģios kryptys daro neoficiali j urbanonim tyrimams?

dr. B RBALA SIMSONE

Zvaigzne ABC Publishers,

Department of Latvian Literature

Barbala.Stroda@gmail.com

APOCALYPSE IN LATVIAN LITERATURE

The present paper is devoted to analysis of the theme of apocalypse ² end of the world

or a global catastrophe ² in Latvian literature. Although apocalypse is a highly popular subject in various

genres of Western fiction, Latvian writers have rarely touched upon it, preferring to show the ¬privateº,

mental apocalypse of an individual. Yet se veral Latvian prose writers have approached this theme. The paper

takes a closer look at the short story ¬The Rose of All Rosesº by Vladimirs Kaijaks, novels ¬The Chosen

Onesº by Austris Kalmi ģ, ¬Man with a Baby Carriageº by Eg ls Ermansons, ¬Thin Iceº by Pauls Bankovskis,

¬Prehistoric Tragedyº by J nis Mauli ģ, as well as short stories by Gundega Repģe and J nis Einfelds

and young adult fantasy novel ¬Sevenº by Linda Nemiera. The paper explores the approaches to apocalypse

in these works and the similari ties or dissimilarities they bear to the tradicional Biblical or techno -apocalypse

in the world literature.

lic. JACEK STASIORCZYK

Instytut Historyczny, Uniwersytet WrocÓawski

j.stasiorczyk@gazeta.pl

KONIEC LITWY, A POCZĄTEK LIETUVY. POLACY WOBEC ZMIAN NARODOWOŚCIOWYCH

NA LITWIE NA POCZĄTKU LAT 20. XX WIEKU

Druga poÓowa XIX wieku jest okresem rodz cych si nacjonalizmēw w Europie Wschodniej. Proces

ten znacznie przyspieszyÓa rewolucja 1905 roku, a nast pnie I Wojna wiatowa oraz rozpad Imperium

Rosyjskiego. Na terenach dawnego Wielkiego Ksi stwa Litewskiego (WKL) oznaczaÓo to gÓ bokie przemiany

narodowo ciowe, poÓ czone z intensywn debat nad przyszÓo ci ziem WKL. Zmianie ulegÓo rēwnie samo

poj cie ¹Litwinaº oraz jego desygnat. GÓēwnymi tematami tego polsko-litewskiego (a po cz ci

mailto:veslava.sidaraviciene@gmail.com
mailto:Barbala.Stroda@gmail.com
mailto:j.stasiorczyk@gazeta.pl

32

te i biaÓoruskiego) sporu, staÓo si dziedzictwo WKL oraz sposēb urz dzenia wspēÓ ycia mi dzy

narodowo ciami po zako czeniu I wojny wiatowej. Po odzyskaniu niepodlegÓo ci przez Polsk i Litw doszÓo

do zaci tego sporu o Wile szczyzn , ktērego kulminacyjnym momentem byÓ tzw. ¹Bunt eligowskiegoº. Tym

samym pa stwo litewskie zostaÓo ograniczone do terytorium etnicznego. Jednak i w tak pomniejszonej Litwie

znajdowaÓa si grupa okoÓo 200 000 Polakēw, ktērzy musieli si ustosunkowa do nowej sytuacji. W referacie

pragn przedstawi stosunek Polakēw do wÓadz Republiki Litewskiej, do tego kim s wÓa ciwie ci Litwini

oraz w jakim stopniu mo emy mēwi o polskoj zycznych Litwinach, a na ile o Polakach litewskich.

Swēj referat opieram na polskoj zycznych ytuÓach ukazuj cych si na Litwie, a wi c Dniu Kowie skim,

Chacie Rodzinnej (wraz z ich poprzedniczkami) oraz Nowinach.

dr. JOLANTA STAUGA

Latvijas Universit te,

Humanit ro zin t u fakult te

jolanta.stauga@lu.lv

DZĪVNIEKI KĀ BRIESMU UN BOJĀEJAS VĒSTNEŠI MŪSDIENU LATVIEŠU FOLKLORĀ

Latvieģu folklor briesmu un boj ejas mot vs bieĥi tiek atkl ts caur dz vnieku t liem. Dz vniekiem

tiek pied v tas p rdabiskas paģ bas, tie uztverti k dievu v stneģi un mediatori starp cilv ku un diev bu

pasauli, kas z mju veid dod zi u par briesm m, nvi un pal dz miruģajiem aiziet. T pat dz vnieks

var b t uzl kots k cilv ka dv seles/gara transform cijas forma vai ar to pal dz bu tiek iez m ta robeĥa

starp ģo un vi u sauli.

Dodoties Latvijas Universit tes tradicion l s kult ras un mutv rdu v stures eksped cij s,

k ar aptauj jot cilv kus soci lajos t klos internet , j p rliecin s, ka priekģstats par dz vnieku

k briesmu un boj ejas v stnesi un t metafizisko saikni ar k du citu pasauli ir dz vs joproj m.

Nor di par briesm m vai iesp jamo k da cilvka aizieģanu no dz ves var dot dz vnieks

ar savu p kģ o par d ģanos cilv ka tuvum (savva as dz vnieki) vai neparasto uzved bu (m jas dz vnieki).

Savuk rt dz vnieka (visbieĥ k ² putna) negaid ta ieraģan s miruģ cilv ka bijuģaj dz ves telp

vai ar pard ģan s tuviem cilv kiem si p c n ves liek saist t ģo dz vnieku ar miruģ cilv ka garu.

Personisk s pieredzes st stos par dz vniekiem k briesmu un boj ejas v stneģiem, cilv ka

dv seli/garu sasauce ar folkloras materi lu, paģi ar latvieģu tic jumiem, ir oti cieģa, jo ģie st sti transl

tradicion l s zin ģanas, kas ir m sos, reiz apliecinot, ka ar m sdienu racion lajam tehnolo iju laikmeta

cilv kam nav sveģa iracionalit te un m tiski ma iskie relikti pasaules skat jum .

prof.UAM dr hab. EWA STRYCZY SKA-HODYL

Uniwersytet im. A Mickiewicza w Poznaniu

hodyl@amu.edu.pl

OBRAZY DEZINTEGRACJI I UNICESTWIENIA ŚWIATÓW W LITEWSKICH BAJKACH MAGICZNYCH

Stan zagro enia, utrata ycia, kalectwo to w bajkach magicznych ² w wymiarze jednostkowym ²

norma. Wszelkie jednak niebezpiecze stwo, jakie czekaj na bohatera, musz mie umocowanie w sferze

nieb d cej we wÓadzy czÓowieka, zwi zanej zatem z, ogēlnie mēwic, niebem lub sfer podziemn . Celem

wyst pienia jest przedstawienie nie tylko samych obrazēw dezintegracji i unicestwiania wiatēw

w litewskich bajkach magicznych, ale przede wszystkim wskazanie sfery, z ktēr zwi zane s siÓy

podejmuj ce prēby zniszczenia wiata.

mailto:jolanta.stauga@lu.lv
mailto:hodyl@amu.edu.pl

33

dr JOANNA TABOR

Uniwersytet Warszawski ,

ZakÓad BaÓtystyki

jtabor.baltystyka@gmail.com

„ŽEMĖ DEGA” – APOKALIPSA WEDŁUG JURGISA SAVICKISA

W wyst pieniu chciaÓabym zaprezentowa ksi k ¹ġem degaº ² dziennik wybitnego litewskiego

modernisty Jurgisa Savickisa (1890²1952), pisany w czasie drugiej wojny wiatowej, ktēr prozaik

i dyplomata sp dziÓ na poÓudniu Francji. Dziennik obejmuje zapiski z lat 1939²1946 i stanowi doskonaÓe

wiadectwo determinowanego przez wojn odwrēconego porz dku. Wojna zastaÓa Savickisa w Genewie,

gdzie peÓniÓ funkcj ministra i przedstawiciela Litwy przy ONZ. Nie mog c wykonywa sÓu by dyplomatycznej,

autor noweli ¹Paskutinis rapsodasº osiedla si na Lazurowym Wybrze u, gdzie ma dom letniskowy,

i przez caÓ wojn utrzymuje si z uprawy skrawka ziemi. DziaÓka na Lazurowym Wybrze u nie ma jednak

nic wspēlnego z wakacyjnym rajem, z ktērym kojarzy nam si dzi , staje si bowiem dla pisarza wi zieniem ²

z wieczn niepewno ci jutra, stale zmieniaj c si lini frontu, bied i gÓodem, bez kontaktu z ojczystym

krajem i bliskimi. Savickis w charakterystyczny dla siebie zdystansowany, ironiczny sposēb odnosi

si na bie co do sytuacji politycznej, wojennych realiēw, ale te przedstawia swoje przemy lenia dotycz ce

kwestii bardziej uniwersalnych ² kultury, sztuki, filozofii.

dr. L GA ULBERTE

Latvijas Universit tes Baltistikas un latvistikas noda a

liga.ulberte@lu.lv

MIRUŠĀS PASAULES KONCEPTS LATVIJAS MŪSDIENU TEĀTRĪ

P d jos gados Latvijas profesion laj te tr boj ejoģas pasaules t ls reprezent ts vair kk rt

un daĥ dos l me os ² gan dramatur iskaj materi l tieģi reflekt jot par cilv ka n vi k fiziolo isku

un filozofisku kategoriju, gan te tra valod radot skatuves telp k das mirstoģas vai jau miruģas pasaules

modeli.

Rakstur g kie piem ri:

14 dialogi par n vi postdramatiskaj izr de ¬Mans Blasters ir izl d jiesº (2015, Liep jas te tra izr dei

ori in ltekstu rakst jis viens no Krievijas vadoģajiem reĥisoriem Konstant ns Bogomolovs); postmodernas

sp les ar latvieģu un pasaules kult ras cit tiem latvieģu reĥisoru Regn ra Vaivara un irta ğo a veidotaj

dramatur ij un reĥij izr d s ¬Tit niksº (2013) un ¬Pasaka par Veco N viº (2015); ¬vec sº Eiropas norieta

simboliska reprezent cija reĥisora Alvja Herma a un aktiera un dejot ja Mihaila Bariģ ikova Jaun R ga

te tra projekt ¬Brodskis/Bariģ ikovsº (2015) un M ras Z l tes 1981. gad rakst t s po mas ¬Pilna M ras

istabi aº jaunaj , 2016. gada skatuves versij ar paģas autores transform tu lugas fin lu.

Konkr tie te tra piem ri, ilustr jot tos ar izr ĥu fragmentiem, tiks apskat ti gan m sdienu te tra

izteiksmes l dzek u, gan laikmeta gar g noska ojuma kontekst .

mailto:jtabor.baltystyka@gmail.com
mailto:liga.ulberte@lu.lv

34

dr. prof. AR NAS VAICEKAUSKAS

Vytauto Didĥiojo universitetas

a.vaicekauskas@hmf.vdu.lt

XXI AMŽIAUS DVASINGUMO IEŠKOJIMAI: APOKALIPSĖ AR TRADICIJOS RENESANSAS?

XXI amĥiaus vykiai tik patvirtina prielaid , kad be simbolin s veiklos ĥmogaus gyvenimas b t

nepilnavertis. Nueinant praeit tradicin m dvasingumo formoms ² atsirandanti tuģtuma uĥpildoma naujomis

simbolin mis veiklomis ² nuo ¹senojo balt tik jimo¬ bendruomeni iki ekstrasens . Kult rinis globalizmas

s lygoja keis iausius tokios veiklos persipynimus. Beveik visuomet, ģalia deklaruojamo tradicijos t stinumo

aptiksime ryt pasaul ĥi ros elementus ² nuo jogos iki ryt mistikos. Visa tai kult rinama ikikrikģ ioniģkos

pasaul ĥi ros, tradicin s liaudies medicinos ar kituose kontekstuose. Vertinant iģ tradicin s pasaul ĥi ros

pozicij toki situacij galima vardinti kult ros Apokalipse. Praneģime bus m ginama atskleisti

susiklos iusi situacij , parodyti ģiuolaikini dvasini ieģkojim m st , pam ginti atsakyti klausim

kas tai yra ² tradicijos gri tis ar jos perm stymas ir pritaikymas prie pasikeirtusi s lyg . Pasvarstyti,

kod l visa tai gyja tokias formas.

mgr. DIANA VAITMONIEN

Lietuvi kalbos institutas

diana.vaitmoniene@gmail.com

LIETUVOS TARMIŲ VAIZDINIAI PIETŲ ŽEMAIČIŲ RASEINIŠKIŲ MENTALINIAME ŽEMĖLAPYJE

Nors pagal skiriam sias ypatybes piet ĥemai i raseiniģki patarm priklauso ĥemai i tarmei,

raseiniģkiai, besiribojantys su vakar aukģtai iais, grei iausiai jau nuo sen laik tur jo pereigin s tarm s

ypatybi . Tradicin s tarm tyros atstovai yra apie tai uĥsimin , ta iau lietuvi dialektologijoje

iki pat XXI a. pradĥios d l stiprios strukt ralizmo mokyklos takos nebuvo atsiĥvelgiama tarmi

dinamiģkum . Kalbos vartotoj tarminio diskurso vaizdiniai ir j nuostatos d l tarmi taip pat netirtos.

Naujas poĥi ris tarm tyr ir nauji tyrim duomenys* leido kalbos variant tyrimus traukti

perceptyviosios dialektologijos strategijas, analiz papildyti sociolingvistiniu ir geolingvistiniu aspektais.

Pritaikius sociolingvistikos perceptyviosios dialektolo gijoskalbini nuostat tiesiogin metod ,

iģaiģk jo piet ĥemai i patarm s arealo kalbos bendruomen s s moningosios, oficialiosios ideologijos

normos, o paĥintinio / mentalinio ĥem lapio* * metodas atskleid , kad kognityv j tarmi ĥem lap skaido ne

tik iģmoktos (objektyvios), bet ir subjektyvios, nuo asmenin s patirties, kompetencijos ar socialini

ir kult rini vaizdini priklausan ios kalbin s izoglos s.

Tyrimas parod , kad: 1)piet ĥemai iai raseiniģkiai, vardydami tarmes, daĥniausiai vartoja prastus

etnografini region pavadinimus; 2) nors respondentai priskiria save ĥemai iams, ta iau teigia nekalbantys

tarmiģkai (iģ metalingvistini tiriam j komentar paaiģk jo, kad bendrin kalb raseiniģkiai laiko prestiĥiniu

kodu); 3) jiemsneb dingas tapatinimasis su tarminio diskurso vartotoju, kuriam suteikiamos neiģsilavinusio,

maĥiau iģprususio ĥmogaus ypatyb s.

Nurodydami tarmiģkai kalban io ĥmogaus poĥymius tiriamieji modeliuoja ne save, o kitus neretai

sivaizduodami toliau esan iose vietov se.
*Pla iau ĥr. ¹XXI a. pradĥios lietuvi tarm s: geolingvistinis ir sociolingvistinis tyrimas (ĥem lapiai ir j komentarai (sud.

D. Mikul nien , V. Meili nait . Vilnius: Lietuvi kalbos institutas, 2014).

**Perceptyviojoje dialektologijojepaĥintinio / mentalinio ĥem lapio principo pradininkas ² Dennis R. Prestonas, 1988.

mailto:a.vaicekauskas@hmf.vdu.lt
mailto:diana.vaitmoniene@gmail.com

35

dr. SIMONA SOFIJA VALKE

Latvijas Kult ras akad mija

simonasofijavalke@inbox.lv

BOJĀEJAS IESPĒJAMĪBA: VIKTORA EGLĪŠA LUGA „GALMĀ”

Galms k darb bas vieta latvieģu literat r nav saist ta ar realit tes pieredzi, bet gan ar karalisk s

personas m tnes vietu pasak s, kur s tas att lots visai epizodiski. Viktora Egl ģa (1877-1945) romanti ski

filozofisk s dr mas ¬Galm º (1906), kas tiek uzskat ta par vienu no pirmaj m modernisma lug m latvieģu

literat r , t lu sist ma un uzb ve l dzin s pasakai, ta u taj iemiesotais v st jums ir v rsts uz refleksiju

par varas uz nolemt bas attiec b m. Galma sl gtas strukt ras transform cija un iesp jam boj eja iez m

divus anal zes vektorus: kataklizmu, k paz stam s pasaules galu un pastaro tiesu, kas ir katra paties s

dabas atkl sme.

mgr . JUST VASILIONYT-STAğAITIEN

Vytauto Didĥiojo universitetas

Kult r studij ir etnologijos katedra

j.vasilionyte@gmail.com

LIETUVIŠKOS TAPATYBĖS PUOSELĖJIMAS LIETUVOS IR UŽSIENIO LIETUVIŲ MOKYKLOSE

Tautin s tapatyb s, patriotiģkumo puosel jimo klausimai sulaukia vis didesnio ne tik uĥsienio,

bet ir lietuvi tyr j d mesio, ta iau ģiame praneģime pristatoma specifin grup ² mokykl bendruomen s

nariai (administracija, mokytojai, mokiniai, t vai) Lietuvoje ir ituanistin se mokyklose. Praneģimo objektas ²

Lietuvos ir u ĥsienio lietuvi mokyklos. Tikslas ² atskleisti, kaip Lietuvos ir uĥsienio lietuvi mokyklose

puosel jama lietuviģka tapatyb . Praneģimo uĥdaviniai: 1) iģsiaiģkinti pagrindines Lietuvos ir uĥsienio lietuvi

mokyklose ģven iamas ģventes; 2) atskleisti mokytoj svarb patriotiģkumo ugdymo procese; 3) aptarti

patriotiģkumo puosel jimo panaģumus ir skirtumus pasirinktose mokyklose; 4) atskleisti kult r s veik

lituanistin se mokyklose. ğio praneģimo probleminis klausimas yra susij s su etninio tapatumo dualumu.

Praneģimas grindĥiamas 2013-2015 m. Lietuvos mokyklose, 2014 m. kovo m n. Rygos lietuvi vidurin je

mokykloje ir 2015 m. rugs jo m n. Vasario 16-osios gimnazijoje (Vokietijoje) atlikt lauko tyrim

duomenimis. Tyrime dalyvavo 519 respondent , kurie buvo apklausti pagal sudaryt klausimyn ¹Mokyklos

bendruomen : tradicijos ir j kaita XX-XXI a. pradĥioje¬ bei pusiau strukt ruotu interviu. Bendrauta

su Lietuvos ir lituanistini mokykl administracija, mokytojais, vyresni klasi mokiniais, aktyviais lietuvi

bendruomen s nariais.

dr. IMELDA VEDRICKAIT -FRUKACZ

Lietuvi literat ros ir tautosakos institutas

imelda.vedrickaite@gmail.com

IMPERIJOS PABAIGA: SIURREALISTINIAI S.T.KONDROTO PROZOS IR Š.SAUKOS TAPYBOS

KONSTRUKTAI

V lyvojo sovietme io paskutiniaisiais deģimtme iais uĥsimezgusi imperijos ĥlugimo nuojauta lietuvi

literat roje ir mene prasiverĥ ne-realistin mis formomis: tuomet imta naujai prisiminti ģalies istorij ,

j mitizuoti, sieti su pagonybe, bibliniais siuĥetais, susiĥav ta grotesku, pasakos ir sapno fantastika, laisva

eroso raiģka, ribin mis s mon s b senomis, egzotika (R.Granauskas, P.Dirg la, R. Gavelis, J.Kun inas,

mailto:simonasofijavalke@inbox.lv
mailto:j.vasilionyte@gmail.com
mailto:imelda.vedrickaite@gmail.com

36

J. Ivanauskait , S.T.Kondrotas ir kt.). Kaip apie ģio laikotarpio sovietini respublik literat ras pasteb jo

sovietme io literat ros tyrin tojas E. Dobrenko, tarsi iģ nieko m rastis geros literat ros. Sovietme io

kult ros merd jimo laikas vert susikurti naujus vaizdinius pasaulio daugialypumui, chaotiģkumui apr pti

ir remiantis tais vaizdiniais projektuoti ateit . ģ iģģ k atsiliep Kondrotas debiutine noveli knyga ¹Pasaulis

be rib º (1977), kurios pavadinimas daugeliui to meto autori tapo k rybin s laisv s motto . Jo prozoje

iģsiskleid galios instancijos dviprasmyb , maiģtas prieģ socialistin s ¹realyb sº utopiģkum . Kondroto

prozos ĥmogus jam prieģiģkame pasaulyje atgailauja d l nuopuolio ir teisia, laviruoja ant ĥmogiģkumo

ir ĥv ries/ĥiniuonies/pranaģo ribos, susiduria su tiesos, likimo sl piniu ir jo akistatoje iģbando savo tik jimo

vali , kuri suyra d l ver i niveliacijos (romanai ¹Ir apsiniauks ĥvelgiantys pro lang º, 1985; ¹ġal io ĥvilgnsisº,

1981). Siurrealistinis pasaulio vaizdinys sieja Kondroto proz su itin iģsiskirian io tarp lietuvi siurrealistin s

krypties dailinink tapytojo ğar no Saukos k ryba. ğioje vizionieriģkoje tapyboje irgi dominuoja poleminis

santykis su galios instancja, jo konstruojamame gr sm s pasaulyje nelieka iģor s-vidaus, g rio-blogio,

groĥio-bjaurumo, meil s-skausmo skirties (¹Mirties bausm º, 1986; ¹ġmogus ir jo ligaº, 1986; ¹Pragaras.

Infernoº, 1991-1992). Kondroto ir Saukos ĥvilgsnis ĥmogaus pas mon s bedugn , koģmaro prietem ,

nusikaltimo ir atagailos, teis jo ir aukos ambivalentiģk santyk ĥenklina dviej epoch sand ros laik .

prof. dr. habil. ANDREJS VEISBERGS

Latvijas universit te

anveis@lanet.lv

THE SHIFTS IN TRANSLATION POLICIES DURING THE SOVIET AND GERMAN OCCUPATIONS

IN LATVIA (1939-1945)

The Soviet and German occupation in Latvia followed twenty years of Latvian independence.

The shifts in the translation policies at these critical junctions were incredibly fast. The independence period

saw a developed translation industry. The source lan guage variety was growing, the variety of literature

translated and the quality of translations was broad. The communist system quickly nationalized

the publishers, ideologised the system, introduced censorship and reshaped the translation pattern. Russia n

was made the main source language and other languages minimized. The share of ideological literature grew

exponentially. Many schoolbooks were changed to translations from Russian.

Soon after the German invasion the publishers regained their printing ho uses and publishing

was renewed. The percentage of translations was similar to the independence period, but another

eorientation occurred, with German literature taking around 70% of the source texts. Most of the other

source texts were Nordic. There was a nominal pre -censorship, but the publishers were expected to know

and sense what was acceptable. No pulp literature was produced and translation quality was often high.

The general focus was on literary classics, travel literature and biographies (mainly German musicians).

There are surprisingly few ideologically motivated translations.

1944 brought back the soviet system, repeating the pre -war system in a more stringent manner.

Latvian translators within these shifts remained mostly the same, adapting to the ideological dictum

of the times and trying to retain their own agendas.

mailto:anveis@lanet.lv

37

mgr. ġYDR NAS VI INSKAS

Klaip dos universitetas,

Humanitarini ir ugdymo moksl fakultetas

z.vicinskas@gmail.com

MATAS PRETORIJUS – PASKUTINIS PAGONIŠKOSIOS LIETUVIŲ IR PRUSŲ RELIGIJOS

METRAŠTININKAS

Analizuojant ikikrikģ ioniģk j balt kult r , kurios branduol sudaro pagoniģka religin logika, iģkyla

j fiksuojan ios raģtijos patikimumo klausimas. Vienas turtingiausi raģytini ģaltini , teikian i informacijos

apie pagoniģk j balt religij , ² Mato Pretorijaus (Matthªus Prªtorius) (~ 1635 ²1704, 1707 (?)) XVII a. II p.

paruoģtas daugiatomis rankraģtis ,,Pr sijos domyb s, arba Pr sijos regykla¬ (Deliciae Prussicae, oder

Preussische Schaubɦhne). M. Pretorijaus uĥfiksuota mitologin informacija yra ne kart naudota XIX bei XXI

amĥiaus mokslinink , tyrusi baltiģk kult r ir mitologij , naudojama dabar bei, grei iausiai, bus naudojama

ateityje. D l tos prieĥasties, nepaisant ankstesni j fragmentiģk bandym , prasminga pam ginti verifikuoti

tai, kas aptartajame ģaltinyje yra autentiģka.

ğiame praneģime iģskiriama bei nagrin jama Mato Pretorijaus rankraģtyje uĥfiksuota mitin

medĥiaga apie Bi birb (Bicz(Ố)birbins, Bicĥ-birbins, bitzbirbins) arba Birbul (bicziu birbullis). Duomen

verifikacijos procesas susideda iģ III pakop : I) apĥvelgiami ir palyginami Mato Pretorijaus bei XV²XVI a.

pirmtak istoriniai dokumentai, kuriuose minimos nagrin jamosios mitologemos; II) atrenkamos

ir (-)vertinamos XIX²XXI a. mokslinink , naudojusi M. Pretorijaus duomenis, interpretacijos; III) nustatoma,

kuri Pretorijaus mitin s medĥiagos dalis:

 a) autentiģka / patikima ² informacija gauta iģ amĥinink , kuri manoma verifikuoti atsiĥvelgiant

 XIX²XX a. pr. tautosak , papro ius, tik jimus;

b) iģ dalies autentiģka / iģ dalies patikima ² sen j raģytini kronik ir amĥinink medĥiagos

samplaika;

c) neautentiģka / nepatikima ² faktais neparemtos spekuliacijos; XV ²XVI a. kronik perraģai.

dr. VIJOL VIğOMIRSKYT

Vytauto Didĥiojo universitetas, Lietuvi literat ros katedra

vijole.visomirskyte@vdu.lt

APOKALIPSĖS SCENOS LIETUVIŲ ROMANUOSE 1991-2015

¹Myl kime pabaigas, nes jos yra pradĥios, deja to neĥinom mes, ir jos mums atrodo negraĥiosº -

dainuoja populiari aktori grup ¬Li dni slibinaiº naujausiame albume ¬Viskas netrukus baigsisº (2015).

Praneģime aptarsiu ¬negraĥiaisº atrodan ius, apokalips s retorika paĥenklintus lietuvi raģytoj

L. Gutausko, G. Beresnevi iaus, M. Ivaģkevi iaus, J. Ivanauskait s, H. Kun iaus romanus, sukurtus

1991-2015 metais, kuriuose iģryģk ja tekstual s apokalips s ir gyv n , virsmo, metamorfoz s ĥenkl ryģiai.

Paĥvelgus ģiuos romanus Walterio Benjamino alegorijos s vokos ģviesoje, d mes sutelkiu

 atminties, istorijos ir dabarties santyk ; aiģkindamasi, kaip ģie romanai ¬sudauĥo gabalus istorijos

t stinum º, t.y. savo destrukcijos netik tumu ir ģokiruodami paĥadina mus iģ tradicijos ¬sapnoº

 gyvenim dabartyje ir padaro dabart ¬prieinamaº.

mailto:z.vicinskas@gmail.com
mailto:vijole.visomirskyte@vdu.lt

38

dr TATJANA VOLOGDINA

Uniwersytet WrocÓawski

Studium J zyka i Kultury Litewskiej

tatjanavologdina@gmail.com

ŽALIOS RŪTOS, ŽALIAS VYNAS (ZIELONA RUTA, ZIELONE WINO) JAKO PODSTAWOWE ATRYBUTY

LITEWSKIEGO ŚLUBU W PIEŚNIACH LUDOWYCH

W ka dej kulturze rytuaÓ zawarcia maÓ e stwa stanowi jedno z najwa niejszych wydarze w yciu

czÓowieka, jest kulturowym wyznacznikiem funkcjonowania ludzkiej cywilizacji w znaczeniu sakralnym,

prawnym, spoÓecznym, moralnym, estetycznym i etc. lub w tradycji ludowej obfituje bogactwem zwyczajēw

i obrz dēw. Symbolika matrymonialna rēwnie jest bardzo rozbudowana w folklorze litewskim, a szczegēlnie

w pie niach ludowych. W artykule b d analizowane podstawowe/kluczowe symbole lubne ruty i wina

zielonego, sprēbujemy wyja ni zjawisko rozpowszechnienia owych motywēw, ich semantyk

i rol /przeznaczenie w rēdÓach twērczo ci ludowej. Z powodu tego, e najcz ciej motywy te spotykane

s w litewskich pie niach ludowych, to wÓa nie ten gatunek b dzie w centrum naszej uwagi i zostanie

gÓēwnym materiaÓem badawczym, z ktērego b dziemy mogli wysnu wnioski.

Analizowane symbole, czy przynajmniej ich znaczenia, s bardzo dawne, pierwotne,

przedchrze cija skie, ale w rzeczywisto ci dzisiejszej mamy do czynienia z rudymentami archaicznej tradycji.

Pod wpÓywem rē nych czynnikēw ² takich jak post p cywilizacyjny, industrializacja, technokracja -

nieuchronnie odnotowuje my uproszczenie rytuaÓēw, utrat sensu obrz dowo ci, pozbawienie ludzkich wi zi

z natur i do wiadczeniem poprzednich pokole - co wi e si z zanikaniem, zamieraniem tradycji, swoistym

ko cem przekazywania kulturowych obyczajēw praktykowanych nieprzerwanie od czasēw nowo ytnych.

dr JUSTYNA WALKOWIAK

Uniwersytet im. A. Mickiewicza w Poznaniu

Katedra Orientalistyki

justwalk@amu.edu.pl

SKAZANE NA WYMARCIE: NAZWISKA MAŁOLITEWSKIE W ANTROPONOMASTYKONIE POLSKIM

 Tematem wyst pienia b d u ywane wspēÓcze nie w Polsce nazwiska wywodz ce si z MaÓej Litwy

(Lithuania Minor). S one charakterystyczne strukturalnie (np. Endryszkajt , Dyszereit) i rē ni

si pod tym wzgl dem nie tylko od nazwisk o genezie rodzimej, ale cz sto tak e od nazwisk pochodzenia

¹wielkolitewskiegoº. Niektēre stanowi po prostu zgermanizowan graficznie i skrēcon posta nazwisk

litewskich (np. Kallwejt < KĂlvaitis), wiele innych to hybrydy o rdzeniu niemieckim i skrēconym sufiksie

pochodzenia lit ewskiego (np. Aszmunajt < lit. AģmonĂitis < niem. Aschmann). Z uwagi na sw wyj tkowo

nisk frekwencj w Polsce stanowi one grup skazan na niew tpliwe wymarcie w bliskiej perspektywie

czasowej. W wyst pieniu zostan omēwione morfologia, semantyka, stopie adaptacji graficznej do j zyka

polskiego, liczba, frekwencja oraz rozmieszczenie geograficzne nazwisk.

mailto:tatjanavologdina@gmail.com
mailto:justwalk@amu.edu.pl

39

doc. dr. VILMA ZUBAITIEN

Vilniaus universiteto Filologijos fakulteto

Lietuvi kalbos katedra

vilma.zubaitiene@takas.lt

NAUJOS IR SENOS REIKŠMĖS LIETUVIŲ LEKSIKOGRAFINIUOSE ŠALTINIUOSE: FIKSACIJA

 IR SEMANTINĖ MOTYVACIJA

Praneģime tiriama, koki nauj reikģmi fiksuojama naujausiuose leksikografiniuose ģaltiniuose

ir duomen baz se (Bendrin s lietuvi kalbos ĥodyne (http://bkz.lki.lt/), naujausiuose dvikalbiuose

ĥodynuose bei Lietuvi kalbos naujaĥodĥi duomenyne (http://naujazodziai.lki.lt/), taip pat aiģkinamasi,

kuri reikģmi nebepateikiama dabartiniuose lietuvi kalbos ĥodynuose, kaip kinta reikģmi filiacija, kod l

kai kuri reikģmi ribas sunku apibr ĥti ir kod l skiriasi pateikiam reikģmi eiliģkumas ir skai ius.

Pagrindinis tikslas ² atskleisti, kaip kei iasi lietuvi kalba semantiniu aspektu: nustatyti, kurios reikģm s

nyksta ir tampa nebeaktualios ir koki nauj semem fiksuojama, koki vartosenos sri i ĥodĥi semantin

strukt ra ple iasi ir sud ting ja, kurios iģvestin s reikģm s yra neutralios, o kurios konotuotos. Tyrime

atsiribojama nuo nauj j leksem , apraģomos tik semantin s derivacijos b du arba skolinimosi b du

atsiradusios naujosios sememos. Naujos reikģm s tiriamos kognityviniu aspektu. Daugiareikģmiai ĥodĥiai

nominuoja kelis denotatus, tod l ĥodĥio semantin strukt r galima sivaizduoti kaip ryģi , egzistuojan i

tarp nominuojam denotat , atspind . Pirmiausia skiriami prototipiniai denotatai (daikt , savybi , veiksm

klasi tipiniai nariai). Tad atkreipiamas d mesys semantin s raidos kryptis: tos pa ios denotato klas s rib

iģpl tim ar susiaurinim , kit tos pa ios denotat klas s aspekto iģk lim (metonimizacija) ar poĥymi

priskyrim naujai denotat klasei (metaforizacija).

mailto:vilma.zubaitiene@takas.lt
http://bkz.lki.lt/
http://naujazodziai.lki.lt/

