PAGE

VILNIAUS PEDAGOGINIS UNIVERSITETAS

KULTŪROS IR MENO EDUKOLOGIJOS INSTITUTAS

MENINIO UGDYMO KATEDRA

Laurynas Baltušnikas

UGDYMAS JUOZO MILTINIO TEATRE

Magistro darbas

Teatro edukologija

Darbo vadovė: dr.Vida Kazragytė

Vilnius 2005 m.

Darbo autorius:

Laurynas Baltušnikas

………………………….

(parašas)

Darbo vadovas:

dr. Vida Kazragytė

………………………….

(parašas)

Recenzentas:

hum. moks. doc., režisierius

Rimas Tuminas

………………………….

(parašas)

Katedra, atsakinga už magistro darbo paruošimą:

Meninio ugdymo katedra

Katedros vedėjas:

prof. habil. Dr. Vaidas Matonis

………………………….

(parašas)

Turinys

ĮVADAS
p.4

I. REPERTUARAS – SVARBUS J. MILTINIO TEATRO PEDAGOGIKOS DĖMUO
 8
1.1. Repertuarinė aplinka J. Miltinio kūrybinio kelio pradžioje (1929-1932)
 9

1.2. Repertuarinis J. Miltinio ugdymas studijų užsienyje metu (1932-1937)
 11

1.3.Konceptualus režisūrinis „didžiojo XX a. repertuaro“ įgyvendinimas (1938-1979)
 15

1.3.1. Modernios dramaturgijos kūriniai Panevėžio dramos teatro scenoje
 16

1.3.2. Klasikinių, orientuotų į vaidybinę psichologinio realizmo tradiciją kūrinių

 pastatymai Panevėžio dramos teatre
 18

1.4. Panevėžio teatro pedagoginio ir kūrybinio konteksto „atšilimo“ metu pavyzdžiai
 24

II. J. MILTINIO AKTORIAUS UGDYMO METODAS KAIP LIETUVOS

 VAIDYBOS MOKYKLOS ATNAUJINIMO FAKTORIUS
 27
2.1. Panevėžio teatro trupės įkūrimas ir ugdymo pradmenų formavimasis
 30

2.2. Aktoriaus talento sąvoka ir psichologiniai aktorystės ypatumai

 J. Miltinio ugdymo sistemoje

 33

2.2.1. Estetinės meno kūrybos vertinimo tendencijos ir jų raiška J. Miltinio pedagogikoje
 34

2.2.2. Psichologinė vaidmens kūrimo struktūra

 36

2.3. Naujo tipo aktoriaus ugdymas ir vaidmens kūrimo metodas J. Miltinio teatre
 40

2.4. J. Miltinio ugdytinių atsiliepimai

 44

III. J. MILTINIO „ŽMOGIŠKUMO LABORATORIJOS“ ATRADIMAI
 45

3.1. J. Miltinio teatro pedagogika ugdymo ir meno filosofijos požiūriais
 46

3.2. J. Miltinio aktoriaus ugdymo mokyklos įtaka lietuvių vaidybinio kino raidai
 51

IV. J. MILTINIO TEATRO AKTORIŲ SCENOJE IR EKRANE

 SUKURTI DIDAKTINIAI ĮVAIZDŽIAI

 61

4.1. Aktoriaus įvaizdis bei jo didaktinė moralinė reikšmė J. Grušo pjesėje „Dūmai“
 62

4.2. D. Banionio suvaidintas Bachas kaip dvasinės kultūros sergėtojas
 65

4.3. Didaktinės spektaklio „Dugne“ prasmės, atskleidžiamos A. Kelerio ir

 E. Kačinsko vaidmenyse

 67

4.4. Ekraninė moralės pamoka

 72

IŠVADOS
 74
SANTRAUKA
 76
SUMMARY

 77
LITERATŪRA

 78
ĮVADAS

Temos aktualumas

Nūdien Lietuvoje vyrauja iškovojęs neginčytino meninio prioriteto teises režisūrinis konceptualus intelektualinis teatras. Jam atstovaujantys įvairių kartų lietuvių režisieriai Jonas Vaitkus, Eimuntas Nekrošius, Rimas Tuminas, Oskaras Koršunovas pelnė šlovę tautiniame ir tarptautiniame teatro pasaulyje. Kiekvienas jų savitai derina ir įkūnija kuriamuose spektakliuose istorines, socialines bei psichologines duotybes, kaskart brandina visuotinę scenos kūrinio idėją, kuriai išreikšti nuolat ieškoma naujų meninių formų. Tai byloja, kad šiuolaikiniame lietuvių teatre sėkmingai gyvuoja ir vystosi prieš 65 metus įžymaus lietuvių režisieriaus ir pedagogo Juozo Miltinio (1907-1994) atrasti, teoriškai ir praktiškai pagrįsti, ir įgyvendinti anuomet novatoriško repertuarinio intelektualaus teatro principai, skelbiantys kertiniu spektaklio akmeniu būtent režisieriaus koncepciją. Autoriniam teatrui būdingi tobula, savita estetika, unikalios sceninės formos ir vaidybos maniera, o taip pat – originalūs aktorių ugdymo būdai.

Ikikarinėje Lietuvoje bei studijų užsienyje metu subrandintą novatoriško teatro koncepciją J. Miltinis įkūnijo 1940-ais metais įsteigtame, legenda tapusiame Panevėžio dramos teatre, kuriam vadovavo beveik 40 metų (1940-1979). Čia vyko ilgas, atkaklus, kryptingas, tiek mokytojo, tiek mokinių saviaukos reikalavęs naujo teatro modelio ir naujo tipo lietuviškos aktorystės kūrimas. Dabartiniai Lietuvos teatro pedagogai, ugdydami teatro ir kino aktorius taip pat remiasi J. Miltinio kruopščiai sukurta, meniškai įprasminta lietuvių aktorystės mokykla.

Sąvoka „Miltinio teatras“ apibūdinama lietuvių teatro istorijoje ir šiuolaikinėje menotyroje kaip įžymaus nacionalinės scenos reformatoriaus ir pedagogo ugdomųjų, kūrybinių ir švietėjiškų nuostatų visybę. Miltinio biografas - žinomas lietuvių teatro istorikas Tomas Sakalauskas vieną savo monografinės knygos „Miltinio apologija“ skyrių pavadinio būtent taip – „Miltinio teatras“.

Mūsų dienomis, - rašo čia T. Sakalauskas, - „spektaklių žiūrėti ateina žmonės, kurie tik iš kitų girdėjo apie garsų Miltinio teatrą, apie legendon nužengusį senąjį režisierių“. (…) Jis su savo išugdytais aktoriais „sukūrė žmogiškumo laboratoriją“, kur „žodžių materija“ turi virsti „spinduliuojančia dvasia“.1
Teatro istorikas Aleksandras Guobys kolektyvą, kuriam vadovavo Miltinis, kilniai vadina „pasišventėlių teatru“, minėdamas jo ištaką: „Darbo rūmų Kaune teatro studiją (1938-1939). Joje dirbant Juozui Miltiniui ėmė formuotis nauji tarpusavio santykiai.“2
Anot teatro kritikės Ramunės Marcinkevičiūtės, „galima manyti, kad „teatro – namų“ idėją Lietuvoje pirmasis realizavo Juozas Miltinis.“ (…) Vėlesnių kartų režisieriai „Miltinio teatre aptiko autoritetingą gyvenimo būdą ir filosofiją, virtusius asmenine teatro forma“.1
„Poetinis, intelektualus, filosofinis Juozo Miltinio teatras buvo tapęs ir eksperimentine aktorystės dirbtuve,“2 – rašo J. Miltinio kūrybos ir gyvenimo tyrinėtoja Rūta Skendelienė.

Teatro edukologė Aldona Adomaitytė apibūdina Miltinio pedagogikos tikslą kaip būtinybę „suprasti sudėtingą estetiniais meno principais tvarkomą ir organiškai psichologiškai pagrįstą aktoriaus gyvenimą scenoje. Tam tikslui įgyvendinti Miltinis puoselėjo savo auklėtinių įgimtus bruožus, padedančius jų individualybei atsiskleisti“.3 „Miltinio išugdyti intelektualūs ir veiklūs Panevėžio dramos teatro aktoriai pradėjo populiarių Lietuvos kino aktorių plejadą“.4
Dabartinis Panevėžio dramos teatro vadovas, aktorius ir režisierius Rimantas Teresas žymi: „Tairovo teatras jau buvo. Buvo Miltinio, Stanislavskio, Mejerholdo teatras. Jie buvo! Pamenate?“5
T. Sakalauskas itin pabrėžia istorinę, ugdomąją Miltinio teatro reikšmę: „Ar tas judėjimas į teatrus ne nuo Miltinio prasidėjo? Jis davė impulsą, grindė tradiciją, ugdė pasitikėjimą menu. Teatras atsidūrė tarp žmonių, jų apsupty. Teatras atsakinėjo. Teatro klausė. Teatro laukė“. (…) Dabar „atsigręžę ir įsiklausę į Miltinio teatrą, galime atrasti atsakymus. Jis neišnyko“.6 J. Miltinio teatro kūrybos ir pedagogikos studijos yra aktualios ir švietėjiška prasme – kaip būdas vienam svarbiausių Lietuvos XX a. teatro istorijos reiškinių pažinti, ir menotyros aspektais – šių laikų Lietuvos ir kitų šalių teatrinei kūrybai bei meninio ugdymo koncepcijoms giliau suvokti.

Tyrimo teorinis pagrindimas

Darbas rašytas besiremiant kaip šiuolaikiniais lietuvių bendros krypties teoriniais meninio ugdymo ir meno filosofijos veikalais – B. Bitino, A. Gaižučio, A. Andrijausko, J. Čepelės knygomis, taip ir teatro bei kino istorijos, menotyros studijomis, skirtomis konkrečiai, personaliai Juozo Miltinio ir jo ugdytinių aktorių kūrybai tirti. Tai T. Sakalausko,
R. Skendelienės, L. Tapino, S. Macaičio, M. Petuchausko, A. Girdzijauskaitės, A. Juozaičio, teatro pedagogų A. Savickaitės, A. Adomaitytės, A. Guobio ir kitų autorių knygos, Lietuvos periodinėje spaudoje skelbtos publikacijos. Edukologinės Juozo Miltinio kūrybinio ir

 pedagoginio palikimo studijos gali padėti šiandieninei visuomenei plėtoti aktualias vertybines orientacijas, plačiau suvokti sociokultūrines aktualijas, tęsiant humanistinio pobūdžio pedagoginį procesą.

Autoritetingų mokslininkų pateikti analitiniai kūrybinės asmenybės suvokimo ir raiškos būdai, istoriniai sociokultūrinės Panevėžio dramos teatro reikšmės apmąstymai teigia, kad lietuvių teatro reformatoriaus, režisieriaus ir pedagogo, nacionalinio repertuarinio konceptualaus intelektualinio teatro steigėjo ir tautinės aktorių mokyklos kūrėjo Juozo Miltinio veikla, jos įtaka Lietuvos teatro raidai ir aktorystės menui yra aktuali grožinės apšvietos ir meninio ugdymo problema.

Tyrimo objektas – Juozo Miltinio subrandinta bei įgyvendinta naujoji tautinė aktoriaus ugdymo mokykla.

Tyrimo tikslas – išnagrinėti J. Miltinio teatro pedagogiką kaip vertybių kūrimo ir perteikimo sistemą, remiantis meninio ugdymo filosofijos, teatro istorijos ir menotyros pagrindais.

Hipotezė – J. Miltinio meninė ir pedagoginė veikla tapo galingomis priemonėmis išprususiai, laisvai mąstančiai naujų laikų asmenybei – ir menininkui, ir žiūrovui – ugdyti.

Tyrimo uždaviniai

1. Išnagrinėti švietėjiškąją J. Miltinio veiklos reikšmę jam sudarant ir įprasminant „didįjį XX a. teatro repertuarą“ kaip nacionalinio konceptualaus intelektualinio, naujų išraiškos formų teatro pagrindą.

2. Atskleisti klasikinio ir laisvo auklėjimo priemonių darną Panevėžio dramos teatro studijoje.

3. Išanalizuoti J. Miltinio atrastą, ištobulintą ir įdiegtą – meninio ugdymo filosofinėmis koncepcijomis grįstą – naujo tipo aktoriaus ugdymo metodą.

4. Įvertinti didaktinę J. Miltinio ir jo garsiųjų ugdytinių sceninės bei ekraninės kūrybos reikšmę.

Tyrimo metodai

1. Teatrologinės, pedagoginės, psichologinės ir metodinės literatūros analizė.

2. Literatūrinė duomenų ir faktų atranka.

3. Kiekybinė ir kokybinė duomenų klasifikacija ir apibendrinimas.

Tyrimo etapai

I etapas. 2003 09 – 2003 12 studijuojama teatrologinė, pedagoginė, metodinė literatūra apie J. Miltinio teatrą, jo reikšmę ir naudojimą ugdyme.

II etapas. 2004 01 – 2004 07 atrenkami bei klasifikuojami Lietuvos teatro istorijos, menotyros, pasaulinės kino istorijos, biografinės, filosofinės literatūros faktai, teiginiai, įvairiais aspektais susiję su J. Miltinio meninio ugdymo principais ir konceptualaus repertuarinio teatro kūrimo etapais.

III etapas. 2004 08 – 2005 05 rašomas darbas, suformuluojamos išvados.

Mokslinis naujumas ir reikšmingumas. Šiuo tyrimu bandoma teatro edukologijos pagrindais atskleisti J. Miltinio sukurtų lietuvių konceptualaus repertuarinio intelektualinio režisūrinio teatro ir naujos tautinės aktorystės mokyklos esmę kaip kryptingo, programinio, ilgamečio meninio ugdymo ir saviugdos rezultatą.

J. Miltinio ir jo ugdytinių kūryba čia nagrinėta suteikiant pirmenybę objektyvistinei estetinės vertybės aiškinimo tendencijai, pagrindine vertybe laikančia estetinį objektą – meno kūrinį (spektaklį, vaidmenį).

Darbo struktūra. Magistro darbą sudaro: įvadas, 4 skyriai, išvados, naudotos literatūros sąrašas (apie 40 šaltinių), santrauka lietuvių ir anglų kalbomis.

I. REPERTUARAS – SVARBUS J. MILTINIO
TEATRO PEDAGOGIKOS DĖMUO

Nuo jaunų dienų iki žilos galvos Miltinio gyvenime pirmapradę reikšmę turėjo dramaturginių tekstų kokybė ir bendra, gyvuojanti literatūrinė aplinka. Jis turėjo įgimtą nepriekaištingą literatūrinį skonį ir visą gyvenimą nesiskyrė su knyga. „Man (kaip ir senovės graikams) teatre žodis – dievas“, - sakė jis.1 Šios lietuvių režisieriaus reformatoriaus asmeninės ypatybės nulėmė visą jo teatrinį likimą, aktorių ir žiūrovų ugdymo principus.

Apie Miltinio kūrybą yra parašyta nemažai veikalų, ir kiekvienas autorius skiria nemažą dėmesį Miltinio teatro repertuaro klausimams. Iš daugybės faktų, tekstualinių fragmentų, pasisakymų susidaro likimu apibendrintas repertuaro vaizdas, atitinkantis čia – klasikinę, čia – laisvojo ugdymo koncepciją.

„Esminiai klasikinio materialistinio ugdymo turinio komponentai – mokslo žinios, meninis žmonijos palikimas (literatūrą, muzika, dailė ir kt.), taip pat technika, darbinės veiklos, fizinio išsivystymo idealas. Pagrindinis reikalavimas, kurį ši koncepcija kelia ugdymo turiniui – jo moksliškumas. (…) Savo ruožtu XX a. pradžios mokslinės revoliucijos skatinta demokratinė laisvojo ugdymo koncepcija siekia „sudaryti palankias kiekvieno ugdytinio saviraiškos, savisklaidos ir saviraidos sąlygas, ir tada daugelis ugdytinių susiformuos kaip socialiai aktyvūs, kūrybingi bei kompetentingi visuomenės nariai. Šios koncepcijos šūkis – „kelią gabiesiems !“ susiejęs su naujo – neluominio – socialinio elito rengimu“.2
Pagrindinis šio skyriaus tyrimo tikslas – atskleisti produktyvią, dialektinę klasikinės materialistinės ir naujosios laisvojo ugdymo koncepcijų sąveiką Miltinio teatro repertuaro formavimosi ir įgyvendinimo eigoje.

Miltinio teatro repertuaras, nūdien tapęs ypatinga intelektualine Lietuvos teatro istorijos vertybe, bus nagrinėjamas įžymaus režisieriaus biografijos, kūrybos, švietėjiškos veiklos ir meninio ugdymo plotmėmis.

1.1. Repertuarinė aplinka J. Miltinio kūrybinio kelio pradžioje (1929-1932)

Pirmas Juozo Miltinio matytas teatro spektaklis – Henriko Ibseno drama „Helgelando kovotojai“ Kauno Valstybės teatre. Nuo tolei jis, tuomet Kauno Jėzuitų gimnazijos mokinys, gyvenęs rūsčiomis vienuolyno taisyklėmis, „praranda ramybę: nei dieną, nei naktį iš galvos neišeina teatras“.1 Bet į Kauno Vaidybos mokyklą prie Valstybės teatro Miltiniui pavyko įstoti tik po dviejų metų – 1929-ais.

Miltinis ėjo scenos mokslus pas lietuvių klasiką – artistą, režisierių, pedagogą Borisą Dauguvietį, kuris tuo laikotarpiu buvo pastatęs Moliere’o komediją „Tariamasis ligonis“ (1928), H. Ibseno socialinę dramą „Visuomenės šulai“ (1926), Schillerio „Plėšikus“ (1928),
P. Vaičiūno „Patriotus“ (1926), V. Krėvės „Žentą“ (1931). Bet anuometinės aktorinės priemonės šiam rimtam repertuarui įgyvendinti buvo, anot Miltinio, jau pasenusios, kadangi Valstybės teatre vyravo aktorinis vaidinimo principas: kai kurie aktoriai buvo įpratę būti spektaklio centru, o režisūra buvo grįsta buitiniu psichologiniu realizmu, būdingu dar XX a. pradžios rusų teatrui.

Miltinis, 1931 metais baigęs Vaidybos mokyklą, paskiriamas į Šiauliuose atidaromą dramos teartą. „Šiaulių skyriaus Valstybės teatro atidarymui B. Dauguviečio buvo pastatyta Carlo Gozzi „Princesė Turandot“, kur Miltinis vaidino ministerį Tartaliją“.2
Pirmu Šiaulių dramos teatro vadovu ir režisieriumi buvo Juozas Stanulis, o pradinį naujos jaunos trupės repertuarą sudarė Petro Vaičiūno „Patriotai“ ir „Naujieji žmonės“, Hermano Sudermanno „Drugeliai“, Vinco Mykolaičio – Putino „Valdovas“. Šiaulių profesionalioje scenoje J. Miltinis pasižymėjo kaip įgūdus charakterinis aktorius, suvaidinęs (mažiau, nei per dvejus metus) visą eilę komedinių, kruopščiai niuansuotų vaidmenų. Čia pat Miltinis leidinio „Mūsų momentas“ puslapiuose aršiai kritikavo ir Stanulio režisūrą, ir savo paties vaidybą (Burtininką) „Valdove“, o taip pat kitus šiauliečių pastatymus.

Ugdomas solidžiu klasikiniu repertuaru, bet kupinas nepasitenkinimo ikikarinio lietuvių teatro būkle bei estetika Miltinis jau puoselėjo ištisą minčių spektrą: „Kitoms tautoms teatras gali būti ir linksmybių vieta; mums, lietuviams, jis- dar sakykla! Norint mūsų žmones mokyti teatro meno kūrybos abėcėlės, reikia iš „paradinio“ repertuaro padaryti kūrybinį, (...) ugdyti aktorius, dramaturgus, publiką. (...) Individualiai vaidybai reikia grąžinti teisę. (...) Teatrą reikia iš pagrindų pertvarkyti. Ir čia svarbiausia - režisierius“, - tvirtino Miltinis.3
Šiose jauno artisto ir publicisto mintyse glūdėjo principingai, kryptingai ir kruopščiai atnaujinto tautinės scenos meno modelis, atitinkantis tą patį „naują visuomenės užsakymą, kuris ir sąlygoja laisvojo ugdymo paradigmos įsitvirtinimą“.1 Kaip dialektinę priešybę anuomet vyravusiam Lietuvos teatre buitiniam psichologiniam realizmui Miltinis pasirenka Vakarų modernistinio teatro estetiką su jos radikaliai atnaujintomis išraiškos formomis. Tą Miltinio veržimąsi į Europos centrą skatino ir bendras lietuvių „tautos rytmečio džiaugsmas“, poetiškai apibūdintas filosofo Romualdo Ozolo straipsnyje, skirtame Salomėjos Nėries 100-mečiui: „Apie 1930 metus Lietuvoje vyksta tai, ką galima būtų pavadinti Lietuvos dvasios išsigryninimu, naujos Lietuvos atsivėrimu. Galima tai sieti su Vakarų kultūros leidimusi į mūsų „žalią kiemą“, tačiau teisingiau, man rodos, būtų tą atsinaujinimą pamatyti per naujus, pirmaisiais XX amžiaus metais gimusius, nepriklausomos valstybės rytmetį brendusius ir apie 1925-1930 metus į visuomenės gyvenimą įėjusius žmones. Negalėjo jie neatsinešti džiaugsmingo laisvės jausmo ir spontaniško noro gyventi.“2
Po konflikto su Šiaulių teatro vadovybe jis – 1932-ais su „savo teatro idėja“ išvyksta „į pasaulį, nepaisant jokių aplinkybių“. Geriausiam draugui – aktoriui Valerijonui Derkinčiui Miltinis kalbėjo apie „savo teatrą, kurį jis atsivešiąs iš Paryžiaus. Tada jie vėl susitiksią scenoje“.

P.S. Tasai susitikimas įvyko po 44 metų: savo septyniasdešimtmečio proga (1975 metų rudenį) V. Derkintis Panevėžio teatre Kazio Sajos „Devynbėdžiuose“ suvaidino Alelumą. „Panevėžio teatrą, - sakė Miltinis, - mes iš tikrųjų abu – su Derkinčiu – kūrėmė, nes vienas, be jo paramos, būčiau sužlugęs“3. Draugo jubiliejui Miltinis parinko filosofinę lietuvišką dramą, sukurtą sakmės pavidalu.

1. 2. Repertuarinis J. Miltinio ugdymas studijų užsienyje metu (1932-1937)

Vykdamas į Paryžių, Miltinis dvi savaites Berlyne žiūrėjo spektaklius „Volksbühne“ teatre, kur giliau susipažino su Shakespeare’o dramaturgija, taip pat uoliai lankėsi Maxo Reinhardto vadovaujamame teatre „Kammerspiele“. Vienas žymiausiųjų vokiečio ekspresionizmo atstovų režisierius M. Reinhardtas (1873-1943) tuomet statė F. Schillerio dramą „Marija Stiuart“ (1934), Goethe (Getės) „Faustą“ (1933), kiek vėliau, 1937-ais, jau prieš emigruodamas (nuo fašizmo į JAV) – L. Pirandello pjesę „Šeši personažai ieško autoriaus“ ir J. Cocteau (Kokto) „Žmogaus balsą“.

„Reinhardtas buvo tas žmogus, kaip ir – ateity - mūsų Juozas Miltinis, apie kurį besiformuojanti kultūrinė atmosfera labai paveikė ne tik teatrą, bet ir to meto vokiečių kiną“1, - tvirtina žinomas kino kritikas Saulius Macaitis.

Reinhardto teatre dirbo įžymūs vokiečių kino meistrai: režisierius Friedrichas Wilhelmas Murnau, aktoriai Emilis Janningsas, Conradas Veidtas, jo studiją lankė būsimoji žvaigždė Marlene Dietrich.

Maxo Reinharto sukurtas (ir įgyvendintas) „ekspresionistinio teatro modelis teigė stiprios režisūros būtinumą ir kitų meno rūšių – literatūros, skulptūros, muzikos, dailės – organinio įsiliejimo į darnią teatro spektaklio visumą“.2 Tas pamokas Miltinis gerai išmoko.

1932 metais Miltinis atvyko į Paryžių, kur greit įstojo į Charleso Dullino teatro studiją „Ateljė“ ir pateko į atmosferą, kurioje tvyrojo naujų idėjų ir reformų dvasia. „Ateljė“ teatro studijoje jis mokėsi kartu su būsimais prancūzų scenos ir ekrano įžymybėmis Jeanu Vilaru, Jeanu Louis Barrault (Baro), Rogeru Blenu, Jeanu Daste. (...) Prancūzijoje Miltinis rado neįtikėtiną teatrinio gyvenimo įvairovę. Čia, šalia klasicistinių XVII a. įkurto teatro Comẻdie – Française (Komedi Fransez) tradicijų, egzistavo ir puošni, bet „be jokios minties“ bulvarinių teatrų estetika, ir avangardas, apimantis skirtingas, kartais prieštaraujančias viena kitai idėjinės ir meninės kryptis. (Taip siurrealizmui atstovavo Apolinaire'as Artaud, Costeau, norėję „neduoti teatrui uždūsti iš nuobodulio“, kurie sudarė dešinįjį avangardą). Kairiojo gi avangardo atstovai Charles Dullinas (Šarlis Diulenas) ir Žoržas Pitojevas tapo Juozo Miltinio mokytojais. Pitojevas, jaunystėje išėjęs Maskvos Dailės teatre K. Stanislavskio „intuicijos ir jausmų meno“ mokyklą, Paryžiuje tobulino aktoriaus vaidybos techniką „kaip skverbimąsi į pasąmonę per sąmonę“.

Miltinis drauge su Pitojevu puoselėjo mintis apie daugianacionalinį klasikinį XX a. repertuarą, kurį turėtų sudaryti H. Ibseno, L. Pirandello, Bernardo Shaw, A. Čechovo,
A. Strindbergo, W. Shakespeare'o kūriniai. Ši idėja tapo svarbiausia Miltinio kūrybinės biografijos gaire. Dullinas, kieno vadovaujamojoje „Atelje“ teatro studijoje mokėsi Miltinis, kūrė savo naują teatrą kaip kolektyvinio meno rūšį, semdamas patirties iš trijų šaltinių – komedijos del arte, Rytų teatro No ir kino, kuris tuomet ypač klestėjo prancūziško „poetinio realizmo“ meistrų (Jeano Vigo, Jeano Renoiro, Marcelio Carne) dėka.

„Man regis, Dullinas mane mylėjo, - prisimindavo Miltinis, - sykį pajuokavo: „Mon cher, Miltinis, jei visi lietuviai tokie gabūs, aš važiuoju į Lietuvą... Kitą kartą tarė: „Miltini, parodyk, kaip reikia vaidinti Moliere’ą“. O Vilaras mokė mane deklamuoti Baudelaire’o (Bodlero) eiles. Taisė akcentą, ritmą. (...) Į Dulliną žiūrėjome kaip į magą“.1
„Ateljė“ teatre Dullinas pastatė Aristofano „Taiką“, kur patsai suvaidino valstietį Trigają, į kurį, mokėjo persikūnyti tiesiog žiūrovų akyse, kas anuomet buvo neregėta naujovė. Bestudijuodamas naujas teatro teorijas, Miltinis atliko įdomius vaidmenis prancūzų filmuose „Caro tarnyba“, „Helena“, „Po išblyškusiu vakarų dangumi“. Miltiniui sekėsi ir režisuoti: su Sorbonos universiteto anglų kalbos ir literatūros katedros studentų teatro trupe jis – anglų kalba! – pastatė Oscaro Wilde’o pjesę „Kaip svarbu būti rimtam“. O J. L. Barrault režisuotoje mimodramoje (kur buvo pantomima, kaukės, šokis, improvizavimai...) „Aplink motiną“, sukurtoje pagal amerikiečių rašytojo W. Faulknerio knygą „Kai aš gulėjau mirties patale“, Miltinis raiškiai suvaidino groteskišką Seržantą. Su W. Faulknerio kūryba Miltinis susitiko po daugelio metų, 1980-ais, pastatęs Panevėžio teatre W. Faulknerio ir A. Camus egzistencialistinę pjesę „Rekviem vienuolei“, „vedančią iš nusikaltimų prado į viešą išpažinimą“.

1936-ais Miltinis su draugu aktoriumi Mercouru vaidino dviejose pjesėse avangardiniame „Teatre Kapucinų bulvare“: „Raudonos mirties kaukėje“ pagal Edgarą Allaną Poe ir Teo Sgurdelio „Paskutiniame kunige“. Šio teatro programa numatė „panaikinti ribas, kurios skiria avangardo teatrą, literatūrinį teatrą ir liaudies teatrą“2. Paryžiuje formavosi konceptualiam Miltinio teatrui būdinga „aktoriaus – akrobato ir filosofo“ sąvoka. Filosofinei jo aktorystės sistemai taip pat atstovavo klasikiniai teatriniai literatūriniai archetipai: Don Žuanas, Oidipas, Alcestas (iš Moliere’o komedijos „Mizantropas“), Makbetas, liūdnas klounas Pjero, kurie Louise Jouvet (Žuvė) žodžiais tariant, „ryžtingai beldžiasi į visas duris“.

Repertuarinio ugdymo dėka Miltinis dar studijų Paryžiuje metu mintyse sukūrė nauji tipo aktoriaus įvaizdį.

„Mano mokytojai Dullinas ir Copeu mane mokė, o vėliau ir pats įsitikinau, kad aktoriaus vaizduotė būtinai turi remtis ne emocijų kurstymų, (...) o intelektu. Režisierius teatre tiek reikšmingas, kiek jis sugeba išugdyti aktorių – asmenybę ir iš jo sukurtą personažą. Artistas turi būti dvasiškai turtingas, (...) jis negali būti kvailesnis už žiūrovą, - rašė Miltinis. – Žiūrovas eina aktoriaus pėdomis. (...) Horizontalus matavimas – tai aktoriaus jausmų, jo emocijų pasaulis. Vertikalus – proto pasaulis“.1
Naujo tipo aktoriaus reikėjo būtent tam „didžiajam XX a. repertuarui“ įgyvendinti. „Iki Ibseno aktorius galėjo būti bemokslis, - manė Miltinis. – Bet mes nebegalime grįžti į XIX amžių. Dabar dramaturgai yra labai išprusę ir tą naštą uždeda aktoriui.“ 2
1937-ais grižęs į Lietuvą Miltinis žadėjo statyti Kauno Valstybės teatre Eugene’o O'Neillo misteriją „Dienos be galo“, kurią pats išvertė iš anglų kalbos, o taip pat Beno Jonsono komediją „Volponė“ („Sukčiaus testamentas“). Bet negavęs teisės savarankiškai rinktis aktorius ir režisuoti (o tik „kito režisieriaus prižiūrimas“), jis išvyksta į Londoną, kur lanko teatrus, mokosi kalbos, daug skaito... Čia, Anglijos sostinėje, jis matė Shakespeare’o tragediją „Ričardas III“ su Johnu Gielgudu pagrindiniame vaidmenyje, stebėjosi, kad „Londone yra per šimtą teatrų“, o „spektaklio alfa ir omega yra veikalas, ir pjesių autoriai susikrauna didžiausius turtus, ypač tie, kurie moka atspėti publikos skonį“.3
Per 70 metų toji padėtis mažai tepasikeitė. „Lietuvoje režisieriaus, režisūros apologetika (absoliuti pirmenybė) yra viena dominuojančių mūsų teatro tradicijų. Nors, pavyzdžiui, britų teatro tokia tradicija nekamuoja, ten teatro meno apologetas yra ne režisierius, o dramaturgas arba trupė,“ - neseniai pasakė teatrologas Audronis Liuga.

Įsisavinęs ir kūrybiškai įvertinęs visas užsienio teatro pamokas, Miltinis važiavo į Lietuvą kupinas ryžto čia, namie, įkurti naują novatorišką tautinį teatrą, grįstą savo estetiniais principais bei universaliu XX a. repertuaru. Parvykęs iš Londono į Kauną, Miltinis rašė aštrias recenzijas į Kauno Valstybės teatro spektaklius, ypač kruopščiai analizuodamas klasikinių literatūros kūrinių pastatymus: A. Ostrovskio „Pelninga vietą“, O’Neillo „Marko milijonus“, Sofoklio „Oidipą Kolone“ ir Shakespeare’o „Makbetą“, laikydamas šią tragediją „didžiausiu moderniosios kultūros dramos kūriniu“.

Savo recenzijose Miltinis entuziastingai polemizavo su oficialiu B. Dauguviečio vadovaujamu Valstybės teatru, ragino „sustabdyti dramos smukimą“ ir... greit tapo „persona non grata“. Miltinis taip pat įdėmiai gvildeno lietuvių dramaturgijos padėtį: „Kaip augo mūsų originalioji dramaturgija? Nė vienas iš jaunesniųjų dramaturgų po pirmo pasirodymo scenoje daugiau jos neišvydo. (…) Didieji pasaulio teatrai visada labai stengiasi rasti naujų dramaturgų, nes jokia tauta negali sakyti turinti savo teatrą, jei neturi savo dramaturgijos.“4
Paryžiuje, Berlyne ir Londone galutinai susiformavo Miltinio išsvajoto būsimojo teatro repertuaras. Tai septynios – kardinalinės - pjesės: L. Pirandello „Henrikas IV“,
A. Čechovo „Ivanovas“, W. Shakespeare’o „Makbetas“, H. Ibseno „Heda Gabler“,
E. O’Neillo „Ilga kelionė į naktį“, A. Strindbergo „Mirties šokis“, Sofoklio „Oidipas Karalius“.„Jose – filosofuojantys personažai, stiprių jausmų, ieškantys atsakymo į klausimą, kas yra žmogus, kur prasideda ir baigiasi žmogiškumo riba, stengiasi suvokti savo egzistencijos prasmę. Jų „tamsi“ tragiška pabaiga, kai mirties akivaizdoje labiausiai atsiskleidžia personažų tikrenybė ir aiškėja, ko vertos jų idėjos, mintys. Šis repertuaras be teatro – Miltinio kūrybinis credo, jo konceptualaus, intelektualinio, autorinio teatro pagrindas. Tai programa 5, 10, 30, 40 metų. Šios pjesės viena po kitos buvo Miltinio surastos ir atsineštos į „savo vienatvės kalną“, transformuotos į teatro kūnus .“1
Vėliau, jau realiai esamame Panevėžio teatre, šį sąrašą papildė A. Millerio „Komivojažieriaus mirtis“, W. Borcherto „Lauke, už durų“, F. Dürrenmatto „Fizikai“ ir „Frankas V“, W. Faulknerio ir A. Camus „Rekvijem vienuolei“.

*
*
*

Miltinio sudarytas konceptualus švietėjiškas „didysis XX a. repertuaras“ yra ganėtinai tapatus pedagoginei sistemai, grindžiamas švietėjiška idealistine koncepcija – „Didžiųjų knygų“ programa. „Ji remiasi teiginiu, kad svarbiausios dvasinio gyvenimo idėjos užfiksuotos praeities veikaluose. Tad bendrojo lavinimo pagrindą turėtų sudaryti klasikinių Vakarų kultūros veikalų studijavimas. Tokių knygų sąrašas turėtų būti labai ilgas ir prasidėti nuo Homero epų, Biblijos, Platono darbų. Šia programa siekiama, kad ugdytiniai suvoktų amžinąsias žmonijos problemas ir rastų savo vietą bei vaidmenį jas sprendžiant.“2
Klasikinė švietėjiška „XX a. repertuaro“ idėja naujomis vaidybos bei režisūros formomis buvo sėkmingai įgyvendinta Panevėžio dramos teatre, kuriam J. Miltinis vadovavo beveik 40 metų (1940-1979). Ir baisiais stalinščinos laikais, ir „atšilimo“, ir „sąstingio“ metais Miltinio teatro repertuaras tapo veiksminga aktorių ir žiūrovų ugdymo laisvės dvasia priemone.

1. 3. Konceptualus režisūrinis „didžiojo XX a. repertuaro“
įgyvendinimas (1938-1979)
Įdomu, kad Miltiniui pavyko įgyvendinti jo užsienyje subrandintą repertuarinio, intelektualaus, naujų vaidybos formų teatro idėją Tarybų Lietuvoje, kur nauja valdžia vadovavosi propagandiniais tikslais: „socialistinei Lietuvos Respublikai buvo reikalingas naujas darbininkiškas teatras, kaip priešprieša buržuazinės Lietuvos teatrams“1. Ir Miltinis – buržuazinio teatro oponentas - tuometinės valdžios požiūriu kaip tik tiko tam teatrui vadovauti.

Dar 1938 metų pabaigoje Miltiniui buvo pavesta vadovauti Darbo Rūmų Kauno kultūros klubo scenos mėgėjų kuopelei, iš kurios vėliau bus sudaryta Darbo Rūmų teatro trupė, į kurią „rinkosi jaunuoliai, neėję didesnių mokslų: iš amatų mokyklų, iš Kauno įmonių (B. Babkauskas, Z. Lapinskas, J. Alekna, K. Vitkus ir kiti). Iš pradžių naujas kolektyvas vaidino (paties Miltinio ir parašytus) „skečus be pardonų“, išjuokiančius Kauno miesčionius. Dėl to žanro Miltinis buvo pašalintas, o aktorių rengimo studija – oficialiai uždaryta. Politinei situacijai pasikeitus, Tarybų valdžios pavedimu 1940 m. lapkričio 21 d. Panevėžyje buvo įsteigtas naujas Valstybės dramos teatras, kuriam vadovauti paskirtas „aktorius su teise režisuoti“ Juozas Miltinis, atsivežęs su savimi savo mokinius – Kauno Darbo Rūmų scenos mėgėjus.

Ir vietoj laukiamo darbininkiško, politinio, liaudies masėms aiškaus teatro ėmė sparčiai kurtis režisierinis, repertuarinis, intelektualus, filosofinis Juozo Miltinio teatras. „Iš keleto jaunų neprofesionalių vaidintojų „aktorius su teise režisuoti“ Miltinis subūrė ir išugdė pavydėtiną darnią trupę, su kuria laikui - bėgant pastatė tuos garsius pasaulinės dramaturgijos veikalus iš Paryžiuje išsvajoto repertuaro.“2

Savo poetinio, kilniai psichologinio, iš dalies simbolinio bei metaforinio intelektualaus teatro raidoje „Miltinis išugdė ir aktorių mokyklą, iš esmės suformavo teatro ir kino vaidybos manierą, kurią vėliau imta tapatinti su „lietuvių kino aktorių mokykla“ apskritai“3. Tai mokyklai šauniai atstovavo Bronius Babkauskas (1921-1975), Stasys Petronaitis, Gediminas Karka, jai ir šiandien atstovauja meistrai Donatas Banionis, Eugenija Šulgaitė, Algimantas Masiulis (nors ir seniai kuriantis Kauno dramos teatre), Vaclovas Blėdis. Dar totalitariniais sovietmečio laikais Panevėžio teatras buvo pradėjęs sėkmingai ugdyti repertuaru savo žiūrovus, pratino juos mąstyti, lavintis, savintis naujų estetinių vertybių. 1954-ais, jau „atšilimo“ išvakarėse, po Čechovo „Žuvėdros“ (beje, pjesės, nieko bendro neturinčios su politine problematika) premjeros Kultūros ministro įsakymu Miltinis buvo atleistas iš Panevėžio teatro direktoriaus ir vyriausiojo režisieriaus pareigų „už netinkamą vadovavimą teatrui“.1
Teatrui likus be vadovo, iškilo klausimas dėl teatro likimo. Tačiau jis nesužlugo, kadangi Miltinis – ir „intelektualinės tremties“ sąlygomis – slaptai lankėsi repeticijose ir „nelegaliai“ vadovavo naujų spektaklių pastatymams.

1959-ais Miltinis sugrįžo į Panevėžio teatrą, kur prasidėjo jo brandžios kūrybos laikotarpis. „Buvo pastatyti geriausi pasaulinės klasikos ir modernių autorių veikalai, kurie kėlė ir gvildeno žmogaus būties klausimus. Jų centre žmogaus – asmenybės likimas. Panevėžio dramos teatras tapo tikru intelektualiu teatru, o laikui bėgant – ir reikšmingu Europos teatro meno centru, įvairių tautų žiūrovų dvasingumo ugdytoju. Iki „atšilimo“ pabaigos Miltinis sukūrė A. Čechovo dramos „Ivanovas“ interpretaciją, W.Shakespeare’o „Makbetą“, M. Šolochovo „Pakeltos velėnos“ inscenizacija.“2 „Sąstingiui“ – brežnevistinės partokratijos įsigalėjimui – prasidėjus, Miltinis tęsė savo sukurto intelektualaus teatro etinę ir estetinę programą, kurios realizacijos gairėmis tapo Juozo Grušo socialinė komedija „Pijus nebuvo protingas“, antikiniais rūbais, su kaukėmis ir ant koturnų atliktas Sofoklio „Oidipas Karalius“, atidžiai paties Gogolio nurodymais grįstas „Revizorius“.

Nuo pirmų Panevėžio dramos teatro gyvavimo dienų ir visiems laikams Ugdytojas ugdytiniams tapo neginčijamu autoritetu: „Miltinis pasakė – vadinasi, tiesa!“3
Miltinio teatre buvo nuolatos „ ieškoma žmogaus tiesos, filosofinės tiesos“.4
1.3.1. Moderniosios dramaturgijos kūriniai Panevėžio dramos teatro scenoje

Savo išsvajotą repertuarą – XX a. konceptualiam, intelektualiniam režisūriniam teatrui kurti – Miltinis pradėjo įgyvendinti pastatęs Panevėžio dramos teatre italų dramaturgo modernisto, Nobelio premijos laureato (1934) Luigi Pirandello (1867-1936) pjesę „Henrikas IV“ (parašyta 1922-ais). Pagrindinis šios dramos herojus įsivaizduoja esąs XI a. vokiečių imperatorius Henrikas IV ir kuria sau maskaradinę aplinką. Tai „maskaradas, kur kiekvienas nešioja kaukę, nesuprasdamas, kad ji yra jo tikrasis veidas. Iš pradžių herojus yra praradęs atmintį, bet po 12 metų ją atgavęs, jis ir toliau apsimeta bepročiu, kadangi nepajėgus pakelti tragiškos tikrovės“.5 „Henriko IV“ premjera įvyko Panevėžio teatre 1944-ais. Recenzentai iš karto suvokė spektaklio leitmotyvu tapusią mintį: „Normalus žmogus negali dorai gyventi visuomenėje, pagrįstoje melu, veidmainiavimu, parsidavėliškumu“. (V. Zabarauskas). Bet žiūrovai dar nebuvo subrendę sudėtingam intelektualiniam repertuarui. Artistas Stasys Paska prisiminė, kad „į antrą ar trečią spektaklį tebuvo parduoti du bilietai“. Bet aktoriai vis vien vaidino „Henriką IV“, nors „prieš akis stovėjo tuščios kėdės“.„Tikrasis teatras, - teigė tada Miltinis – turi ne pramoginį tikslą. (...) Kas nerimtai žiūri į teatrą, tas pats save niekina (...), niekina savo tautą, nes nėra tautos be teatro, savo teatro“. (...) „Teatras ne kraujais taškosi, o turtina kultūrą“.1
Miltinis ne sykį yra analizavęs literatūros vaidmenį teatre, jos santykius su aktoryste, su scenos teorija bei praktika, dramaturgo kūrybos specifiką:

„Tikras dramaturgas susiformuoja teatro aplinkoje. Sofoklis, Shakespeare’as, Moliere’as, Ibsenas, Strindbergas buvo teatro žmonės. Jie, kaip ir Čechovas, O’Neillas, Pirandello, formavosi ir suklestėjo tik savo teatre. Jie rašė labai teatrališkas pjeses. (...) Dramaturgija duoda mentalinę kryptį, o aktorius turį (...) paversti pjesės tekstą savo tekstu, lyg būtų jį pats išradęs.“ 2
Tragigrotesku „Henrikas IV“ Miltinis savaip aptarė priklausančias laisvojo ugdymo paradigmai egzistencializmo filosofijos idėjas: žmogaus pastangas įveikti savo vidinio bei išorinio likimo jungą, būties prasmės klausimo neišsprendžiamumą (pasak K. Jasperso), žmogaus vienišumą bei baimę. Anot egzistencializmo filosofijos ir pedagogikos atstovų (M. Heidegerio,Ž. P. Sartro), „vienišas individas nuolat susiduria su jam priešišku pasauliu, jis pasmerktas būti laisvas. Per baimę žmogus žengia į laisvę“3. Panašiai asmenybės išlaisvinimo link žengia ir Henrikas IV, apsimetęs bepročiu savo paties kuriamo žiauraus karnavalo aplinkybėmis. Kaip ir egzistencialistai, Miltinis savo spektakliu „Henrikas IV“ fašizmo žlugimo išvakarėse smerkė autoritarinį režimą ir žmones, kurie priversti tarnauti ydingai sistemai.

Toje pačioje – egzistencialistinių idėjų – plotmėje Miltinis traktavo ir žymaus švedų rašytojo Augusto Strindbergo (1849-1912) pjesę „Mirties šokis“ (parašytą 1901-ais), kurios premjera Panevėžio dramos teatre įvyko 1973-ais, jau po „Ivanovo“, „Makbeto“ ir antros „Hedos Gabler“. Strindbergo aprašytus žmogaus gyvenimo tragizmą, individo ir visuomenės priešpriešą Miltinis atkurdavo įtaigiais teatro vaizdais: „Čia, „Mirties šokyje“, atsiveria visuotinė prasmė ir laike, ir erdvėje. (...) Tiems visiems personažams gyvenimas yra kančia. Tik po mirties žmogus įvertinamas. (...) Čia prometėjiška kančia yra“...

Nors egzistencializmo filosofija pabrėžia gyvenimo tragizmą, ugdymo plotmėje į pirmą vietą iškyla vilties aspektas. Panašioje egzistencialistinėje estetikoje ir ugdymo aplinkoje („protingai ieškodamas, visada ką nors rasi“) buvo sukurti A. Millerio „Komivojažierio mirtis“, F. Dürrenmatto „Frankas V“, W. Borcherto „Lauke už durų“.
„Atšilimo“ pradžią Panevėžio dramos teatre simbolizavo Henriko Ibseno dramos „Heda Gabler“ pastatymas – dar vienos jauno Miltinio iš prieškarinio Paryžiaus svajonės išsipildymas. Miltinis davė žiūrovams vertingos asmenybės savistatos ir savižinos pamokas, parodė sielos išdidumo vertę bei kainą, aršų neeilinės asmenybės susirėmimą su oficialiai visuomenei atstovaujančia banalia sustabarėjusia aplinka, išnagrinėjo savo mokyklos kontekste pačią individualybės sąvoką. „Tuo didi ši pjesė, kad gilinamasi į žmogų, aiškinamasi, kas jis toks, kai turi kurt savo laimę. (...) Heda negali išeiti į visuomenę, nusižeminti iki jos – taip pat negali. Heda labai išdidi. Taip, reikia būti išdidžiai,“ – manė Miltinis.1 Egzistencinė ugdymo koncepcijos atstovai taip pat teigia: „drąsa ir ryžtas įveikia marionetės būseną net tada, kai jėgos menkos, kai kova gali baigtis mirtimi.“2
1.3.2. Klasikinių, orientuotų į vaidybine psichologinio realizmo
tradiciją kūrinių pastatymai Panevėžio teatre

Miltinio „atšilimo“ laikų triada - H. Ibseno „Heda Gabler“, W. Shakespeare’o „Makbetas“ ir A. Čechovo „Ivanovas“ - tapo neišdildoma Lietuvos teatro metraščio dalimi.

Savo leitmotyvais Panevėžio teatre interpretuoti „Heda Gabler“, „Ivanovas“, „Makbetas“, kaip ir Sofoklio „Oidipas Karalius“ (1977), artimi humanistinei laisvojo ugdymo koncepcijai, kuri svarbiausiu asmenybės bruožu laiko „siekį laisvai realizuoti savo galias“3. Laisvas vertybių sistemos, atitinkančios humaniškumo idėją, pasirinkimas neatskiriamas nuo kritinio mąstymo sklaidos, kuri sąlygoja individo gyvenimą bei veiklą.

„Aktorius turi pakilti iki genijaus mąstymo ir jutimo, - teigė Miltinis. – Forma gimsta su pirmuoju vaizdo pajutimu. Menininkas iš chaoso, iš netvarkos turi sukurti tobulą turinio ir formos sintezę. (...) Menas yra žmogiškosios dvasios dieviškasis įkūnijimas. (...) Naujos kūrybinės formos ne taip entuziastingai sutinkamos, kaip naujausi mokslo atradimai, turintys utilitarinę reikšmę. Bet mokslo atradimai sensta, o ant meno kūrinių dulkės nesėda...“1
Šių spektaklių estetika, mintys, bendra ugdomoji kryptis buvo adekvačios ir
G. Hegelio filosofinei meno koncepcijai. „Hegelis menui, kaip ir religijai, filosofijai, priskyrė pažintinį sugebėjimą, vertino meną kaip pasaulio pažinimo būdą, kalbėjo apie grožio ir tiesos vienybę. („Pats grožis turi būti teisingas“), bet netapatino jų, kadangi „tiesa – tai idėja, o grožis – juslinis idėjos regimumas“. Idealo įprasminimą mene Hegelis vertina kaip meninį tikrovės apibendrinimą. Norėdamas įkūnyti šį idealą, menininkas ieško išoriniame pasaulyje dvasingo prado“.2
Didžiojo norvegų dramaturgo Henriko Ibseno (1828-1906) pjesių centriniai personažai – stiprios, neeilinės asmenybės, norvegų inteligentijos atstovai. Jų charakteriuose kaip tik įprasminta Ibseno nuodugniai išstudijuota Hegelio filosofija: pjesės veiksmo varikliu tampa priežasčių – sekmenų, norų – galimybių, proto ir jausmų dialektika.

Ypatingą vietą Ibseno dramaturgijoje užima pjesės „Lėlių namai“ (1879) ir parašyta Miunchene „Heda Gabler“(1890). Jose vaizduojami emancipacijos trokštančių moterų charakteriai, tragiški likimų posūkiai, lemtingi apsisprendimo momentai iškart prikaustė viso pasaulio teatralų ir žiūrovų dėmesį. Šios dvi Ibseno dramos yra itin populiarios ir nūdien.

1918-1998 metais lietuviškose teatro scenose buvo sukurti 24 spektakliai Ibseno dramaturgijos pagrindu. Didžiojo norvegų meistro kūriniai „padėjo bręsti lietuvių teatrui, svariai praturtino jo repertuarą, padarė didžiulę įtaką režisūrinio, konceptualaus Lietuvos teatro, o taip pat – aktorystės, scenografijos raidai. (...) „Hedos Gabler“ bei „Lėlių namų“ sceninės interpretacijos – tai ypatingo savitumo, meilės, talentingų atradimų kupini lietuviškos ibsenianos puslapiai“3, - mano kritikė Audronė Girdzijauskaitė.

Ibseno drama „Heda Gabler“ Juozo Miltinio traktuotėse

Lietuvių režisūrinio, konceptualaus teatro raidai yra labai svarbūs du – įvairių laikų – žymios Henriko Ibseno pjesės „Heda Gabler“ pastatymai Panevėžio dramos teatre.

Pirmas jų datuotas 1957 m. ir sutampa su socialinio, politinio, kultūrinio „atšalimo“ laikotarpio pradžia. Tasai laikotarpis (1956-1968) tapo meninio mąstymo išlaisvinimo bei demokratinėmis etinėmis ir estetinėmis vertybėmis grįstų kūrybinių atradimų epocha.

Žymioji, visas dideles Europos scenas apkeliavusi Ibseno drama „Heda Gabler“, kurios centre – tragiškas, psichologiškai sudėtingas moters paveikslas, turi šlovingas tradicijas. Hedą Gabler vaidino pasaulinio masto tragikės – italė Eleonora Duze, prancūzė Lina Ment, suomė Ida Alberg, rusės Vera Komisarževskaja ir Marija Andrejeva – Maksvos Dailės teatre... Pjesė puikiai atitiko Miltinio sukurto teatro kūrybinę platformą: šios Ibseno dramos visuotinė tragiška pasaulėjauta buvo ta pati bendrai Miltinio ir jo trupės aktorių meninei pasaulėžiūrai.

„Įvairiuose šaltiniuose įvairuoja 1957 metų „Hedos Gabler“ režisieriaus vardas: vienur minimas tik Vaclovas Blėdis, kitur – tik Miltinis, o kartais jie abu. Greičiausiai spektaklį režisavo valdžios „tremtinys“ Miltinis, slaptai dirbdamas su aktoriaus, jau parengtais Blėdžio. (...) Hedos vaidmenį tame spektaklyje atliko Eugenija Šulgaitė. Daugelis pirmosios „Hedos Gabler“ liudininkų teigia spektaklį buvusį įdomų, gilinantį“1, - pasakoja A. Girdzijauskaitė.

Miltinis lygino šią Ibseno heroję su Čechovo Ivanovu, teigia, kad ji irgi „nusižudo gelbėdamasi, kad garbę, dvasingumą išsaugotų“.2 Miltinis prašė Šulgautę „būti savo viduje pačiai sau teisėja“.

Praslinkus penkiolikai metų, 1972-ais, Miltinis vėl stato „Hedą Gabler“ (kaip ir Monika Mironaitė dukart vaidino Norą), ir „šis spektaklis su Dalia Melėnaite Hedos vaidmenyje buvo savotiškas Panevėžio teatro estetikos atnaujinimas: parengta antroji – jaunųjų aktorių sudėtis, pakviečiamas scenografu architektas Vytautas Landsbergis – Žemkalnis, muziką spektakliui parašė kompozitorius Balys Dvarionas. Skyrėsi ir aktorių vaidyba, orientuota į savižinos motyvus bei psichologinių gelmių suvokimą. „Žmoniškumas – sudėtingume, - sakė savo artistams Juozas Miltinis. – Čia atsivėrė gilūs, intuityvūs, pasąmoniniai, psichoanalitiniai klodai, reikalaujantys daugiau, daugiau psichologizmo. (...) Žiūrovas pamato aktoriaus jausmą. Žiūrovas turi atrasti jausmą. Konstatuoti.“ (Tada Miltinis jau buvo išgarsėjęs brandžiausiais, konceptualiausiais savo spektakliais Čechovo „Ivanovu“, Shakespeare’o „Makbetu“, Borcherto „Lauke už durų“, A. Millerio „Komivojažieriaus mirtimi“).

Kaip ir šiuose spektakliuose, 1972-ųjų metų „Hedoje Gabler“ buvo akivaizdu, kad „Miltinio psichologinio teatro mokyklą neabejotinai paveikė prancūzų (vaizdavimo) mokykla,

daug dėmesio skirianti raiškiai ekspresyviai formai, teksto sakymui ir išgrynintai scenos kalbai. Tomis priemonėmis, naudotomis šalia psichologinio išgyvenimo, Miltinio spektaklyje buvo gvildenama racionali, logiška Ibseno „idėjų drama“.1
A. Čechovo drama „Ivanovas“ Panevėžio scenoje

Įžymaus rusų rašytojo Antono Čechovo (1860-1904) drama „Ivanovas“ (1887) – pirmas jo kūrinys scenai, parašytas Koršo teatro aktorių prašymu. Tik paskui buvo sukurtos žymios Čechovo pjesės „Žuvėdra“ (1896), „Dėdė Vania“ (1897), „Trys seserys“ (1901) ir „Vyšnių sodas“ (1903), pelniusios autoriui pasaulinę šlovę.

Drama „Ivanovas“, kurią vienas pirmųjų recenzentų A. Suvorinas laikė (dėl įprasto veiksmo stokos) scenos romanu, ženklina rusų modernistinės dramaturgijos gimimą bei originalaus, anksčiau scenoje nematyto, centrinio charakterio atsiradimą. Čechovo Ivanovas tapo ne tik gyvu savo kartos inteligento portretu, bet ir viso XX a. tragišku ženklu, simbolizuojančiu amžiną jausmų ir proto, norų ir galimybių, gėrio ir blogio, gyvenimo ir mirties sankirtį.

Maga „prisiminti ir priminti Miltinio pastatytą A. Čechovo „Ivanovą“ ir Stasio Petronaičio herojų, suvaidintą 1960-ais metais, - rašo žinomas kritikas Egmontas Jansonas. – Man teko matyti nemažai šios pjesės pastatymų, tame tarpe – subtilų, ažūrinį, režisuotą
M. Knebel, ar garsųjį Marko Zacharovo spektaklį su Jevgenijumi Leonovu – Ivanovu. Ir vis dėl to, remdamasis savo emocine atmintimi, drįstu tvirtinti, kad panevėžiečių „Ivanovas“ – įdomiausias, šviesiai tragiškas (savo intonacijomis, atmosfera jam artimas žymiai vėliau statytas A. Efroso „Vyšnių sodas“), išjudinantis per konkrečią situaciją („apie ką?“) esmingiausius egzistencijos klausimus („ką?“), labai lyriškas ir labai filosofiškas. Didžia dalimi – kad jame buvo toks S. Petronaičio Ivanovas. Inteligentiškas. Trapus. Jautrus. Giliai jaučiantis ir giliai mąstantis. Sprendžiantis žmogaus gyvenimo ir mirties problemą“.2
„Menas neturi būti toks, koks gyvenimas, - teigia Stasys Petronaitis. – Reikia išrankumo, skverbimosi gilyn, o ne vienadienių naujovių. (...) Miltinis sugebėdavo nuolat kurstyti įtampa: „Ei, vyručiai, nemiegokit !“ Iš kailio nerdavomės. Kai vaidinau Ivanovą, Makbetą ir kitus pagrindinius vaidmenis, nežinojau, kas yra miegas. Tiek susitapatindavau su vaidmenimis, kad nebeįstengdavau atskirti, kur aš pats, o kur jie. Ir išvis – ar aš dar egzistuoju“.3
Panevėžio teatre „Ivanovą“ su „Heda Gabler“ siejo savižudybės – kaip išsilaisvinimo iš niekingos bei žeminančios aplinkos – tema, o „Ivanovą“ ir „Makbetą“ sieja Stasio Petronaičio asmenybė, puikus šio artisto sugebėjimas įgyvendinti, įprasminti teorinius Miltinio postulatus.

Tiriant Makbeto prigimtį

Tragediją „Makbetas“ didysis anglų dramaturgas ir poetas Williamas Shakespeare’as (1564-1616) sukūrė 1606-ais ir įprasmino joje Renesanso idealų žlugdymą. Čia, skirtingai nuo „Otelo“, pagrindinė moters figūra – mylinti ir mylima žmona Ledi Makbet simbolizuoja totalinį blogį: klastą, žudynes, kraupius mirties ženklus. Vyras gi – narsus karvedys, o vėliau - Škotijos karalius Makbetas tampa jos sąmokslininku, įrankiu ir auka. Teatro ir kino praktikoje, kai buvo statomos abi šios tragedijos, nesyk pirmųjų ėjo kaip tik „Makbetas“, o po jo - „Otelas“. Matyt, menininkus vilioja galimybė iš pradžių ištirti bendras asmenybės (Makbeto), moralinio nykimo priežastis, o paskui sekti atskiro individo (Otelo) asmeninės tragedijos prasmių suvokimo. Be to, „Otelas“ suponuoja kur kas įvairesnes centrinio charakterio traktuotes. Miltinis irgi žadėjo, pastatęs „Makbetą“, statyti „Otelą“.

Štai ir žinomas amerikiečių kino ir teatro aktorius, režisierius Orsonas Wellesas (1915-1985), vaidinęs Makbetą jo paties režisuotame filme (1948, JAV), pasakė, kad „Renesanso epochoje žmogus tampa centrine gyvenimo tragedijos figūra. „Makbetas“ – didinga pjesė, bet patsai Makbetas nėra didingas personažas. Jis neturi charakterio, o Otelas – turi! (…) Beje, Shakespeare’as, būdamas beveik abejingas religijai, rodos nuoširdžiai gerbė sosto idėją, ir jam labai rūpėjo moralinė karūnuoto asmens vertė“1.

Gal Makbetas vertas užuojautos taipogi kaip absoliučioje dvasinėje nykumoje esantis Shakespeare’o herojus: Romeo ir Džuljeta susipažįsta vis dėlto karnavale, „Hamlete“ yra „teatras teatre“, „Otele“ – puošnios Venecijos dvasia, net Karalius Lyras turi Juokdarį, o ką matė Makbetas be ginklų ir niūrios pilies bokštų?

Juozo Miltinio 1961-ais, „atšilimo“ laikais, Panevėžio dramos teatre pastatytas „Makbetas“ su Stasiu Petronaičiu pagrindiniame vaidmenyje tapo ženkliu meniniu įvykiu, ugdančiu, kaip ir kiti tuometiniai Miltinio spektakliai, naują, scenos priemonėmis išlaisvinamą nuo sovietinių partinių dogmų žiūrovo mąstymą. „Stasio Petronaičio Makbetas buvo jaunas, žavus, intelektualus, jautrus. (...) Jis pasirinko baisų prasmės ieškojimo kelią. (...) Makbetas niūrai tragiškas, tikslai, kurių jis siekia, dorovine prasme yra visiškai

nevertingi, priešingai, jie pažymėti šiurpiausių nusikaltimų ženklu, aplinkiniams jis teikia tik kančią. Stasio Petronaičio – Makbeto monologai buvo tarsi aktoriaus „širdies krauju rašyti“. Artistas ir režisierius „leido pajusti, kokia tuštuma, juoda dvasinė bedugnė atsiveria žmogui, klaidingai pasirinkusiam tirono, valdančio kitus žmones, kelią: nei laimės, nei džiaugsmo, nei asmens laisvės,“ – pasakoja Juozo Miltinio kūrybos tyrinėtoja Rūta Skendelienė. J. Miltinio spektaklyje Makbeto monologas:

Rytoj – ir vėl rytoj – ir vėl rytoj...

Smulkiais žingsneliais bėga mūsų dienos

Link nužymėtos kiekvienam ribos...

buvo tarsi leitmotyvas, verčiantis žiūrovus susimąstyti apie erdvės ir laiko ribojamą žmogaus gyvenimą“.1
„Prieštaringą, didžių minčių ir didžių aistrų valdomą herojų – Stasio Petronaičio Makbetą, karžygį ir žudiką, didvyrį ir piktadarį“ gerai prisimena teatro kritikas Egmondas Jansonas: „Petronaičio Makbetas – energingas, veiklus (ak, kokie skaudūs ir didingi buvo jo monologai !), stiprus ir bejėgis, žavingas ir baisus, didingas ir palūžęs... J. Miltinio spektaklyje Makbetas – tai ecce homo („čia – tasai žmogus“ – Piloto žodžiai apie Kristų) personifikacija, žmonijos tragedijos objektas ir subjektas, amžinas žmogus“.2
Taigi, išsvajotas ir suformuotas studijų Paryžiuje metu teorinis Juozo Miltinio repertuaras buvo įgyvendintas kuriant jo autorinį režisūrinį Panevėžio dramos teatrą ir tapo dvasiniu bei intelektualiniu šio teatro pagrindu. Šalia teorinio „didžiojo repertuaro“ Miltinis savaip, tęsdamas numatytą kūrybinę ir ugdomąją programą, statė visą eilę kitų pjesių.

Tasai pridėtinis, praktinis repertuaras - lietuvių dramaturgų kūriniai, kurių svarbiausias – Juozo Grušo tragikomedija „Pijus nebuvo protingas“, rusų tarybinės pjesės – N. Pogodino „Sidabrinis slėnis“, R. Ibragimbekovo „Į liūtą panašūs“, rusų klasika M. Šolochovo „Pakelta velėna“, N. Gogolio „Revizorius“, užsienio veikalai „Sevilijos kirpėjas“ Beaumarchais’o (Bomaršė), „Šiaudinė skrybėlaitė“ Labiche’o ir kiti taip pat formavo nacionalinę aktorystės mokyklą ir tvirtino socialinius Miltinio pedagogikos nuostatus ugdant Panevėžio teatro žiūrovus asmenybės laisvės bei savikūros dvasia.

1.4. Panevėžio teatro pedagoginio ir kūrybinio konteksto
„atšilimo“ metu pavyzdžiai

„Atšilimo“ išvakarėse bei šio laikotarpio (ženklinto 1956-ais įvykdytu Stalino asmenybės kulto demaskavimu ir bandymais TSRS ir kitose socialistinėse šalyse sukurti „socializmą su žmogišku veidu“) pradžioje socialistinių kraštų teatrai išgyveno veržlaus atsinaujinimo erą. Žinomas rusų teatro kritikas Konstantinas Rudnickis rašo, kaip laisvės dvasia įkvėptas, 1957-ais gimė Maskvos teatras „Sovremennik“ („Amžininkas“): „Jo kūrėjai - Maskvos Dailės Teatro studijos auklėtiniai, Stanislavskio – psichologinio realizmo – mokyklos idėjų tęsėjai, savo naujo teatro misiją suvokė kaip beatodairišką rupios gyvenimo tiesos atskleidimą novatoriškomis scenos priemonėmis. Jų estetinė programa pasižymėjo visišku įprasto teatrinio puošnumo neigimu, minimalistine, „skurdžia“ scenografija, vaidyba, grįsta ypatingu tikroviškumu, ir savitu repertuaru, kurio pagrindą sudarė „Sovremenniko“ amžininko – žinomo rusų dramaturgo Viktoro Rozovo demokratiškos, atviros, kartais negailestingos pjesės apie nūdieną (ir tik apie ją!): „Amžinai gyvi“, kurios premjera teatras atsidarė, „Vestuvių diena“ (1964), „Tradicinė sueiga“ (1967).1
Tuo pačiu metu socialistinėje Jugoslavijoje, kur sistemą dar rėmė Josifo Broz Tito kultas, Slovėnijos sostinėje – Liublianoje Teatro akademijos absolventų grupė, politinėmis permainomis TSRS įkvėpta, susitelkė į kūrybinę sandraugą „Scena - 57“. Vienas šios sandraugos įkūrėjas – žymus slovėnų rašytojas humoristas ir teatro režisierius Žarko Petanas (gimęs 1929-ais) savo „Atsiminimuose“ rašo, kad „Scenos - 57“ tikslu buvo „žmogaus egzistencijos problemų gvildenimas“, vykdomas – kaip priešprieša oficialiam socrealistiniam teatrui – visų pirma, naujo repertuaro pagrindu. Šį repertuarą sudarė Vakarų Europos dramaturgų avangardistų kūriniai, teikiant pirmenybę absurdo teatro meistrams.

Patsai Petanas tuomet (ir vėliau) sėkmingai statė garsiųjų „absurdistų“ veikalus: Paryžiaus rumuno Eugene’o Jonesco „Pamoką“, „Troškulį ir alkį“, anglo Haroldo Pinterio pjesę „Grįžimas namo“, amerikiečio Edwardo Albee „Zoologinį pasakojimą“, taip pat savo rašytą satyrinę pasaką (vaikams ir suaugusiems) „Kaltinamas vilkas“. Bet Petanas yra statęs ir populiarią realistinę rusų autoriaus Aleksejaus Arbuzovo dramą „Mano vargšas Maratas“ – 1968-ais teatre „Theater am Neumark“ Šveicarijoje, su žymiu austrų kino artistu Klausu Maria Brandaueriu romantiniame poeto Leonidiko vaidmenyje.

Vertinant Juozo Miltinio pastatymus šių „atšilimo“ laikotarpiu atsiradusių novatoriškų teatrų kontekste, pastebėsime, kad jis nepasitraukė iš savo išsvajotu teoriniu repertuaru nubrėžto kelio. Nors „intelektualinės tremties“ metu Miltinis dažnai lankėsi Maskvoje ir įdėmiai stebėjo „Sovremenniko“ spektaklius, šiuolaikinė (dažniausiai – rusų) pjesė niekada nedominavo Panevėžio teatro scenoje. „Jų (šiuolaikinių pjesių) žodžiai veikia kaip pats gyvenimas ir sensta drauge su jo aktualijomis“, - sakė Miltinis. Nemėgo jis ir madingųjų „absurdistų“: „Pažiūrėtumėte jūs į tuos žmones, dramaturgus, „juodųjų pjesių“ autorius, buityje, - kokie jie snobai (bent jau tie, kuriuos aš pažįstu), kaip jie mėgsta ir vertina komfortą, kaip jie seka, kad būtų pastovi temperatūra vonioje, kaip rūpinasi jos koklių grožiu, kokius prašmatnius gėrimus jie geria! Pesimizmas tam nekliudo... Maudosi smaragdo voniose ir rašo apie absurdą“1.

„Atšilimo“ bendrakeleiviai vis dėlto skyrėsi nuo Panevėžio dramos teatro, kadangi „Sovremennik“ buvo konceptualus, repertuarinis, bet nebuvo intelektualus, „Scena – 57“ – intelektualine, repertuarine, bet joje dirbo keli režisieriai, todėl ir bendros koncepcijos nebuvo, o Miltinio teatras išliko konceptualiu, režisūriniu, intelektualiu ir repertuariniu.

*
*
*
Ugdymo filosofijos požiūriais kryptingas, konceptualus Miltinio teatro repertuaras, skirtas geriausiems pasaulinės literatūros kūriniams propaguoti, intelektualiniam aktorių ir žiūrovų išprusimui skatinti bei atnaujintos tautinės aktorystės dramaturginiui pamatui įsitvirtinti derino pedagoginius realistinės koncepcijos ir antropocentrizmo nuostatus. Klasikinei ugdymo paradigmai atstovaujantys realistinės koncepcijos teoretikai ir praktikai - XVIII a. vokiečių filosofai I. Herderis ir Berlyno Universiteto įkūrėjas W. Humboldtas, kieno pagalbos remiamas L. Rėza išleido K. Donelaičio „Metų“ pirmąjį leidimą, - kaip ir Miltinis su juo sukurta Panevėžio dramos teatro trupe, tikslingai siekė „humaniškumo, ugdymo ir kultūros įsisavinimo. Jie humaniškumą interpretavo, anot Humboldto, kaip individo intelektinį gyvenimą“, teigė, kad „lavinimo turinys turi būti aukšto teorinio lygio ir atitikti mokslo, kultūros ar žmonių praktinės veiklos aktualųjį lygį“2.

O priklausantys laisvojo ugdymo paradigmai filosofinis antropocentrizmas vaizduojamas vektoriumi, kurio kryptis – nuo individo į pasaulį, ir nagrinėja asmenybės savikūros kriterijus. Antropocentrizmo teoretikų teiginiu ugdytinis yra laisva, racionali ir atsakinga būtybė, kuri sąveikaudama su aplinka, sukuria savo sąmonės struktūrą.“3 Būtent šių savybių ugdymui buvo pasišventęs Miltinis su savo teatru, kur nuolat vyko dialektinis

kūrybos procesas. Žinomi lietuvių teatro kritikai, meno istorikai analizuodami Miltinio kūrybą, teigia, kad sudėtingas klasikinis ir modernistinis repertuaras vystė bei skatino Panevėžio dramos teatro aktorių meistriškumą, tikslino psichologinės analizės kryptis, o ištobulintas persikūnijimo menas savo ruožtu - saviraiškos tikslais – reikalavo vis sudėtingesnės, socialiai reikšmingesnės bei meniškai vertingesnės dramaturgijos. Tokiu būdu ilgai vykdomas Miltinio teatre repertuarinis ugdymas tapo savotišku pavyzdžiu „dialektinio klasikinės ugdymo paradigmos konvergavimo į naujo tipo - laisvąjį - ugdymą“. Pasak profesoriaus B. Bitino, „tokios ugdymo koncepcijos kūrimas – edukologijos mokslininkų pareiga“.1
II. J. MILTINIO AKTORIAUS UGDYMO METODAS KAIP LIETUVOS VAIDYBOS MOKYKLOS ATNAUJINIMO FAKTORIUS

Juozo Miltinio sukurta naujoji, tautine tapusi, aktorystės mokykla rėmėsi pagrindiniais nuostatais:

1. Literatūrinių scenos kūrėjų išprusimu, kurį sąlygojo J. Miltinio repertuarinė politika, tiksliai ir principingai įgyvendinta Panevėžio dramos teatre.

2. Lietuviškos aktorystės atnaujinimu, grįstu „išgyvenimo“ ir „vaizdavimo“ mokyklų sinteze. Naują vaidybą, be tradicinio psichologinio ir modernaus „sąlyginio“ teatro priemonių, stropiai įtakavo kiti menai – tapyba, skulptūra, kinas.

3. Žiūrovų ugdymu demokratiškumo bei asmenybės laisvės dvasia, o tai buvo itin sunkus uždavinys ir vokiečių okupacijos, ir stalinščinos, ir „sąstingio“ – Brežnevo valdymo laikais. Palankesne laisvajam asmenybės ugdymui visuotine atmosfera pasižymėjo „atšilimo“ laikotarpis (1956-1968).

Kiekvienas Miltinio ugdytinis, kiekvienas jo vadovaujamo Panevėžio teatro artistas turėjo nuo jaunų dienų ir visiems laikams suvokti ir savo esybe bei savo vaidyba akivaizdžiai įprasminti, užtikrinti pagrindinių Ugdytojo postulatų vienybę. Įvairių būta likimų, bet daugumai J. Miltinio ugdytinių pavyko atlikti minėtas garbingas menines ir moralines užduotis. Savo pavydėtiną darnią trupę, šauniai suvaidinusią sudėtingiausius filosofinius pasaulinės dramaturgijos veikalus, Juozas Miltinis subūrė ir išugdė iš keleto jaunų neprofesionalų vaidintojų – ikikarinio Kauno fabrikuose, sandėliuose, siuvyklose dirbusių vaikinų ir merginų.

Švietimo liaudies Komisaras, rašytojas Antanas Venclova įsakymu Nr.D/330 (1940 m. lapkričio 18 d.) leido „organizuoti Panevėžyje dramos teatrą“.

Naujo teatro dienoraščio pirmame puslapyje 1940 metų gruodžio 6 dieną įrašyta" „Atvažiavome į Panevėžį: J. Alekna, V. Blėdis, B. Babkauskas, V. Fakejevaitė,
K. Kucinskaitė, ir dar dešimt konkurso komisijos „priimtų į aktorius“ vardų, o taip pat –
J. Miltinis.

„Daugiau kaip dešimtmetį Miltinis puoselėjo, brandino savojo teatro idėją. Pagaliau suvartų laikas praėjo, dangus pakilo, ir atėjo metas įkūnyti svajonę. Pradėti teatrą“.1
Kalbant apie aktorių ugdymą J. Miltinio vadovaujamame Panevėžio dramos teatre prasminga trumpai prisiminti istorinę kultūrinę Lietuvos teatro mokyklų raidą.

„Tarpukario Lietuvoje formavosi įvairios teatro mokyklos, - rašo teatro istorikas A. Guobys. – (…) Pirmoji teatro mokykla Lietuvoje – Tautos teatro mokykla rengė ir ugdė ne tik artistus, bet ir teatro pedagogus.

Savišvieta, saviauka, savianalizė, savikritika – tai tas ugdymo ir auklėjimo procesas, kurį Tautos teatro mokyklos vadovas Antanas Sutkus per savo mokinius perdavė kaip tradiciją, atsižvelgdamas į tautinio teatro ir visuomenės poreikius. (…) Pirmųjų profesionalių lietuvių teatro mokyklų patirtį kur kas plačiau ir išsamiau plėtojo Valstybės teatro vaidybos mokykla, kurioje pasireiškė K. Glinskio, B. Dauguviečio, A. Sutkaus, A. Olekos – Žilinsko ir kitų Lietuvos teatro menininkų veikla“1 Ši veikla iš esmės atitiko materialistinę ugdymo koncepciją, pagal kurią „ugdymas – tai ugdytinių gyvenimo ir veiklos organizavimas, tai yra sudarymas tokios aplinkos, kurioje ugdytiniai savo aktyvumo dėka perimtų ugdytojų patirtį.“2
„Kiekvienas Valstybės teatro vaidybos mokyklos pedagogas stengėsi perduoti savo mokiniams tai, ką buvo išmokęs Rusijos mokyklose. Štai mokyklos įkūrėjas Kastantas Glinskis (1886-1939) daugiausiai dėmesio skyrė būsimųjų aktorių technikai, judesiui, intonacijai, scenos kalbos raiškai. Aktorius skirstė pagal amplua, režisūra jam buvo antraeilis dalykas. (…) Į studiją žiūrėjo kaip į jaunų žmonių moralinio tobulinimo priemonę.

Kitas šios mokyklos kūrėjas Borisas Dauguvietis (1885-1949) daugiau dėmesio skyrė mokinio savarankiškam pasirengimui. (…) Jis reikalavo, kad būsimasis aktorius nepriekaištingai mokėtų elgtis scenoje, būtų temperamentingas, turėtų gerą balsą, raiškų gestą, tačiau viso to siekė forsuodamas jausmų išraišką.

Andrius Oleka – Žilinskas (1893-1948) ypač daug dėmesio skyrė aktoriaus psichofizinio aparato tobulinimui, savarankiškumui, kūrybinei fantazijai, etiudų improvizacijai, spektaklio ansambliškumui, psichologinei ir veiksminei vaidmens analizei.“3
Nuostabių legendinių aktorių K. Glinskio ir B. Dauguviečio metodiniai aktorystės dėstymo principai „turėjo tiktai praktinę vertę: vyravo empirinis pradas. Studijos klausytojai mokėsi stebėdami mokytojų „parodymus“ ir jų vaidybą scenoje“, kas atitinka klasikinę išmokimo koncepciją, taip pat „nemaža dėmesio buvo skiriama moksleivių filologiniam lavinimui. (…) Balys Sruoga abejojo geresnių aktorių rengimų šioje mokykloje. Ypač jis pasigedo kolektyvinių kūrybos pradų, gilesnės psichologinės analizės. „J. Miltinis K. Glinskio mokinys, taip pat svajojo apie tokią situaciją Lietuvos teatre, kuri išgelbėtų nuo primityvaus mąstymo, paviršutinio vaizdavimo, dirbtinumo…“.4
Ypač tampriai Miltinio išsvajotas teatro modelis siejosi su filosofo Vydūno koncepcija: „Vydūnas savo raštuose ir teatro veikloje, keldamas ir plėtodamas nacionalinės savimonės klausimus, brėžė žmoniškumo esmę, kuri yra grindžiama mokslo, meno ir dorovės sferomis. Jis, propagavęs savo „šventąjį teatrą“, siekė harmoningo ir prasmingo gyvenimo, glūdinčio nacionalinės kūrybos gelmėse“.1
Gyvenimo saulėlydyje Miltinis prisimindavo idealisto, neoplatoniko Vydūno žodžius: „teatras skirtas ne blogiu užkrėsti“, o „iš patamsių kelti“.2
Bendroji Miltinio aktorių ugdymo kryptis tapati - laisvojo ugdymo paradigmai priklausančiai - filosofinei antropologijai (pradininkas vokiečių mokslininkas Maxas Scheleris 1874-1928), kuri „postuluoja, kad žmogus laikytinas atvira pasauliui, save kuriančia ir savo paties ribas peržengiančia sistema“, ir jos svarbiu ugdymo tikslu tampa „dvasinė individualybės savikūra“.3
„Mes studijuojame žmogų sudėtinga ir plačiąja prasme, - sakė Miltinis. – Mūsų metodas – išmokti iš naujo gyventi“.4
2.1. Panevėžio teatro trupės įkūrimas ir ugdymo pradmenų formavimasis

Vaikiškiems patrakėliams, „iš gatvės“ atėjusiems į studiją, į besikuriantį teatrą, Miltinis nebuvo „geras tėtušis savo vaikams“, o reiklus vadovas ir mokytojas, valingas organizatorius. Jo repeticijos virsdavo pamokomis, studijomis, seminarais. Tokia Panevėžio teatro genezė“, - teigė rašytojas Juozas Grušas.

Miltinio subrandintą Panevėžio dramos teatre dvasinių vertybių sistemą, tapusią naujų laikų Lietuvos teatro teoriniu ir praktiniu pagrindu, ženklina dialektinė dviejų – klasikinės ir laisvojo ugdymo – pedagoginių koncepcijų sandara. Jaunas Miltinis ikikarinėje Lietuvoje ėjo pas B. Dauguvietį klasikinius teatro mokslus, iš esmės buvo ugdomas klasikiniu repertuaru, bet jeigu tradicinė aktorystės mokykla siekia kuo didesnio išorinio ir vidinio atlikėjo panašumo į literatūrinį personažą ištobulintos persikūnijimo technikos, tai Miltinis reikalavo savito vaidmens kūrimo psichologiškai ištobulinto, moksliškai išprususio aktoriaus asmenybės pagrindais, o tai atitinka laisvojo ugdymo nuostatus..

Laisvojo ugdymo tendenciją Miltinio kūryboje sąlygojo nepasitenkinimas pasenusia buitine psichologine aktoryste, siekiai ją atnaujinti praplatinus repertuarinį lauką. Dar prieš karą pradedantis menininkas suvokė tautinio teatro misiją, anot materialistinės ugdymo koncepcijos, „kaip tobulos asmenybės vaizdinį“ ir ieškojo „šio vaizdinio apibendrintos raiškos.“1 Studijuodamas užsienyje aktorystę ir bendrą teatrinę situaciją Miltinis susipažino su nauja dramaturgija ir, Panevėžio teatrui įsikūrus, pradėjo kryptingai kurti scenoje, ekrane ir gyvenime tą tobulos asmenybės vaizdinį.

Dramos teatras Panevėžyje įsikūrė 1940 metų gruodžio 19 d.

Teatrui paskyrė tuo metu mieste vienintelį tam tikslui tinkantį pastatą ant Nevėžio kranto – buvusį šaulių klubą (Teatro g. 4). Aktoriai iš pradžių buvo apgyvendinti „Rambyno“ viešbutyje, o po mėnesio iškelti į buvusį vienuolyną, kurį, kaip ir teatro (klubo) patalpas, savo rankomis valė, tvarkė, atlikę ir kai kuriuos įrengiamuosius statybinius darbus. Čia buvo ne tik aktorystės mokykla – čia mokomasi ypatingo gyvenimo būdo. Bendrai valgydavo, algą į bendrą kasą dėjo.

Atvykusiems iš Kauno jauniems teatralams mažas Panevėžys galėjo pasirodyti gilia provincija: mieste nebuvo net vandentiekio, o „garsus tik spirito fabrikas“. Bet visai kitą – žavingą! – ikikarinio Panevėžio įvaizdį randame lietuvių išeivijos literato Algirdo Titaus Antanaičio (1927-2003) prisiminimuose: „Kas man pirmiausia ateina galvon suminėjus šį

žiemą šviesiai pilko, o vasarą – žalio miesto vardą? Gal tie vėjo malūnai, kurių kontūrai pirmiausia pasimatydavo virš horizonto atvažiuojant arkliais nuo Berčiūnų nebrukuota gatvės puse…

Tai buvo ryškiai jaunimo dominuojamas miestas: skaitlingos mergaičių ir vyrų gimnazijos, lenkų gimnazija, dvi žydų vidurinės ir viena rabinų mokykla, amatų ir prekybos mokyklos. (…) Vyrų gimnazijos chorą vedė muzikos mokytojas ir katedros vargonininkas, turbūt pats populiariausias šio miesto žmogus Mykolas Karka. Mergaičių gimnazijoje mokytojavo rašytoja Gabrielė Petkevičaitė – Bitė. Nuo 1922 m. įkurtoje Meno kuopoje veikė skulptoriaus Juozo Zikaro įkurta tapybos sekcija, nuo 1936 m. – M. Karkos įsteigta muzikos sekcija, o vėliau, Juozui Miltiniui įkūrus Panevėžyje dramos teatrą, atsirado ir dramos sekcija, - pažymi A. T. Antanaitis.

Panevėžyje vykdavo rajoniniai ateitininkų susirinkimai: katedros rūsyje trejetą ar ketvertą kartų per metus būdavo tiesiog meno šventės, kuriose dalyvavo ir kviestiniai svečiai iš kitų gimnazijų ar universiteto. Per pirmąjį bolševikmetį 1940-1941 Meno kuopai pirmininkavo poetas Paulius Drevinis.“1
Taigi, atvykę į Panevėžį, naujo teatro kūrėjai nekantriai laukė susitikimų su inteligentiška ir imlia publika, stropiai ruošėsi pirmiems profesionaliems pasirodymams scenoje.

Tačiau „Miltinis teigė, kad aktoriaus gyvenimas privalo būti mįslė žiūrovui. Todėl, ypač pirmaisiais metais, buvo nepageidaujama, kad aktoriai bendrautų su žiūrovais. O tie, kurie kitaip manė ir nesilaikė tų nerašytų „vienuoliškų prisakymų“, buvo Miltinio baudžiami negailestingai. Čia formavosi keista brolija jaunų „pasišventėlių“, atvažiavusių vykdyti savo teatro misijos.“2 Artistai patys remontavo ir tvarkė teatrą, patys darė būsimam spektakliui dekoracijas ir dirbo, dirbo…
Pasak Miltinio, artistai - tai žmonės, gyvenantys teatre ir teatrui. Visa jų gyvenimo prasmė ir idealas – sceninė kūryba.

„Dar 1932 metais, dirbdamas Šiaulių teatre, Miltinis apibūdino ir užrašė savo išsvajoto aktoriaus elgesio taisykles:

1. Artistai niekur viešame gyvenime nedalyvauja: a) turi savo valgyklą,
b) kirpyklą, c) vonias, d) siuvyklą, e) skalbyklą, f) fotoateljė, g) bendrabučius.

2. Publika neploja ir daboja absoliutės tylos.

3. Aktoriai po vaidinimo nesirodo publikai, kadangi „gėlių įteikimai ir sveikinimai visą kūrybinę nuotaiką atskiedžia komiškumu (tai geriau būtų atlikti užkulisy). Vėliau – jau savo teatre – Miltinis tą lankstymosi madą, kuri „eina iš caro laikų“, panaikino: besilankstantis ir po spektaklio priimantis gėles aktorius jam atrodė baisiai neprotingas.“1
Nuo pat įkūrimo Panevėžio dramos teatre didžioji laiko dalis skiriama mokslui ir repeticijoms.

Reikėjo „atsikovoti prarastą laiką“. Aktoriai atlikdavo įvairius etiudus (klausai, regėjimui ir kitiems pojūčiams lavinti), improvizuodavo, mokėsi tarsenos, kalbos dalykų, lankydavo grimo pamokas, klausydavosi įvairių paskaitų temomis „Mintis, tema, nuotaika“, „Charakterių santykiavimas, išraiška, judesys“, „Išraiška teatre ir gyvenime“, „Balsas ir kalba“, „Teatro estetika“, „Poezija ir deklamavimas“, „Psichologinė analizė“, „Dramos prasmė“ ir kitomis . Kolektyvas ruošėsi pirmai premjerai – statė rusų autoriaus Nikolajaus Pogodino pjesę „Sidabrinis slėnis“.

„Štai vienos jaunojo Panevėžio teatro dienos tvarkaraštis:

10-12 val. paskaita iš K. Stanislavskio „Aktoriaus saviruošos“,

12-14 val. daugiaskiemenių būdvardžių kirčiavimas,

14-15 val. veikalo „Sidabrinis slėnis“ I veiksmo nagrinėjimas,

17-21 val. etiudai pojūčiams lavinti

22-24 val. grimo pamoka.“2
Taisyklių sąvadas „Kolektyvo žodis“ skelbė: „Disciplina ir mokymasis yra mūsų kolektyvo pagrindas. Jei tu teatro darbui nejauti meilės – tu mums nereikalingas. Gal tavo vieta kitur? Apsispręsk! Vadinamas bohemiškas gyvenimas menininkų tarpe pas mus nebeegzistuoja. Tu esi aktorius. Tu nori būti kūrėju. Tavo siekimas reikalauja daug darbo ir ryžto. Kolektyvo padedamas, tu greičiau tai pasieksi.“3
2.2. Aktorinio talento sąvoka ir psichologiniai aktorystės ypatumai
J. Miltinio ugdymo sistemoje

„Filosofijoje kūryba vadinamas žmogaus veiklos procesas, formuojant naujus objektus. Psichologijoje kūryba vadinamas „naujovės kūrimo psichologinis procesas“.1 „Menas – tai viena septynių visuomenės sąmonės formų, kurios turinys - estetinės tikrovės kūrimas. Meninės kūrybos tikslas ir rezultatas – menininko sukurta naujovė, tai yra meno

kūrinys, esantis originali meninė vertybė, savitas socialinis santykis, nauja materialinė ir dvasinė struktūra“.2 Meno kūrinys unikaliai įkūnija grožio sąvoką, Hegelio žodžiais tariant, tai - „juslinė idėjos regimybė“.

Esminis dramos aktoriaus profesinis ypatumas – jo kaip kūrybinės medžiagos, kūrėjo (subjekto) ir kūrinio (objekto – tai yra vaidmens) įkūnytojo vienybė. „Aktorius turi aprėpti personažo veiklos galimybes, tai yra, sugebėti tapti ir kūriniu, ir kūrėju,“ – mokė Miltinis.

„Aktorius kuria visada viešai. Jo atliekamo žiūrovų akivaizdoje psichofizinio veiksmo turinys – tai persikūnijimas į personažą, įgyvendinamas „savimi, per save, savo biologiniu organizmu – kūnu, nervais, jausmais, visa savo individualybe“.3 Aktorinis talentas – tai gebėjimas persikūnyti ir personažo pavidalu išreikšti scenoje „juslinę meninės idėjos regimybę“.

Šie klasikiniai meno filosofijos, psichologijos bei menotyros postulatai buvo tiek teoriškai, tiek praktiškai įgyvendinti Panevėžio dramos teatro ugdymo sistemoje. Didžiausią dėmesį Miltinis skyrė naujų laikų aktoriaus individualybės ugdymui bei savikūrai.

„Darbas su aktoriais reikalauja daug pastangų, pratybų, nes čia kelias nuo žaliavos iki intelekto, - sakė Miltinis. – Režisierius turi išmokti ir paruošti žmogų, kuris pats sugebėtų persiformuoti, taptų scenoje charakteriu. (…)

Mes savo studijoje taip ruošiame žmones, jog jie jau nuo pirmųjų žingsnių mokytųsi organiškai mąstyti. Aktoriaus mintis nuolat turi judėti. Laikas negailestingai verčia aktorių prusti. Neišvengiamai teatre privalės dirbti tik didelio intelekto žmonės, gerai susipažinę su psichologija, filosofija, estetika. (…)

Aktorius – ypatingos prigimties žmogus, jis privalo sugebėti ir nesigėdyti viešai atskleisti jausmus, kurie paprastai parodomi tik labai intymioje aplinkoje, slaptai. Jis neužsimiršta ir personažui atiduoda savo jausmus, kurie turi likti autentiški,“ – teigė Miltinis. (…) Tegul žiūrovas, išėjęs iš teatro, apmąsto, svarsto“4 …

Ugdant aktorinį talentą, anot Miltinio, yra itin svarbūs du kūrybinio proceso momentai – technika ir improvizacija. „Sakydamas „technika“, - aiškino Miltinis, - turiu galvoje nedefektinę aktoriaus kalbą, judesį, sugebėjimus manipuliuoti kūnu, kaip instrumentu. (…) Antras momentas – improvizacija. Aktorius scenoje privalo duoti savo personažo išraišką – savo požiūrį, savo interpretaciją, nes scenoje vyksta ne bet koks, o nepaprastas gyvenimas, kulminacinės, esminės žmogaus veiklos akimirkos. (…) Improvizuoti gali tik labai gerai išlavintos psichikos, išprusęs psichologijoj (gilumas) ir estetikoj (skonis ir saikas) aktorius.“1
Žymaus panevėžiečių „Makbeto“ repeticijoje Miltinis kalbėjo: „Psichologijos dalykuose aktorius turi nusimanyti par excellence (kuo puikiausiai), (…) mokėti nepriekaištingai kalbėti, lavinti balsą, būti šiokiu tokiu akrobatu, mokėti fechtuotis, šokti, groti nors vienu instrumentu, susigaudyti dialektikoje, nebūti profanu istorijoje, geografijoje, meno istorijoje, gamtos moksluose… Mokėti bent vieną, jeigu daugiau neįmanoma, užsienio kalbą dėl to, kad svetimų kalbų mokėjimas pagelbsti ir savosios geresniam supratimui). Kas dar? Dar kelios smulkmenos – jausti pašaukimą ir turėti talentą.“ „O tokių aktorių ar iš viso yra?“ – paklausė vienas ugdytinių… - „Yra… Aišku, mažai, bet šiek tiek yra“2- atsakė Miltinis.

2.2.1. Estetinės meno kūrybos vertinimo tendencijos
ir jų raiška J. Miltinio pedagogikoje

Šiuolaikinėje estetikoje yra keturios pagrindinės meninės vertybės aiškinimo tendencijos:

a) subjektyvistinė, pagrindine vertybe laikanti kuriančio subjekto (menininko) estetinius išgyvenimus;

b) objektyvistinė, laikanti pagrindine vertybe estetinį objektą, tai yra, meno kūrinį, jo savybes bei nepakartojamą jų vienybę;

c) reliacionistinė, traktuojanti vertybes kaip savitą subjekto ir objekto santykį;

d) sociologinė, pripažįstanti visų pirma visuomeninį meninių vertybių sąlygotumą, socialinę meno kūrinio reikšmę.3
Subjektyvistinės tendencijos šalininkai teigia, kad meninių vertybių šaltinis – kūrybinis žmogaus aktyvumas ir ypatinga kūrėjo sąmonės nuostata (estetinis stebėjimas, įsijautimas, intuicija), sąlygojantys kūrinio – estetinio išgyvenimo žadintojo – atsiradimą. Radikaliojo subjektyvizmo atstovų – prancūzų mokslininkų V. Bascho (1863-1944) ir H. Delacroix (Delakrua, 1873-1937) koncepcijose svarbią vietą užima bandymai meno subjekto – kūrėjo prigimčiai išaiškinti. Anot Bascho menininkas kuria pasikliaudamas logika, fantazija, intuicija ir galiausiai „siekia išreikšti save“. Taigi, kūrinys atsiranda „kaip būtinas asmenybės psichinės iškrovos padarinys, turintis simbolinę prasmę“. H. Delacroix taip pat teigia, kad kūrybos procese pasireiškia „visa žmogaus siela“, ir pripažindamas technikos ir meistriškumo reikšmę mene, vis dėlto jų nesuabsoliutina, kadangi, anot jo, „technika neturi savyje estetiškumo“.1
Objektyvistinis meninių vertybių modelis labai paplito XX a. Objektyvistai mano, kad estetinės ir meninės vertybės yra tik objekto (kūrinio) savybės. Apriorinis objektyvizmas teigia, kad tos savybės yra antgamtinės, dieviškos prigimties, ypač sureikšmina pažintinę ir auklėjamąją meno funkcijas. Empirinio objektyvizmo atstovai - prancūzų filosofai E. Souriau (Surjo), H. Fosilloonas (Fosijonas, 1881-1943) tęsia N. Bualo klasicistinės estetikos tradicijas, akcentuodami proto reikšmę kūryboje ir ypatinga meno kūrinio formos svarbą: „gyvenimas – tai forma, o forma – gyvenimo modusas. Meno kūrinys yra savotiška metafora, kurios esmę sudaro forma“.2 Per kūrinio formą, per jo kalbą ir stilių žmogus siekia suvokti save.

Reliacionistinė tendencija tiria subjekto – objekto santykį kūrybos procese. Jai atstovauja ir geštaltpsichologai (vok. Gestalt – pavidalas, forma) V. Keleris, K. Koffka, R. Arnheimas, manantys, kad objektai, tai yra, kūriniai „įgyja ypatingą pobūdį todėl, kad jie veikia Ego“ (subjektą, žmogų). O žmonės skiriasi vaizduote: „menininko vaizduotė skiriasi nuo eilinio žmogaus vaizduotės tik tuo, kad kūrėjo savimonė ir sugebėjimas suvokti daiktų ir reiškinių esmę yra aukštesnio lygio“.3 Reiškia, menininką reikia ugdyti. Vienas didžiausių gelštalpsichologų nuopelnas – jų iškelta problema: ar išlieka pastoviu „vaizdo“, tai yra, meno kūrinio, objekto suvokimas, keičiantis istorinėms to suvokimo sąlygoms.

Sociologinei tendencijai atstovaujantys mokslininkai meninių vertybių raidą analizuoja ir aiškina visuomeninėmis nuostatomis, permainomis, socialinių grupių nuotaikomis. Amerikiečių sociologas ir estetikas G. Boasas nagrinėjo menininko – meno kūrinio – publikos sąveiką: „Publika skiriasi nuo minios civilizuotumu, jai būdingas dvasinis žmonių vieningumas. Meno kūrinys visada atstovauja autoriui, bet gyvuoja tol, kol publika juo domisi, suvokia jį ir interpretuoja.“4 O vertinimo normos, anot Boaso, atsiranda tik iš įvairių skonių sąveikos ir priklauso nuo kūrėjų, kritikos ir publikos protinių sugebėjimų.
*
*
*

Studijuodami Juozo Miltinio teorinius postulatus, atrandame minčių, kurios yra tapačios pagrindinėms estetinėms meno kūrybos vertinimo tendencijoms.

Subjektyvistine tendencija atitinka, pavyzdžiui, J. Miltinio aprašyta paties kūrėjo (meno subjekto) dvasinės būklės kaita: „Sunku būtų pasakyti, ar gilesnį pergyvenimą menininkas pajunta linksmai nusiteikęs ar nuliūdęs“, originalaus talento svarba: „Tikras menininkas yra tokia originalios dvasios būtybė, kad nei sekti, nei būti sekamas negali. Tik bedvasiai diletantai seka, mėgdžioja arba „kuria“ pagal šabloną (…). Jie, aišku, daug ir uoliai dirba, bet kas iš to? Jie tik amžinai nelaimingi mėgėjai. (…) Jie ne tik nesukuria nieko naujo, bet ir sumenkina originalą, kurį kopijuoja.“ 1
Objektyvistų teiginiams apie pirmaeilę kūrinio (meno objekto) vertę ir ypatingą jo formos svarbą, apie idealo siekimą Miltinis taip pat pritaria: „Menininkas sąmoningai sulaužo empirinį pasaulį ir paverčia jį sąvokinės formos pajutimu. (…) Kiekvienas menininkas iš chaoso, iš netvarkos turi sukurti tobulą turinio ir formos sintezę. Jis savo vaizduotėje mato idealias konkrečias formas ir stengiasi jas įkūnyti.“2 Reliacionistinę meno subjekto ir objekto sąveiką Miltinis apibūdino taip: „Menas atnaujina žmogaus pažiūras, atnaujina patį gyvenimą, (…) duoda galią ir jėgą, leidžia pasverti pasaulį. (…) Žmonės su menu susilietę, pasidaro išmintingesni, žmoniškesni, lyg nemirtingi. Čia viskas vyksta dvasios sferoje, vaizduotėje. To reikia žmogui!“3
Kritikos vaidmenį Miltinis apibendrina socialoginės tendencijos dvasia: „Kritika niekuomet neišvers iš vėžių to menininko, kurio tvirti idealai. (…) Kritikos uždavinys – prieiti prie kūrybos proceso ir perteikti jį visuomenei reikšmingu aspektu. (…) Kritikai yra kūrėjai, jie filosofiškai suvokia kūrybą ir sugeba analizuoti konstruktyviai, apibendrindami. Skaitytojai tada įgyja kitą aspektą, kitą regėjimo tašką. Be kritikos menas negali egzistuoti.“4
2.2.2. Psichologinė vaidmens kūrimo struktūra

Anot žymaus šveicarų psichoanalitiko Carlo Gustavo Jungo (1875-1961), „žmogaus psichika yra menų bei mokslų lopšys“.5 Tyrinėjant meno kūrybą psichologai atskirai tiria meno kūrinį, atskirai – menininko kūrėjo psichologiją. Tiedu tyrimai gali turėti daug arba išvis neturėti sąlyčio taškų.

Kūrybinę asmenybę Jungas apibūdina kaip dualistinę, turinčią sintetinę, priešpriešinę prigimtį: viena vertus, tai konkretus žmogus su savo asmeniniu gyvenimu, charakteriu, valia, tikslais, likimu, kuriuos psichologija nagrinėja asmens kategorijomis, kita vertus, jis – kūrėjas, tai yra, „kolektyvinis žmogus“, savo veikla realizuojantis meno tikslus, ir jo kūrybos rezultatai – meno kūriniai – analizuojami apibendrintomis meninio mąstymo, estetikos ir menotyros kategorijomis. Visais atvejais menininko asmenybė vertinama jo kūrybiniais pasiekimais ir laimėjimais.“1
„Talentingumas ir genialumas susiję su kūrybos procesu. Genialumas – tai aukščiausias kūrybinių sugebėjimų ir jų išraiškų laipsnis. Genijui būdinga matyti kūrybos objektą erdvėje ir laike. Kūryba – mąstymo produktas,“ – tvirtina lietuvių tyrinėtojas Juozas Čepelė, apibūdindamas talentingo mąstymo bruožus: sugebėjimą abstrahuotis, sistematizuoti duomenis, daryti apibendrinimus, matyti priešingybes, naudotis informacijos fondu.“2
Aktoriaus kūrybinio metodo pagrindas yra psichofizinis veiksmas, konkrečiai bei akivaizdžiai realizuojantis subjekto (atlikėjo) ir objekto (įvaizdžio) santykį. Sceniniai aktoriaus veiksmai pagimdo aktyvius meninius aktoriaus išgyvenimus vaidmenyje, kurie savo ruožtu veikia žiūrovą.

Esminis dramos aktoriaus profesinis ypatumas – jo kaip kūrybinės medžiagos, kūrėjo (subjekto) ir kūrinio (objekto – tai yra vaidmens) įkūnytojo vienybė.

Dramos aktorius tuo įtaigesnis, kuo jautriau ir sklandžiau jame susilieja kūrėjas, instrumentas ir kūrinys.

Aktoriaus kūrybos tikslą gražiai įvardija rusų didžiojo režisieriaus, psichologo realisto ir demokrato, Maskvos Dailės Teatro (MHAT'o) steigėjo Konstantino Stanislavskio (1863-1938) postulatas: „žmogaus dvasinio gyvenimo atskleidimas scenoje menine forma, vykstantis persikūnijimo būdu.“3
Įžymus rusų teatro novatorius, režisierius Vsevolodas Mejerholdas (1874-1940) savo veikale „Ateities aktorius“ (1922) svarbiausia aktoriaus savybe skelbia reflektorinį jautrumą, tai yra, gebėjimą jausmais, judesiais bei žodžiais tiksliai ir staigiai atkurti režisieriaus nurodytą užduotį. Aktoriaus vaidyba, pagal Mejerholdo teoriją – tai reflektorinio jaudrumo apraiškų koordinavimas bendros spektaklio (filmo) idėjos kryptimi.

„Kadangi aktorius savo asmenyje organizuoja, tai yra, sutapatina kūrėją su kūrybos medžiaga, aktoriaus formulė bus tokia: N = A1 + A2, kur N – aktorius, A1- konstruktorius, tai yra mąstantis menininkas (kuriuo gali būti režisierius arba pats artistas – autoriniame teatre), duodantis kūrybinę užduotį, o A2 - aktoriaus kūnas, užduoties vykdytojas.

A2 turi įvaldyti „biomechaniką“: taupyti laiką, nedaryti nereikalingų judesių, tobulai veikti plastinėmis formomis (akrobatika, ritmika, sportavimas, šokis)“,1 – rašė Mejerholdas.
Kokiai dviejų pagrindinių XX a. teatro (ir kino) mokyklų „išgyvenimo“ ar „vaizdavimo“ („parodomai“) - bepriklausytų šiuolaikinis dramos artistas, jis kuria scenos ar ekrano vaidmenį, visų pirma, ieškodamas reikalingų ir veiksmingų emocijų, kurių pagrindu toliau gimsta išorinis vaidmens piešinys (plastika, mimika, kalbinė charakteristika). Žinomas rusų režisierius Aleksandras Tairovas rašė, kad sceninės emocijos iš pradžių būna realaus gyvenimo ir asmeninės aktoriaus patirties, taip pat jo aplinkos žmonių inspiruotos, o tik profesionalinės improvizacijos eigoje tampa „tikromis meno emocijomis, kūrybingai transformuotomis ir įkūnytomis pačioje vaidmens esmėje“.2
Psichoanalitinė meno psichologijos tyrimo kryptis grįsta psichoanalize, tai yra, psichologijos teorija, sukurta austrų mokslininko gydytojo psichiatro Zigmundo Freudo (Froido, 1856-1939). Beje, Freudo vaidmenį neseniai yra talentingai sukūręs artistas Vytautas Grigolis spektaklyje „Svečias“ pagal E. Schmitto pjesę, rodytame Lietuvos Nacionaliniame dramos teatre. Anot Z. Freudo teorijos, sąmoningoji asmenybės dalis „aš“ arba lotyniškai „EGO“ – pažįsta tikrovę, galvoja ir renkasi, nuolat kovodama su beasmeniniu, stichiniu, pasąmonėje glūdančiu, malonumų siekiančiu „id“ ir sąžinės balsu – visuomenės suformuotu – „SUPEREGO“, diktuojančiu etines normas. EGO kontroliuoja visą asmenybę, turi savo energijos versmes, motyvus, siekius. EGO formavimosi šaknų Freudas ieško žmogaus vaikystėje (iki 6 metų amžiaus). Žmogus su subrendusiu ir sveiku EGO realiai žiūri į pasaulį ir sugeba pakelti vidinius ir išorinius konfliktus, kontroliuoti savo emocijas ir veiksmus, atsikratant neigiamos „id“ energijos sau ir aplinkai nekenksmingais būdais.3
*
*
*

Sceninio ar ekraninio charakterio esmė – aktorystės priemonėmis sukurtas tikslus, įtaigus personažo EGO ir jo sąveikos su herojaus „id“ ir SUPEREGO. Tam palanki modernistinė ir postmodernistinė literatūra, dažniausiai sutapatinantį kūrėjų su herojumi (nors dauguma žymiausių XIX a. ir XX a. pradžios pjesių ir draminių vaidmenų sukurta atsižvelgiant į psichologinio realizmo metodą, kuriuo ir nūdien grindžiama ne viena įžymi režisūros ir vaidybos mokykla). Čia įdomu prisiminti legendinio prancūzų artisto Benua Constano Coguelino (Kokleno, 1841-1909) teorinį teiginį apie aktoriaus „du „aš“: „Pirmasis „aš“ – kuriantis, mąstantis, antrasis „aš“ – kūrimo medžiaga, galiausiai tampanti meno kūriniu, tai yra, scenos vaidmeniu, personažu. Pirmasis „aš“ veikia antrąjį tol, kol antrasis „aš“ tampa savarankišku meno objektu ir savo ruožtu gali veikti pirmąjį „aš“, patį menininką, sąlygojant jo tolesnį kūrybinį likimą“.1 Psichoanalizės požiūriu Coquelinas dar 9-me XIX a. dešimtmetyje numatė artisto „id“, EGO, SUPEREGO, ir personažo „id“, EGO, SUPEREGO sąveikų sistemą. Šia teorija galima vadovautis studijuojant Miltinio išugdytų aktorių kūrybines biografijas ir tampančius likimo ženklais ekrano bei scenos vaidmenis.

2.3. Naujo tipo aktoriaus ugdymas ir vaidmens kūrimo metodas
Juozo Miltinio teatre
Kaip ir „didysis repertuaras“, (Shakespeare'o, Čechovo, Ibseno, Strindbergo, Pirandello veikalai), būtinas pirmam konceptualiam režisūriniam, intelektualiniam teatrui Lietuvoje sukurti, taip ir tokiame teatre vaidinsiančio aktoriaus idealas buvo Juozo Miltinio kruopščiai, moksliškai apmąstytas dar studijų Prancūzijoje metu, o paskui nuosekliai, metodiškai įgyvendintas Panevėžio dramos teatro praktikoje.

Menotyros pasaulyje gerai žinomas J. Miltinio „Monologas apie aktorių“, kuriame skelbiama kilni scenos menininko misija, suformuluota teorinė naujų laikų aktoriaus samprata, o taip pat nurodyti konkretūs ugdomieji keliai šiam idealui siekti.

„… Mano mokytojams Dullinui ir Copeau (ir visiems to laiko novatoriams) ypatingai rūpėjo, jų nerimą kėlė aktoriaus perauklėjimo, jo psichologiškai pagrįsto sąmonės ir pasąmonės labirintų atskleidimo problema. Reikia aktorių pakelti iki asmenybės, kad jo vaizduotė remtųsi intelektu, o intelektas skatintų, žadintų vaizduotę. Juk iki Stanislavskio vaidmenys, arba rolės, buvo „atliekami“. Dabar to neužtenka. Aktoriui nepakanka pasikliauti vien savo talentu ir intuicija. Jis turi būti filosofas ir poetas, akrobatas ir mimas, tobulai valdantis savo balsą ir kūną – savotiškas intelekto ir jausmo lydinys. Jam reikia kitokios, negu iki šiol, mokyklos – sudėtingesnės, pagrįstos analitišku gyvenimo ir mokslo apie žmogų pažinimu, visapusiška informacija. (…)

Vaidyba – tai kūryba: gyvo žmogaus kūrimas iš gyvo žmogaus. Aktoriaus asmenybė turi būti tokia turtinga, kad iš jo dvasinių išteklių susimodeliuotų dramaturgo mąstytojo sukurtas personažas, galįs polemizuoti su šiandieniniu žiūrovu… Tačiau nemokytas aktorius nesuimprovizuos nei menkiausios scenos, nesukurs nei vieno gyvo charakterio (išmokti skambinti fortepijonu negalima be instrumento). (…)

Aktorius viską turi per save, savimi išreikšti. Kokia jo kultūra, toks ir teatras. O iš teatro galima spręsti apie tautos kultūrą.“1
Siekdamas užsibrėžto tikslo Miltinis sukūrė vertybines orientacijas, sąlygojančias Panevėžio teatro mokyklos fenomeną ir visuotinį, kokybinį lietuvių aktorystės atgimimą.

Priimdamas 1938 metais į savo pirmą studiją – Darbo Rūmų Kauno Kultūros klubo scenos mėgėjų kuopelę – iš amatų mokyklų, iš miesto įmonių susirinkusius jaunuolius, Miltinis jiems ypatingų reikalavimų gal ir nekėlė. Jis manė, kad kiekvienas žmogus, neturintis kalbos, judesių, klausos defektų, sveikas, tvirto kūno sudėjimo, temperamentingas, imlus ir žingeidus gali tapti aktoriumi.

Miltinis kaip Panevėžio dramos teatro vadovas bei aktorių ugdytojas beveik 40 metų.žingsnį po žingsnio įgyvendino savo aprioriškai sukurtą meninių, sociologinių ir moralinių vertybių sistemą. Jo išugdyti scenos kūrėjai, įvaldę ir įprasminę Ugdytojo vertybių sistemą, tapo naujo tipo aktoriais, pelnė – sau ir Lietuvai – tarptautinę šlovę.

Anot Aristotelio ir S. Šalkauskio, „individo įsisavintas vertybes galima vadinti dorybėmis.1 Miltinio teatro vertybių sistema tapo ir dorybių sistema.

Miltinio teatras ugdė naujo tipo aktorių - ugdymo aksiologijos (vertybių teorijos) aspektu - kaip „socialiai turtingą, vientisą individualią asmenybę“, siekiančią dvasinės ir kūrybinės tobulybės, analizuojančią „motyvų ir valios sferą“.2
Miltinio teatro pedagogikoje aptinkamos dvi pagrindinės – tarpusavy tampriai bei dialektiškai susijusios – kryptis: aktoriaus asmenybės ugdymas ir vaidmens kūrimo metodas.

Aktoriaus ugdymo principai Panevėžio dramos teatre orientuoti į šiuolaikinio filosofinio antropocentrizmo postulatą: „ugdytinis yra laisva, racionali ir atsakinga būtybė, kuri sąveikaudama su aplinka sukuria savo sąmonės struktūrą, o ugdymas – palankios tokiai individo saviraidai pedagoginės aplinkos sudarymas.“3 Tokiai kūrybinei aplinkai susidaryti ir „atsakingos būtybės“ (artisto) sąmonės struktūrai formuotis padėjo svarūs Miltinio pedagoginės koncepcijos teiginiai, fiksuojantys meninę, mokslinę bei socialinę aktoriaus kūrybos prasmes, visybinėje laisvojo ugdymo paradigmoje:

„Aktorius mokosi visą gyvenimą. Su kiekvienu nauju veikalu jis turi iš pradžių pradėti mokytis fiziologijos, psichologijos, literatūros, istorijos ir t.t. Aktoriui, be intuicijos, reikia turėti gerą skonį, savistabą, - teigė Miltinis. – Ir todėl dramaturgijoje ieškau medžiagos, duodančios aktoriui galimybę scenos nuotaikomis bei ritmu šiandieninio žmogaus dinamiką, mąstymą atkurti. Kūryboje turi gimti naujas pasaulis, nauji dėsningumai.“4 (…) Mes savo studijoje taip ruošiame žmones, jog jie nuo pirmųjų žingsnių mokytųsi organiškai mąstyti. (…) Aktoriaus mintis nuolat turi judėti.5 (…)

„Mūsų teatras – kalbėjo Miltinis, - visada studija, visada mokymasis, metai iš metų, diena iš dienos… Taigi kiekvienam, atėjusiam pas mus visam laikui, sudaroma galimybė iš pameistrio išaugti tikru meistru, menininku.“6
„Miltinis, kaip ir jo mokytojai ir autoritetai – žymūs prancūzų teatro novatoriai – Louis Jouver, Gaston Baty, Žoržas Pitojevas, Charles'as Dullinas ir kiti – kurdami „žmogiškąjį teatrą“, „minties teatrą“ ugdė, „išugdė ir įtvirtino aistringo, mąstančio aktoriaus tipą, kurio stimulas sceniniam veiksmui slypi jo asmenybės gilybėse, jo sąžinėje ir tikėjime,“1 – daro išvadą Panevėžio dramos teatro metraštininkas Tomas Sakalauskas.

Lietuviškos aktorystės atnaujinimo pagrindu tapo Miltinio radikaliai pakeistas santykis tarp kūrėjo (artisto, subjekto) ir kūrinio (personažo, objekto) vaidmens kūrimo procese.

Psichoanalitiniu požiūriu vaidmens kūrimo procesas Miltinio teatre prasideda nuo intensyvaus intelektualinio aktoriaus EGO (pažintinio prado) ir SUPEREGO (socialiai formuojamo, etinio asmenybės dėmens) vystymo, kadangi Miltinio kurto naujoviško konceptualaus, režisūrinio, repertuarinio – teatro idėjas galėjo suvokti bei įkūnyti tik aukščiausio intelekto aktoriai. „Vertybė neatrandama, sakė Miltinis. – Vertybė sukuriama. Tai aktas – savęs pakeitimo aktas. Kūryba – procesas. (...) Nėra aktorių – yra žmonės. Jis aktorius tik dvi valandos, o kūrinį jis daro iš savo gyvenimo. Tai – nuolatinis procesas.“2 Šie žodžiai ypač išryškina būtent aktoriaus EGO kaip intelektualinio ir emocinio lobyno reikšmę.

Artisto EGO ir SUPEREGO tampa psichologiniu personažo pamatu, o kūrėjo „id“ (tamsioji, sunkiai valdoma natūros gelmė) kaip gyvų aistrų užtaisas, - pagal vieną svarbiausių intelektualinės vaidybos taisyklių – transformuojasi taip pat į aktoriaus SUPEREGO. Virtimas kūrėjo „id“ (aistrų), jo SUPEREGO (intelektu) – sunkus aktoriaus savikūros, savikaitos procesas, reikalaujantis didžiųjų valios ir proto pastangų, o taip pat griežto, saikingo, netgi asketiško gyvenimo būdo, nuolatinio ir atkaklaus lavinimosi.

Aktoriaus EGO ir SUPEREGO formavimuisi Miltinis savo teatrinėje ugdymo sistemoje skyrė daugiausiai dėmesio.

„Aktorius turi būti ir fiziškai labai sveikas, ir dvasiškai susikaupęs. Dinamiškas. Kad kiekvieną vakarą pakeltum nepaprastai didelį emocinį ir intelektualinį krūvį, reikia būti stipriam. Todėl aš esu už aktoriaus asketišką gyvenimą: savidrausmė, nustatytas dienos režimas, fizinis grūdinimasis, įvairūs pratimai, tvarkingumas, punktualumas, saikingas mėgavimasis žemiškais džiaugsmais. Aktoriui pravartu daug skaityti, daug mąstyti, branginti vienatvę. (...) Kad patirtum džiaugsmą, reikia patirti ir skausmą.

Kasdieniniame gyvenime aktorius turi vengti daug kalbėti, kad nesutrikdytų intonacinės kalbos sandaros. Intonacija – didžiulė jėga. Šimtais intonacinių atspalvių galima parodyti, ar aktorius sieloje sutinka su tuo, ką jis sako (...) Aktoriaus vaizduotė būtinai turi remtis ne emocijų kurstymu, kaip, sakysime, kurstoma ugnis garvežio kūrykloje, o intelektu“1, - mokė Miltinis.

Tik pakankamai išugdęs EGO ir SUPEREGO, aktorius – subjektas pajėgus visapusiškai ištirti, apmąstyti ir įkūnyti sceninį personažą kaip meno objektą, kaip originalų charakterį, turintį savąją tikrą psichologinę – EGO, SUPEREGO ir „id“ – struktūrą.

„Gavęs vaidmenį, aktorius jau žino savo būsimą likimą, bet scenoje jis turi gyventi, lyg nieko nežinotų. Iki paskutinės akimirkos. Gyvenime juk mes niekada nežinome, koks bus galas. Žinome tik apskritai, kad galas bus, bet apie tai pamirštame, ir mūsų juoko pirmajame gyvenimo veiksme netemdo būsima mirtis paskutiniajame.“2
„Trumpas, bet teisingas vaidybos apibrėžimas ir bus: gyventi kito asmens gyvenimą žiūrovų akivaizdoje,“ – sakė Miltinis.

Taip A. Čechovo „Žuvėdros“ repeticijoje, kai Trigorino vaidmenį ruošė Bronius Babkauskas, Miltinis kalbėjo apie kūrybos psichologiją, apie smegenų veiklą: „Tu jį vaidini, o reikia išgyventi, o... Intelekto neįmanoma suvaidinti, jį reikia turėti. Tu privalai suprasti, kad Trigorinas tai nėra aktoriaus atliekamas personažas. Tai turi būti susidvejinęs Babkauskas, išlaikantis savo vidinį „aš“ ir ieškantis Trigorino intelekto...“ (…) Tai ne sentimentalios pauzės, tai – intensyvus dvasinis gyvenimas, jausmų, emocijų dinamika.“3
Išugdytas, ištobulintas naujo tipo aktoriaus EGO tapdavo Panevėžio dramos teatro spektakliuose ir vaidmens kūrimo pagrindu, ir instrumentu, o kartais - ir svariu kuriamo charakterio komponentu (minčių, manierų, emocijų baze). Miltinio metodo privalumus ir dešimtmečiams prabėgus – saugo atminty jo išugdyti aktoriai.

2.4. J. Miltinio ugdytinių atsiliepimai

Prisimindami Juozo Miltinio ugdymo sistemą, jo buvę mokiniai su meile bei pagarba kalba (arba rašo) apie savo unikalų Mokytoją, kurio autoritetas metams bėgant tik didėja.

„Miltinis labai daug žinių turėjo. Žinių siekti uždegė ir kitus. Mokėjo užkrėsti savo idėjomis – ir vesti. Traukė jo žinios, tikėjimas ir kažkoks didelės tiesos pojūtis“ (V. Fakejevaitė, 1978).

„Galėjai jo klausytis visą parą. Surinko mus iš gatvės, ir pats skaitydavo visas paskaitas, nieko negailėjo savo aktoriams. Visos kalbos – apie meną, apie teatrą. Buvo be galo reiklus, drausmingas“ (Stasys Paska, 1978).

„Atėjo pas mus su naujomis idėjomis, jutome, kad tai teatro reformatorius, ir aplink nebuvo, kas jį galėtų pakeisti. Miltinio dėka kitaip pradėjome žiūrėti į literatūrą, kiną, tapybą“, - sakė aktorius Gediminas Karka. – Personažus jis sugebėdavo pakelti iš buities į filosofinį lygmenį. (…) Aktorius pats turėjo surasti savy išteklių vaidmeniui kurti“.1
„Jis formavo mūsų gyvenimą, buitį. Mokė, kaip reikia gyventi, kad reikia mokytis kalbų, studijuoti psichologiją, lingvistiką… Dvasine veikla užkrėtė. Jis vedė visus savo jėga, savo įsitikinimais. Atrodė, jo žodis išganys, nes jis negali klysti. (…) Vertė būti individu, būti savimi. Sunku, bet kenti, nes manai, kad kitur to nerasi, o čia, jei iškęsi, - pasieksi!,“ – kalba D. Banionis.

„Vėl ir vėl prisimenu Makbetą. Reikėjo pakilti virš ašarų. (…) Būtina prisipildyti kančios. Sakydamas scenoje kito žmogaus – personažo frazę, privalai ją paversti sava ir (…) tuo palikti kažkokį pėdsaką, ženklą besiklausiančiųjų žiūrovų sąmonėje,“2 – rašo Stasys Petronaitis.

Artistas Algimantas Masiulis, jau daug metų dirbantis ne Panevėžio (kur pradėjo kūrybinį kelią ir studijas), o Kauno dramos teatre, po vieno itin sėkmingo – Gyčio Padegimo 1981-ais režisuoto spektaklio „Kreditoriai“ pagal A. Strindbergo dramą savo dienoraštyje užsirašė: „Viskas vyko pagal J. Miltinio sistemą: nauja mintis pagimdė šviežią, stiprią emociją“.3
Net gabiausieji Miltinio ugdytiniai iš pradžių kruopščiai, sunkiai įsisavindavo psichologinius novatoriškos aktorystės principus. Bet įvaldę Miltinio metodą, jie plačiai ir pelnytai išgarsėjo.

III. J. MILTINIO „ŽMOGIŠKUMO LABORATORIJOS“ ATRADIMAI

Skyriuje bus sistematizuoti faktai, rodantys, kad J. Miltinio teatro mokyklos metodas formavosi kaip jo, Ugdytojo, giliai išnagrinėtų ir laiko dvasia įprasmintų įvairių meninio ugdymo koncepcijų, priklausančių klasikinei ir laisvojo ugdymo paradigmoms. Miltinio teatro postulatais buvo tvirtai grįsta visa jo praktinė pedagoginė veikla, kurios pagrindinė užduotis ir didžiausias pasiekimas – kruopštus, atkaklus, moksliškas intelektualaus aktoriaus, gebančio įgyvendinti naujų laikų teatro repertuarą, asmenybės ugdymas. Būtent laisvos, savitai mąstančios, kūrybingos asmenybės formavimasis Miltinio teatre tapo visos lietuvių aktorystės atsinaujinimo prielaida bei pagrindu, vienu reikšmingiausių Lietuvoje besiklostančios laisvo ugdymo paradigmos dėmeniu, padariusiu didžiulę, neįkainuojamą įtaką Lietuvos vaidybinio kino raidai.

„Kinematografas išryškino J. Miltinio metodo kūrybingąsias puses, praturtino jas savomis meninės raiškos priemonėmis (natūralia laikysena, kalbėsena, „akių“ kalba), išmokė iš karto aprėpti vaidmens visumą. Miltinio auklėtiniai į kiną atsinešė teatre išugdytą sugebėjimą improvizuoti, mąstymo savitumą, formos pajautimą, darbštumą ir disciplinuotumą, pagaliau – į kinematografą atėjo ne „tipažai“, ne „atlikėjai“, o talentingos, įdomios meninės individualybės, - rašo teatro ir kino istorikė Marijana Malcienė. – Be šio teatro režisieriaus J. Miltinio ir jo aktorių dabar jau neįmanoma įsivaizduoti pirmojo lietuviško kinematografo dešimtmečio, o be to meto filmų – teatro sąjunginės šlovės (…) Spaudoje plačiai aptariami Miltinio kūrybinio metodo ypatumai, prabylama apie vadinamąją lietuviškąją aktorių mokyklą kinematografe, kurios ištakų ieškoma Panevėžio teatro kūrybinėje atmosferoje, vyriausiojo režisieriaus darbo su aktoriais specifinėje metodikoje, anot kurios terminą „aktoriaus meistriškumas“ reikėjo interpretuoti „ne kaip užbaigtą aktą, rezultatą, o kaip procesą“.1
3.1. J. Miltinio teatro pedagogika ugdymo ir meno filosofijos požiūriais

Sukūręs ganėtinai darnią jaunųjų aktorių trupę, Juozas Miltinis nuolat ugdė savo mokinius filosofinio būties perpratimo bei įamžinimo scenoje linkme. Esminiai Mokytojo postulatai, susiformavę pirmais Panevėžio dramos teatro gyvavimo metais, beveik nekito laikui bėgant.

Panevėžio dramos teatro 65-mečio išvakarėse Miltinio pedagogikoje aptinkame įvairių ugdymo mokyklų, žymių menininkų, filosofų tezes ir principus, kurie ugdomąja ir pažintine prasmėmis yra aktualūs ir mūsų dienomis.

a) Aristotelio teiginių įprasminimai Miltinio teatriniame ugdyme.

Miltinio pasisakymuose randame antikinės meninio ugdymo filosofijos atgarsių, pavyzdžiui, Senovės Graikijos filosofo antikinės dialektikos pradininko Aristotelis (384-322 prieš mūsų erą) mintį apie tai, kad tikrasis meno kūrinys moka išsilavinusį žmogų auklėti, matyti ir jausti viską, kas susiję su gėriu ir moralės reikalavimais.“ Aristotelis pirmas žmonijos kultūros istorijoje išskyrė teatro meno pagalba patirtos katarsės (tauraus dvasinio žmogaus apvalymo) svarbą, užtikrino meno kūrinio formos ir turinio atitikmenį.

„Labai seniai žmogus ėmė spręsti amžinumo klausimą, - teigė Miltinis, - kaip paveikti galingąsias gamtos jėgas, kad miręs jis neišnyktų, kad išliktų. Jis susimąstė dėl savo likimo. Jis norėjo susitikti su alter ego (savo antruoju „aš“), ir tada užgimė teatras, realizavęs žmogaus norą susitikti su „tuo kitu“, prakalbinti „tą kitą“. Senovės laiku teatre žmogus galėjo galvoti: „Kas jis toks? Iš kur atsirado? Kas jo laukia? Ieškoti atsakymų… Ir aš savo teatre, - tęsė Miltinis, - ieškau atsakymų į tuos pačius visuotinius, esminius klausimus. Ištakų ieškau tame pirmykščiame žmogaus teatre. Manau, kad teatras turi ugdyti, kelti žmogų, tąsyti jo sąmonę, vedžioti jo dvasią. Blogis mūsų niekada neužmirš, visada atsiras, o gėrio reikia atkakliai ieškoti. Dėl to aktorius negali apsieiti be filosofavimo. Kaip sakoma, kad žinojimas taptų poezija, jis jau turi būti tapęs filosofija. Be intensyvaus filosofavimo aktoriaus vaidyba neturi vertės (…). Teatro misija – aktyvinti žmogiškumą. Įtvirtinti žmogiškumą.“ Miltinis apibūdina katarsės reikšmę: „Jei spektaklio metu žiūrovas liko nepaveiktas, vadinasi jis čia tuščiai leido laiką. (…) Vaidyba – žmonių suartėjimas be materijos balasto. Gyvas žmogus eina prie gyvo žmogaus, suteikdamas jam dvasinės paspirties. (…) Aktorius turi nešti savyje žmogišką visuotinumą – nuo naiviausio vaiko iki išmintingiausio senio. Aktorius turi susirasti sau kelią, išvesti sau kelią, savo vaidybos metodą, nes, pasak graikų, metodas yra kelias. Kelias į tavo Dievą, į tavo personažą (…) Teatras – vienas skvarbiausių menų. Kiek jame kosmiškumo!“1
b) F. Schillerio estetinio idealo traktavimas, teatro misijos apibūdinimas.

Vokiečių literatūros klasikas Friedrichas Schilleris (1759-1805), romantikas ir humanistas, savo žymiose dramose „Plėšikai“, „Klasta ir meilė“, „Vilius Telis“, „Don Karlas“, „Orleano mergelė“ (apie Žaną D’Ark) išreiškė literatūrinio „Audros ir veržimosi“ manifesto idėjas: asmenybės teisę į laisvę, harmoningo žmogaus idealą, o taip pat protestą prieš tironų savivalę. Schillerio meno filosofija derina svarbų idealisto Kanto (1724-1804) filosofinės sistemos dėmenį – mokslą apie moralę ir meną kaip vieną estetiškumo apraiškos formų ir savo tėvynainio, amžininko, draugo didžiojo poeto ir mąstytojo Johanno Wolfgango Goethe’s („Fausto“ kūrėjo!) idėjas apie meną kaip „nenusakomo prado išraišką, kurį visi mes tik bandome suvokti protu“.

Interpretuodamas Kantą, Schilleris išskiria žmoguje du pradus – jausmus ir protą, savo estetinės koncepcijos centru skelbia meną, kurį apibūdina kaip „grožio sekemybę“, o grožis, anot jo, yra „vienintelis kelias į laisvę“.

Savo edukologinėje programoje – „Laiškuose apie estetinį auklėjimą“ Schilleris, Prancūzijos didžiosios revoliucijos paveiktas, išdėstė būdą atotrūkiui tarp idealo ir realybės panaikinti. Jungiamąja idealo ir realybės grandimi jis laikė vėl gi „meną kaip tobulos formos ir didingo turinio vienybę“.

Iš pradžių valstybės idealą Schilleris įsivaizdavo kaip seno išnaudojimo mechanizmo naikinimą, bet Prancūzijos revoliucijos žiaurumas, didžiulis jos aukų skaičius pakeitė išankstines rašytojo nuostatas. Ir tada Schilleris iškėlė „estetinės valstybės“ koncepciją, kurioje dominavo didžiųjų prancūzų švietėjų – Voltaire’o, Dideroto – tikėjimas pertvarkyti pasaulį meno bei estetinio auklėjimo galia. Schilleris laikė meną dorovingumo mokykla, galinčią taurinti žmonių papročius, mažinti socialinius prieštaravimus. „Estetinės valstybės“ vadovai turėtų laikytis estetinių nuostatų, globoti meną ir menininkus, suteikti kiekvienam visuomenės nariui galimybę laisvai vystyti kūrybinius sugebėjimus. Anot Schillerio, tokiu būdu „estetinė visuomenės sfera įgautų moralinį turinį“.2 Juozo Miltinio sukurtas Panevėžio dramos teatras turėjo Schillerio išsvajotos „estetinės valstybės“ bruožų, ir kalbėdamas apie lietuvių dramos teatro istoriją bei raidą, skelbdamas kūrybinę ir ugdomąją jo vadovaujamo kolektyvo platformą, Miltinis savaip tęsė didžiojo vokiečių rašytojo romantiko mintis: „Teatrą Schilleris vadina perkasu, kuriuo nepaliaujamai teka į tautos sąmonę tai, ką sukūrė mokslas ir išmintis, - sakė Miltinis. – O ypač mūsų teatras turėtų būti perkasas, kuriuo tekėtų amžiais lietos mūsų ašaros, liūdesys ir protėvių išmintis; jis „teisybės veidrodis“, kuriame atsispindi žmogaus, tautos ir visos žmonijos kančia ir didybė“.1
„I. W. Goethe, kalbėdamas apie teatro funkciją, pasakė, kad tai – išraiškingai apmąstyta egzistencija; veiksminga egzistencija. Čia yra teatro esmė. Ištartas žodis ne tik veikia žiūrovą, bet verčia sustoti ir apmąstyti. Aktorius perteikia žiūrovui pačią aistringumo funkciją, kad jis pajustų veiklos veržimąsi į tikslą“,2 - priminė Miltinis.

Taigi aktorius savo sukurtu įvaizdžiu – vaidmeniu, tai yra, meno kūriniu mažina „atotrūkį tarp idealo ir realybės“, įkūnija grožio – kaip anot Schillerio, kelio į laisvę – sekemybę.

Ne tik idėjomis, bet ir forma „brolijos“ pavidalu kurtas Miltinio teatras panašėjo į „estetinę valstybę“, grįstą tikėjimo meno idealais ir menininko dorove bei savikūra. Teatro istorikas T. Sakalauskas teigia: „Miltiniui teatras – šventa vieta, kurioje iki šaknų turi būti išdegintos apkalbos, intrigos, mėgavimasis savimi, gimdantys dvasinę stagnaciją. Aktorius jis įsivaizduoja kaip kokio „kūrybinio ordino“ narius, davusius teatrui ištikimybės ir atsidavimo priesakus“.3
c) Levo Tolstojaus meninio ugdymo koncepcijos apraiškos J. Miltinio biografijoje ir pedagogikoje.

Didžiojo rusų rašytojo, ugdymo teoretiko ir praktiko Levo Tolstojaus (1828-1910) filosofija savo demokratiškumu, nepakantumu oficialiai religijai bei socialinėms luominės visuomenės neteisybėms yra labai artima XVIII a. Europos švietėjų mintims. (Savo pasaulinio garso romanuose „Karas ir taika“, „Ana Karenina“, „Prisikėlimas“ L. Tolstojus gvildeno dvasines asmenybės ir visuomenės sąsajas, socialinius konfliktus, siekdamas dorovinio idealo. Jo prozos herojai – Pjeras Bezuchovas, Levinas, Nechliudovas – savo sunkiais likimais įkūnijo moralinių išbandymų visybę. Iš asmeninių žmogaus savybių Tolstojus labiausiai vertino nuoširdumą, iš dvasinių vertybių – nesibaigiantį savęs tobulinimą, savižinos bei savikūros poreikį ir būtinumą.).

Kaip ir žymus prancūzų švietėjas, filosofas Jeanas Jacguesas Rousseau (1712-1778), Tolstojus smerkė miesto civilizaciją ir įsivaizdavo idealią visuomenę kaip darnią taikių žemdirbių bendruomenę, kur dorybės yra nekintamos ir klesti plačiai liaudžiai suprantamas menas. Būtinomis asmeninės saviugdos sąlygomis didysis rašytojas moralistas taip pat laikė blaivininkystę, vegetarinę mitybą, buities kuklumą ir fizinį darbą. Tolstojaus filosofinės mintys buvo iš dalies įgyvendintos jo mokslo sekėjų – jaunųjų rusų inteligentų „tolstojininkų“ – praktinėje veikloje ir gyvensenoje. Jie įkurdavo Rusijos pietų kaimuose savo kolonijas – „skitus“, kur stengėsi gyventi būtent taip, kaip griežto Mokytojo liepta.

Tolstojus ir „tolstojininkai“ steigė kaimo mokyklas, mokė valstiečių vaikus, leido masinę vaikų literatūrą. Nemažai didaktinių kūrinėlių – visų anuometinės Rusijos luomų – vaikams yra parašęs patsai Levas Nikolajevičius. Jis buvo įsitikinęs, kad visų luomų vaikai yra vienodai gabūs mokslui ir turi būti visi vienodai mokomi ir auklėjami visuomenės gerbūvio bei santarvės labui. Tolstojaus filosofija ir visuotinio ugdymo teiginiai buvo labai paplitę XIX a. pabaigoje – XX a. pradžioje ne tik Rusijoje, bet ir protestantų Anglijoje, budistinėse Japonijoje, Indijoje, tolimoje Pietų Afrikoje (kaip priemonė kovoti už negrų teises), o taip pat – Lietuvoje (B. Dūda, E. Levinskis). Čia „tolstojininkai“ XX a. 3-me dešimtmetyje leido žurnalus „Meilės kelias“ (1922) ir „Atgimimas“ (1923-1924), vertė į lietuvių kalbą Tolstojaus kūrinius etikos klausimais.“1
Studijuodami J. Miltinio biografiją, kūrybą ir pedagogiką, aptinkame eilę labai sąskambių Tolstojaus ugdymo principams faktų. Kilęs iš vargingos valstiečių šeimos, Miltinis nuo pat vaikystės veržėsi į mokslus, nors pasiturintys kaimynai šaipėsi ir netikėjo, kad tas „nabagas Miltiniokas mokslus išeis“.

Baigęs kaimo mokyklą Gyvoliuose, paauglys Juozas žūt būt norėjo tęsti išsilavinimą, nepaisant tėvo atkalbinėjimų: nėra reikalo Juozui „tuos mokslus eiti, nieko negausi iš jų, ar nematai, kad jie ne tau, ne toks gimei, verčiau kokio amato mokytumeisi “…. Reikėjo išsiveržti iš lemties nužymėto rato!“2 Tik motina sūnumi tikėjo: pardavė karvę – nusprendė Juozuką toliau leisti mokytis, ir jis įstojo į Veikšnų progimnaziją, kurią baigęs, anot jo brolio, „Juozas prasimušė pro plieninę sieną. “

Ir Kauno Tėvų Jėzuitų gimnazijoje, kur buvo „paliuosuotas nuo mokesčio (50 litų) kaip neturtingas“, ir Vaidybos Mokykloje prie Valstybės Teatro „jis vertėsi labai sunkiai: retai valgydavo šiokius tokius pietus, nuolat turėjo gelbėtis atsitiktiniais uždarbiais. O ir vėliau, studijuodamas aktorystę ir režisūrą pas Dulliną Paryžiuje, aktorius Juozas Miltinis kartais visą dieną išbūdavo alkanas3, buvo vegetaru ir abstinentu, bet nenukrypo nuo sunkaus savikūros kelio. Teatro „Ateljė“ Monmartre tezę „Kiekvienas yra toks, koks yra, arba ką iš savęs padarys valia ir tvirtybe “ Miltinis įprasmino visu savo gyvenimu, visa savo esybe.

Kitu Dullino šūkiu – „pažadinti aktoriaus individualybę, kad jis vardan meno atsisakytų visko, ką savyje myli, savo keistybių, įpročių, net savo paties žavesio“ Miltinis uoliai vadovavosi kurdamas Panevėžio dramos teatro trupę, kuri pirmais kolektyvo gyvavimo metais, beje, daug kuo panašėjo į „tolstojininkų skitą“- čia mokėsi tikrai visų luomų vaikai, Miltinio pripažinti talentingais.

Čia viešpatavo asketiškas gyvenimo būdas, dvasinio (studijos) bei fizinio (teatro patalpų įrengimas, remontas) darbo būtinumas, absoliutus Mokytojo – Ugdytojo autoritetas, vidinė drausmė, žinių, įgytų liaudies, tautos švietimo tikslais, troškimas, o Tolstojaus mokslo dėmenį – religingumą prasmingai pakeitė beatodairiškas tikėjimas šventąja teatro meno misija.

d) Filosofinio antropocentrizmo idėjos Miltinio teatrinėje pedagogikoje.

Antropocentrizmas [gr. anthropos – žmogus + lot. centrum – vidurys] – filosofinis požiūris, pagal kurį žmogus yra visatos centras ir tikslas.

„Klasikinis humanizmas (ir Tolstojaus filosofija taip pat) dažniausiai nagrinėja žmogų, priešpastatant jį daiktų pasauliui, laiko žmogų iš esmės uždara sistema. O šiuolaikinis XX a. filosofinis antropocentrizmas žmogų laiko atvira sistema, kuri nuolat keičiasi, atsinaujina ir atnaujina savo aplinką. Žmogus mąstymu bei praktine veikla keičia pasaulį ir save. Todėl žmogaus savikūra yra ne vien saviraidos rezultatas, bet ir jos procesas.

Klasikinio humanizmo atstovai dėmesį telkė į klausimą, kaip raidos procese žmogus gali išsaugoti save, likti pats savimi.

Filosofiniam antropocentrizmui rūpi, ką turi daryti žmogus, kad išsaugotų kito individo žmogiškąjį pradą, tai yra žmonių sukurtą pasaulį ir pačią žmoniją. Todėl filosofinio antropocentrizmo objektų struktūroje deramą vietą užima pedagoginė būtis. Tai gana akivaizdu, kai antropocentrizmas nagrinėja asmenybės savikūros kriterijus, žmogaus harmoningumo raiškos sąlygas, jo kūrybingumą, dvasinį turtingumą, individualumą.

Antropocentrinis požiūris į ugdymą nėra reiškiamas kokia nors išsamia pedagogine koncepcija, ši filosofinė kryptis visų pirma yra orientyras, kuriuo vadovaujamasi, aptariant bei vertinant ugdymo reiškinius.“1 Juozo Miltinio teatro pedagogika taip pat – kuo darniausiai – atitinka pagrindinius antropocentrizmo postulatus.

„Kas yra žmogus? Kur jis eina? Tai – mano ieškojimų tikslas, apie tai sukosi mano teatras. Čia atsiveria mano gyvenimo geismas, - sakė Miltinis. – (…) Kai surandu gabų aktorių, man gera, (…). Man rūpi jį išugdyti – ne laimės, o smalsumo kupiną. (…) Aktorius turi norėti, trokšti išsakyti žiūrovui savo koncepciją. (…) Žiūrovas grįžta į save, ir teatre patirtas išgyvenimas padės žmogui būti įvairesniam, kitoniškesniam, sudėtingesniam….“2
Taip Miltinio teatre – antropocentriniu principu – režisierius ugdė aktorių, kad tasai savo ruožtu taptų žiūrovo ugdytoju.

3.2. Miltinio aktoriaus ugdymo mokyklos įtaka lietuvių vaidybinio kino raidai

Lietuvos kino teoretikai nuolat sieja Juozo Miltinio vardą su tautinės kinematografijos tapsmu.

„Niekam ne paslaptis, kad trumpo lietuvių vaidybinio kino žydėjimo metu pagrindinė (ar bent pradinė) savų kino aktorių kalvė buvo Panevėžio dramos teatras. Jo vadovas Juozas Miltinis 1937-ais metais Paryžiuje baigė Charles’io Dullino vaidybos studiją, vadinasi, virė „pasaulio centro“ meninės bohemos katile per ikikarinės prancūzų kino aktorių mokyklos suklestėjimą. Be abejonės, jis negalėjo nematyti „poetinio realizmo“ juostų, noromis ar nenoromis neįsiurbti Jeano Gabino, Louis Jouvet (Lui Žuvė), Michelio Simono ir kitų to meto europinių įžymybių kino pamokų“, - rašo žinomas kino kritikas Saulius Macaitis.1
XX a.. 6-jo – 7-jo dešimtmečių „atsinaujinimo, rėmimosi tautine kultūra procesas sietinas su tuo, kad kinas vis dažniau atsigręžia į lietuvišką literatūrą, dramaturgiją, gal net nesąmoningai bando išsilaisvinti iš sovietinių klišių, grįžti prie tarpukario estetinių vertybių. Jaunus kino kūrėjus, kad ir netiesiogiai, veikė vyresnės inteligentijos kartos estetinis patyrimas, kuris ima savaip atsispindėti ir filmuose. Čia, be abejo, negalima užmiršti Juozo Miltinio įtakos, kuris ne tik dar prieš karą Prancūzijoje vaidino kine ir turėjo įdomų kinematografinį patyrimą, bet ir (vėliau) iš esmės suformavo, išugdė aktorių mokyklą, kino vaidybos maniežą, kurią vėliau imta tapatinti su „lietuvių mokykla“ apskritai“, - teigia kritikė Živilė Pipinytė. – (…) Bandoma kurti lietuviškas mitologemas, charakterius, pastebimai artėjant prie atviros poetinės struktūros filmo. (…) Pradeda dominuoti ekspresyvūs meniniai ekrano vaizdai“.2
Menotyrininkas Markas Petuchauskas pažymi, kad Juozo Miltinio ugdytinių – visų pirma Donato Banionio – kino kūrybai „būdingi Panevėžio vaidybos mokyklos, teatro režisūros bruožai: gilus intelektas, grakšti ir talpi forma, politinis ir filosofinis problematiškumas, pagarba didžiai literatūrai, nepakantumas melui, natūralistiniam kopijavimui, dėmesys charakteriui, jo vidiniam dramatizmui ir kitos savybės“, kurias Miltinio teatro aktoriai „per Miltinį gavo iš Dullino kūrybos skrynios. Gal būt tik A. Barsacqo (Barsako) „Atelier“ teatras, Ieano Louiso Barrault (Baro) ir Madeleine Renaud (Reno) trupės Prancūzijoje bei Panevėžio teatras Lietuvoje, nors ir visiškai skirtingi, sugebėjo ne tik vaisingai „pratęsti“ Ch. Dulliną ir K. Stanislavskį, bet ir praktiškai „suartinti“ šiuos milžinus“.

Lietuvių kino artistai galėjo „nemaža peno pasisemti ir iš tų nacionalinio meno šaknų, socialinių filosofinių idealų, kurie maitino bei puoselėjo Panevėžio teatrą. Tai realistinės lietuvių teatro tradicijos, psichologinis socialinis scenos menas, pagrįstas santūrumu, vidiniu aktyvumu, žmogiškąja šiluma“.1
a) Paties J. Miltinio vaidmenys lietuvių kine.

Juozas Miltinis, „meistras, kurio žodį mokiniai traktuodavo kaip šventą“, irgi pažino kino kamerą: ikikariniuose prancūzų filmuose jis buvo pasirodęs kaip epizodinių studentų vaidmenų atlikėjas. O XX a. 6-me – 7-me dešimtmečiuose Miltinis sukūrė nedaug, bet įsimenančių paveikslų lietuvių kine, - pasakoja S. Macaitis. – Net atvirai propagandinėje juostoje „Aušra prie Nemuno“ (1953) „savo tikrumu, tipiškai lietuviškomis sunkiomis abejonėmis kaip tik išsiskyrė Miltinio kuriamas kaimo vidutiniokas Prankus, regis, mažai tikintis ir bažnytiniu, ir sovietiniu rojumi. (…) Nepamiršdamas nei inžinieriaus Virkučio Raimondo Vabalo filme „Žingsniai naktį“ (1962), nei poetiškos sielos žirgyno sargo Algirdo Aramino nuoširdžioje juostoje „Kai aš mažas buvau“ (1968), jaučiu, kad didžiausią pasitenkinimą pačiam Miltiniui suteikė keistuoliškai ryškus senojo Kauno valkatos, praminto Kapitonu, paveikslas ekspresyvioje, to meto sovietų kine į nieką nepanašioje Vytauto Žalakevičiaus juostoje „Adomas nori būti žmogumi“ (1959). Miltinio čia suvaidintas skylėtoje baržoje prisiglaudęs pasišiaušęs valkata kuokštais pražilusia barzda, visąlaik tarsi kažkuo nepatenkintas, bet tuo tik slapstantis savo vaikiškai atvirą sielą ir prielankumą žmonėms, iš dalies buvo V. Žalakevičiaus „nusirašytas“ nuo paties Miltinio charakterio. Tas vienišas pagyvenęs personažas, matyt, ir vaikų niekada neturėjęs, su jaunuoliu bedarbiu Adomu bendrauja kaip tik šiltai nusiteikęs. (…) Savo plastika, beveik fatališkai griūvančių iliuzijų tema, liūdnu keistuolių gerumo išaukštinimu filmas „Adomas nori būti žmogumi“ giminingas prancūzų „poetiniam realizmui“, kurio kvapą Miltinis atsivežė dar iš Paryžiaus. (…) Labai ryški tame lietuviškame filme klasikinės poetinės prancūzo Jeano Vigo juostos „Atlanta“ (1934) įtaka: ir čia, ir ten – apleista barža (tiesa, prancūziška dar gali paplaukti), kurioje gyvuoja štai toks keistuolis – lietuviškasis Kapitonas (Juozas Miltinis) ir prancūzų tėvelis Žiulis (Michelis Simonas), abu jaudinasi dėl jaunųjų, duoda jiems prieglobstį, bando kiek įmanoma padėti.“2
Savo išraiškingomis, daugiaprasmėmis kino vaidmenimis Miltinis aktorinėmis priemonėmis plėtojo bei stiprino lietuviškąją meninę laisvojo ugdymo paradigmą, užtikrino naujas laisvai mąstančios kūrybinės asmenybės ugdymo kryptis.

b) J. Miltinio ugdomoji veikla LKS scenarijų svarstymo bare.

1954 m. vasario 16 d. LTSR Kultūros ministro Aleksandro Guzevičiaus įsakymu Nr.2/68 Juozas Miltinis „už netinkamą vadovavimą teatrui“ nuo 1954 m. vasario 15 d. buvo atleistas iš Panevėžio dramos teatro direktoriaus ir vyr. režisieriaus pareigų bei „perkeltas“ į Lietuvos TSR kino studiją dubliažo režisieriaus pareigoms.

(Į Panevėžio dramos teatrą J. Miltinis grįžo dirbti vyriausiuoju režisieriumi 1959 m.).

J. Miltinis tuo pat metu dalyvavo ir LKS Scenarinio skyriaus Meno tarybos posėdžiuose, kur, nebijojęs plaukti „prieš srovę“, savo poziciją gindavo aistringai ir kategoriškai.

Ypač aktyviai J. Miltinis dalyvavo svarstant Augustino Griciaus scenarijų „Kalakutai“ ir Romualdo Lankausko scenarijų „Dar anksti – pasakė kapitonas“, jo dėka tapusiu literatūriniu Vytauto Mikalausko filmo „Žydrasis horizontas“ pagrindu.

Jeigu komedijos „Kalakutai“ scenarijus Miltiniui pasirodė dirbtinis, „neatitinkantis komedijos įstatymus“, tai scenarijų „Dar anksti – pasakė kapitonas“ maestro atkakliai gyrė, įžvelgęs jame gyvastingą meninių ir ugdomųjų tendencijų sandarą.

„Scenarijus sukelia daug minčių ir daug turi idėjų. Vaikai veržiasi prie jūros; autorius ragina peržiūrėti auklėjimo metodus; šaukia veržtis į progresą, į priekį – štai scenarijaus idėjos“, - kalbėjo posėdyje Miltinis. – „Menas tai nėra grynai auklėjimas, nors jis ir turi turėti šių savybių. Bet jos turi išplaukti iš meno, reikia mokėti jas iš ten paimti. Menas turi slėpti realybę, jis turi turėti savo realybę, neturi rodyti visų gyvenimo nuogybių. Šiame scenarijuje yra daug gražaus pamokymo, bet jis duotas meniškai, ir tame geroji jo savybė. Autorius jaunas, gabus, talentingas, kultūringas ir todėl jis parašė tokį gerą scenarijų. Nuotykiai scenarijuje yra palaidi, bet tai ir teisingai, nes kelionėje taip būna. Skaitant scenarijų tik šitą kriterijų reikia turėti galvoje. Jei režisierius padarys visą tai efektingai, įdomiai, tai žiūrovai juoksis. Nuotykiai čia paduoti atrinktai, sintetiškai. Aš sutinku, kad vaikams reikia daugiau duoti monologo, svarstymo. Su malūnu ir šokiais viskas tvarkoj. Visur galima pastebėti, kad autorius taip nori rašyti, o ne kitaip. Dabar reikia rasti gerą režisierių – psichologą, kuris viską teisingai suprastų ir padarytų gerą filmą.“1
Režisierius Vytautas Mikalauskas 1957-ais metais Lietuvos kino studijoje pastatė pagal šį Miltinio „atkovotą“ scenarijų savo pirmą vaidybinį filmą „Žydrasis horizontas“ – guvų, išradingą pasakojimą „apie vaikystės romantiką ir jos pergalingą susidūrimą su tikrove“. Po dvejų metų V. Mikalauskas sukūrė ir buitinę komediją „Kalakutai“, išjuokiančią ikikarinės Lietuvos provincijos gyvenimą. Abu tie filmai savo laiku turėjo didelį pasisekimą, o po 40 metų buvo rodyti režisieriaus 75-mečiui skirtame kino renginyje Vilniuje, „Skalvijos“ kino centre.

Nors per tą „solidų“ laikotarpį nemažai yra sukurta įvairių filmų vaikams ir jaunimui, „Žydrasis horizontas“ neprarado savo romantiško žavesio, neišblėso ir jame vyraujančios linksmo žaidimo nuotaikos.

Taigi, Juozas Miltinis beveik prieš pusamžį apgynęs Romualdo Lankausko parašytą „Žydrojo horizonto“ scenarijų įnešė svarų indelį į anuomet Lietuvoje besiformuojančią meninę pedagoginę laisvojo ugdymo paradigmą, kurios viena sąlygų – „demokratinės visuomenės įsitvirtinimas, o veiksmingiausia strategija – sudaryti palankias kiekvieno ugdytinio saviraiškos, savisklaidos ir saviraidos sąlygas. Tada daugelis ugdytinių susiformuos kaip socialiai aktyvūs, kūrybingi, kompetentingi visuomenės nariai. Tarp jų išryškės ir tie, kurie galės atlikti socialinio lyderio funkciją“.1
Tais kriterijais J. Miltinis vadovavosi ir atkakliai siūlydamas pastatymui „laisvai alsuojantį“ „Žydrąjį horizontą“, ir pats vaidindamas kine, ir ruošdamas į socialinius meninius lyderius kino srityje savo mokinius.

c) J. Miltinio kino pedagogika

Svarbus Miltinio aktorystės mokyklos dėmuo – ekraniniai Panevėžio dramos teatro aktorių vaidmenys. Kinui, jo specifikai ugdytojas ruošė ugdytinius nuolat bei kryptingai.

„Kai Lietuvos kino studija drauge su „Lenfilmu“ pagal J. Baltušio scenarijų statė filmą „Aušra prie Nemuno“, Miltinį pakvietė dirbti antruoju režisieriumi, nes tada Lietuvoje jis buvo bene vienintelis žmogus, matęs, kaip daromas kinas… Sykį, grįžęs iš Vilniaus, šefas pasakė, kad jam filmavimui reikalingi du aktoriai, bet kadangi kine reikia gerai improvizuoti, jis skelbia tokį neoficialų konkursą – kas pateiks netikėčiausių variantų tų dviejų personažų tema, tas ir važiuos… Šis vaidybos stilius Panevėžio teatre gyvavo nuo pat pirmos dienos. Buvo atliekami specialūs etiudai improvizaciniams sugebėjimams ugdyti, bet kuris aktorius į repeticiją turėjo ateiti su savo sugalvotais pasiūlymais. Miltinis dažniausiai juos išpeikdavo, bet kartais ir priimdavo. Nepralenkiamu improvizacijų virtuozu teatre buvo laikomas Bronius Babkauskas, bet pastaruoju metu šioje srityje jį ėmė lenkti Algis Masiulis, labai išprusęs vaikinas. O juk improvizuoti užduota tema reikia ne tik aktorinių, bet ir didelių literatūrinių gabumų. Sakysim, Miltinis staiga duoda užduotį: „Turtuolis šitame kambaryje turi pasidėjęs pinigus. Tu jam žadi nupirkti kokį nors brangų daiktą. Gauni tuos pinigus, bet ir išsisuki nuo duoto pažado… Parodyk, kaip tai padarysi…“

Taigi prasidėjo konkursas, sujudinęs visą teatrą. Ir netrukus išryškėjo po du realiausius kandidatus kiekvienam vaidmeniui. Tauro rolėje geriausiai improvizavo Babkauskas ir Banionis, o Miko – Masiulis ir Petronaitis. Bet į Vilnių turi važiuoti tiktai du. Ir – prasidėjo konkurencija tarp šitų porų. Kolegų nuomone, Banionis su Broniumi atrodė apylygiai, o Miko vaidmenį geriau buvo įsisavinęs Masiulis. Bet šefas nusprendė kitaip – jis pasirinko Petronaitį ir Babkauską. Babkauskui ta laimė nusišypsojo dar ir dėl to, kad išvakarėse į teatrą paskambino Juozas Baltušis ir pasakė Broniui: turiu tau pagrindinį Tauro vaidmenį, greitai važiuok į Vilnių!…“1
„Besifilmuodamas pas V. Žalakevičių, Miltinis kliniaširdiškai leido ir filme „Adomas nori būti žmogumi“ pasirodyti gausiam savo mokinių būriui – Broniui Babkauskui, Vaclovui Blėdžiui, Donatui Banioniui, Algimantui Masiuliui, Stasiui Petronaičiui, greta Meistro filmavimo aikštelėje turbūt labiau ir savimi pasitikėjusiems. Tuo Miltinis žengė svarbų žingsnį: tai galima laikyti ištakomis to reiškinio, kurį kritikai paskui pavadins „lietuvių kino aktorių mokykla“.2
Lietuvos kino studija „atšilimo“ laikais užmezgė tamprius ryšius su Panevėžio teatru. Be minėtų filmų Panevėžio aktoriai vaidino juostose „Kalvio Ignoto teisybė“ (B. Babkauskas, S. Petronaitis), „Skenduolis“ (A. Masiulis), „Gyvieji didvyriai“ (B. Babkauskas, S. Kosmauskas, K. Vitkus, R. Zdanavičiūtė), „Kanonada“ (B. Babkauskas, E. Šulgaitė, S. Petronaitis), „Vienos dienos kronika“ (B. Babkauskas, A. Masiulis), „Niekas nenorėjo mirti (D. Banionis, A. Masiulis, B. Babkauskas), „Vytautas Montvila“ (S. Petronaitis), „Laiptai į dangų“ (V. Blėdis). Greit panevėžiečių aktorius ima kviestis įvairios kitos kino studijos.

„Kinas ir televizija yra tiek gajūs, kiek juose pasirodo iš teatro atėjęs gyvas žmogus – aktorius, - teigė J. Miltinis. – Kinas yra susitikimas, teatras – atradimas. Kinas – išorinis, teatras – vidinis. Kinas- apreiškiantis, teatras – išreiškiantis. (…) Teatro aktoriui naudinga kartais pasirodyti filme – ten jis pats pamato savo klaidas. (…) Mūsų teatro aktoriai yra suvaidinę ne vieną sėkmingą vaidmenį kine, kai kurie filmai, kuriuose jie dalyvauja, yra išgarsėję pasaulyje, gavę visokių prizų ir apdovanojimų. Ir aš negaliu nesidžiaugti savo draugų, savo mokinių pasiekimais. (…)

Bet kai mūsų aktorių dažnai kviečia filmuotis kine, mes esame priversti teatre rengti jam dublerį. Atiduodamas pagarbos duoklę kinui, aš teikiu pirmenybę teatrui, kuris yra man iš tikrųjų gimtieji namai.“3 Kinui padedant, šalia režisieriaus iškyla kino žvaigždės, visų pirma, Miltinio išugdyti aktoriai – žymūs Bronius Babkauskas ir Donatas Banionis, apie kuriuos ilgainiui imta rašyti ir kalbėti dar daugiau, negu apie jų mokytoją.

d) Kinematografinis Broniaus Babkausko unikalumas

Ištikimiausias Juozo Miltinio mokyklos atstovas Bronius Babkauskas (1921-1975) pelnė lietuvių kine pirmojo tragiko titulą. „Babkauskas buvo didis charakterinis kino aktorius, gebėjęs kaitalioti savitus personažų bruožus, būti vis kitoks. (...) Jis piešė Lietuvį – vis kitais, įvairiapusiškais nacionalinio charakterio veidais.

Liaudiško, labai gyvybingo, regis, Juozo Miltinio gerokai aptramdyto, disciplinuoto talento aktorius B. Babkauskas nepaprastą savo profesionalumą įrodė,“1 sukūręs neužmirštinų ekraninių personažų virtinę. Bevardį avantiūristą ir ciniką Tipą V. Žalakevičiaus juostoje „Adomas nori būti žmogumi“ Babkauskas vaidino duetu su savo Mokytoju Miltiniu, kuris sukūrė valkatos Kapitono paveikslą.

Arūno Žebriūno novelėje „Paskutinis šūvis“ (kino almanachas „Gyvieji didvyriai“, 1960) Babkausko personažui vėl „duotas ženklo, ne žmogaus, tik kur kas baisesnis – Bandito vardas, ir aktorius „tarsi sutinka pabūti tamsiąja egzistencijos puse, bet iki galo toks būti vis dėlto negali. Režisieriui pakako takto parodyti tą paskutinį šūvį greičiau kaip tragišką atsitiktinumą, parodyti skausmą, kurį Babkausko herojus, pasipriešinęs Bandito etiketei, pats nusineša į pelkių dugną. Babkauskas įkūnijo savo vaidmenimis aukšto humanizmo idėjas: dvasinio prisikėlimo galimybę, moralinio atgimimo būtinybę, socialinės dorybės prioritetą kiekvieno, o ypač - daug iškentėjusio žmogaus gyvenime. Jo vaidyba nuolat sukeldavo žiūrovų katarsį, versdavo mąstyti bei užjausti.

Emocinis Broniaus Babkausko jautrumas matomas kone kiekviename jo kino vaidmenyje, - rašo kritikas Saulius Macaitis. – Glicerino ašarų, jam nereikėjo, jos liejasi pačios...“2
Galima rasti Babkausko kino kūryboje susišaukimų su Vakarų Europos literatūra. Tarkim jo grįžęs iš tremties „buožė“ Vilkišius M. Giedrio dramoje „Svetimi“ (1961) – tegul nesimpatiškas, niūrus, bet daug ištvėręs ir mylintis tėvas, kurį išduoda dukra komjaunuolė, ganėtinai tapatus turtingam anglui Somsui Forsaitui iš J. Galsworthy (Golsvortis) „Forsaitų sagos“, o bendrąja reikšme tautiniam kinematografui Babkauskas kritikos lyginimas su žymių prancūzų artistu Jeanu Gabinu.

Babkausko talento liaudiškumo dėka jo vaidmenis ir vaidmenų fragmentai tapo lietuvių kino folkloro savastimi. (Neveltui Miltinis taip griežtai bei atkakliai mokė savo ugdytinius intonacijos meno!). Babkausko ištarta ekrano herojaus lūpomis frazė neretai tampa prasminiu filmo ženklu ir lieka gyva žiūrovų atminty ir dešimtmečiams praslinkus. Teismo tarėjo Rimšos klausimas: „Kodėl tu stovėjai po medžiu?“ išreiškė išvadinę V. Žalakevičiaus „Vienos dienos kronikos“ (1963) mintį. Žymiam to paties režisieriaus filme „Niekas nenorėjo mirti“ (1965) išradingu skambesiu žavi karo veiksmais užklupto taikaus valstiečio Marcinkaus – B. Babkausko žodžiai: „Ar man arti ar nearti?“ Lietuvių kino relikvija tapo Arūno Žebriūno ir Raimondo Vabalo filmo „Kanonada“ (1961) scena, kurioje Babkausko suvaidintas likimo ir vėtytas ir mėtytas Drimba ašaromis laistydamas skaito Bernardo Brazdžionio – maldos ir vilties poeto – eiles. O A. Žebriūno miuzikle „Velnio nuotaka“ Babkauskas visu smarkumu, pašėlusiu tempu kuria komedinį, pasakišką arkliavagio Raupio paveikslą.

„Kino aktoriaus meno viršūnės – tos akimirkos, kai (...) ekrane svarbus tik jis vienas - žmogus, tiesiogiai kalbantis į tavo sielą, - rašo S. Macaitis, septynių jo išvardintų geriausių pasaulio artistų (G. Masina, A. Kaliaginas, F. Ranevskaja, E. Josefsonas...), padovanojusių tokias akimirkas žiūrovams, tarpe išskiria „Broniaus Babkausko – Vaitkevičiaus (1968-ais A. Dausos ir A. Grikevičiaus sukurto filmo „Jausmai“ herojaus) ar dar kokio kito jo herojaus kvatojimą – ne iš pilvo, o iš širdies, kaip kvatotis temoka labai reti, labai laisvi ir labai laimingi žmonės.“1
e) Donato Banionio kino fenomenas

„Vienas žmogus iš tos Miltinio išugdytos „lietuvių kino aktorių mokyklos“ – Donatas Banionis nuėjo lyg ir toliausiai“2, - konstatuoja kino kritikas Saulius Macaitis.

Panevėžio dramos teatro aktorius, Juozo Miltinio mokinys D. Banionis (gimė 1924-ais) kine debiutavo Dausos vaidmeniu V. Žalakevičiaus juostoje „Adomas nori būti žmogumi“ (1959), o plačiai išgarsėjo suvaidinęs sudėtingo turinio, išradingo psichologinio piešinio personažus žymiuose to paties režisieriaus filmuose „Vienos dienos kronika“ (1963) ir „Niekas nenorėjo mirti“ (1965). „Pastarasis kūrinys pelnė prizą XV tarptautiniame Karlovy Varų festivalyje, o 1967-ais, „atšilimo“ epochai besibaigiant, jis tapo ir TSRS valstybinės premijos laureatu.

Donatas Banionis – plataus diapozono aktorius, jo vaidybai būdingi pilietiškumo, tragizmo, sąlygiškumo elementai. Daugiausiai artistas kuria dramatišką, filosofiškai apibendrintą herojaus paveikslą“.3
„V. Žalakevičiaus pirmuose filmuose apčiuopė D. Banionio kuriamų charakterių išraiškingumą: „Adome“ jis plastiškai, įvairuodamas intonacijas, leisdamas prasiveržti ir savam ironiškai atlaidžiam požiūriui, vaidina išsičiustijusį senojo Kauno sukčių. „Vienos dienos kronikoje“ – tokį pat, tik dar baisesnį sovietinių laikų niekšelį, karjeristą, meistriškai

šantažuojantį aplinkinius ir tuo besimėgaujantį. Tragiško herojaus statusą įgauna D. Banionio sukurtas Vaitkus filme „Niekas nenorėjo mirti“ dramaturgo įstumtas į klasikinę situaciją be išeities. Vaitkaus pastangos „pergudrauti situaciją“, anot S. Macaičio, suteikia jam tikros gyvybės.“1
Didžiulį populiarumą D. Banioniui atnešė žvalgo Ladeinikovo vaidmuo rusų režisieriaus Savos Kulišo detektyve „Ne sezono metas“ (1968), diplomuotame I-me nuotykių filmų festivalyje Sofijoje. Po Ladeinikovo vaidmens šį Panevėžio aktorių ėmė grobstyti įvairių sovietų studijų režisieriai. Neregėtos sėkmės priežastį geriausiai aiškina pats D. Banionis savo neseniai išleistuose „Memuaruose“, ir priežastis toji labai paprasta – dirbdamas S. Kulišo filme aktorius kruopščiai taikė antroposofinį „gimtosios“ J. Miltinio mokyklos metodą.

„Sužinojęs, kad mane Ladeinikovo vaidmeniui patvirtino, sužinojau dar kai ką: filmo režisieriui Savai Kulišui teko gerokai pakovoti už tą patvirtinimą. Šiaip ar taip, kažkam, matyt, labiau norisi matyti filme žvalgą – supermeną, o ne žvalgą – žmogų.

Bet Savai Kulišui patiko žvalgas – žmogus, todėl vaidmuo ir teko man. Kas buvo mano konkurentai, taip ir nesužinojau. Tiksliau – nenorėjau žinoti. Tai jau liečia aktorių gildijos etiką.

Filmas buvo pradėtas filmuoti nuo pabaigos, kai mano personažas keičiamas į užsienio žvalgą. Mane „keitė“ į aktorių Laimoną Noreiką – tai jis vaidino užsienietį. Filmavimas vyko netoli Maskvos esančiame plento ruože. Žinojau, kad ten turi atvykti konsultantas – pats mano vaidinamas herojus, kuris apie savo veiklą parašęs knygą, ir ji jau išleista angliškai, lenkiškai ir suomiškai. Mano personažo Ladeinikovo tikroji pavardė Molodas. Kononas Molodas.

Taigi stoviu plento pakrašty, dairausi ir spėlioju – kurgi, kuris tas garsusis žvalgas? Regis, nematau nė vieno, kuris atitiktų mano įsivaizduojamą „supermeną“. Klausiu režisierių: „Neatvyko?“ O Kulišas parodo man neišvaizdų, neaukštą, niekuo nekrintantį į akis žmogų ir sako: „Štai stovi“. Šis žmogus neatitiko įsivaizduojamo stereotipo. (...)

Turiu pasakyti, kad vos pradėjus filmuoti, scenarijų teko perdirbti. Savaime aišku, kad scenaristai buvo nepatenkinti: jie sukūrė didvyrį, o režisieriui – žinoma, ir man, - norėjosi, kad tai būtų žmogus, tiesiog žmogus, kuris žmogiškai elgiasi, bendrauja, labai sunkiai dirba, ir tuo pačiu turi likti vidiniai neatpažįstamas. Heroizmui vietos kaip ir nebelieka...

Mudu su Kulišu keitėm scenarijų tiesiog filmavimo aikštelėje, aiškinomės, braukėm, pildėm, aptarinėjom scenas po darbo dienos, tuo pačiu ją pratęsdami neretai ligi pat išnaktų.

Iš tikrųjų mums labai į naudą išėjo tai, ką apie savo gyvenimą pasakojo pats Kononas Molodas. Aš jutau, kad žmogus ir yra žmogus, o visi bandymai kine padaryti iš žmogaus supermeną – niekam nereikalingi. Tai buvo artima tam, ko mus mokė Miltinis – per sudėtingus spektaklius, per žmogaus filosofiją mes ieškojome žmogiškojo konflikto, žmogiškųjų aistrų... Ne išorinių. Išoriniai veiksniai – apšvietimas, muzika... Bet svarbiausia – tai tu, žmogus, ir tavo fone visa tai, kas padeda tau atskleisti veikėjo paveikslą. (...)

Taigi aš – Ladeinikovas. Suvaidinęs vieną, antrą, pagaliau – trečią sceną, suprantu, kad turiu parodyti žmogų, kuriam ypatingai nesiseka... Viena kitą seka nelaimės – jis patenka į avariją, jį areštuoja... Areštuotas supranta, kad ir grįžus į tėvynę, jo nelaukia nieko gero...“1
Po didelės filmo „Ne sezono metas“ sėkmės D. Banionis suvaidino dešimtis vaidmenų įvairių šalių filmuose. Tai Goja vokiečių režisieriaus K. Volfo biografinėje juostoje „Goja, arba sunkus pažinimo kelias“ (1971), pelnęs VDR Nacionalinę premiją, ir Bethovenas taip pat vokiečio H. Seemanno filme „Bethovenas – gyvenimo dienos“ (1976). Tai darbai įžymių rusų kino režisierių kūriniuose: pagrindinis astronauto Kriso Kelvino paveikslas filosofiniame Andrejaus Tarkovskio filme „Soliaris“ (1973), neįprastos psichologinės įtampos rolė tarptautiniame Michailo Kalatozovo filme „Raudonoji palapinė“ (1970), kur taip pat filmavosi italų žvaigždė Claudia Cardinalė ir žymus britų aktorius Peteris Finchas; komiškas vogtų automobilių pirkėjo su pastoriaus rūbais vaidmuo Eldaro Riazanovo tragikomedijoje „Saugokis automobilio“ (1966), hercogas Albanis Grigorijaus Kozincevo filme „Karalius Lyras“ (1970).

Lietuvių kine D. Banionis sukūrė ištisą plejadą savitų vaidmenų įvairių žanrų juostose:
V. Žalakevičiaus socialiniame kritiniame filme „Atsiprašau“, A. Žebriūno poetinėje juostoje „Mažasis princas“, M. Giedrio realistinėje kino dramoje „Nesėtų rugių žydėjimas“, R. Vabalo pamflete „Marš, marš, tra-ta-ta!“

„Stebi šio artisto veidą, - rašo D. Banionio kūrybos tyrinėtojas M. Petuchauskas, - girdi pažįstamas balso intonacijas – kiek ištęstas, lyg kažko klausiančias, naiviai reiklias arba tragiškai beviltiškas. Tai tarsi niekuo nepasikeitęs aktorius, bet kiekviename vaidmenyje jis vis kitoks. D. Banionio vaidyba primena italų neorealistų filmus, kur susitikdavome su nepažįstamais, nematytais žmonėmis, netgi ne aktoriais, o režisieriaus „iš gyvenimo“ paimtais žmonėmis. Kažką panašaus jauti ir matydamas Banionį, nes kiekvieną kartą stebina jo betarpiškumas, meistrystės įpročių vengimas, prityrusiems, garsiems aktoriams retai teprieinamas pirmapradis šviežumas.

D. Banionio vaidmenys turi įstabią savybę – jų niekad neveikia štampas, jau kartą vykusiai panaudota priemonė. (...) Aktoriaus kūryba visada tarsi molis, iš kurio pildoma skulptūra. Tačiau tas „molis“ turi vieną savybę – meninę patirtį, kaupiamą giliausiuose kūrybos kloduose. Ši patirtis neapčiuopiama, judri, gyva. Ji nuolat kinta ir turtėja, iš vidaus skatinama pilietinio nerimo ir atsakomybės už tai, kas kasdien vyksta aplink mus“.1
Vyraujantis Banionio kino ir scenos herojų bruožas – nuoširdumas (L.Tolstojaus laikomas svarbiausia asmenybės dorovinė savybė), įvairiopai jo talentu įprasmintas, tapo etinė ir estetinė lietuvių aktorystės vertybe. Ši vertybė puikiai įrodo J. Miltinio meno pedagogikos galią, o taip pat žymi ugdytojo ir ugdytinio grožinių nuostatų bei pasaulėžiūrų darną.

Neseniai Donatas Banionis pelnė unikalų apdovanojimą – „Baltijos Žvaigždę“. Tai ant krūtinės nešiojamas vardinis ženklas (turintis jūrinės žvaigždės formą) iš aukso ir deimantų, skiriamas rusų teatro susivienijimu „Baltijskij dom“ „už ypatingus nuopelnus meno srityje ir tarptautinių kultūrinių ryšių tarp Baltijos regiono šalių tvirtinimą“. „Baltijos Žvaigžde“ išvis yra apdovanoti tik keturi asmenys: žymus lenkų režisierius Andrzej Wajda, „Ermitažo“ muziejaus direktorius Aleksandras Piotrovskis, rusų kultūros veikėjas Michailas Švydkojus ir lietuvių aktorius Donatas Banionis, iškilmingoje įteikimo ceremonijoje pagarbiai kalbėjęs apie savo mokytoją Juozą Miltinį: „Jis mus mokė ieškoti ne naujų, bet amžinų dalykų...“

IV. J. MILTINIO TEATRO AKTORIŲ SCENOJE IR EKRANE SUKURTI DIDAKTINIAI ĮVAIZDŽIAI

Šiuolaikinės ugdymo aksiologijos (mokslo, tiriančio vertybių prigimtį ir vertinimo kriterijus) požiūriu, kai ugdytinio „asmenybės socialinis formavimas konkretinamas, tai yra siekiama valdyti akultūracijos procesą – ugdymo turinyje lieka daugiausiai vertybės, reikšmingos tai kultūrai, kuriai rengiamas ugdytinis. Todėl ugdymo realybėje vertybės yra parenkamos. Lavinimo turinys, traktuojamas kaip ugdymo tikslas, ugdymo proceso dalyviams tuo metu yra vertybė.“1
Visa Juozo Miltinio – įžymaus lietuvių režisieriaus, teatro reformatoriaus ir tautinės aktorinės mokyklos kūrėjo – veikla priklauso svariausių bei reikšmingiausių dabartinės Lietuvos kultūrinių vertybių plotmei. Šiandieninėje humanitarinio ugdymo sistemoje Miltinio teatro istorijos, jo kūrybinio metodo studijos aktyviai platina nacionalinio ir tarptautinio meno suvokimo akiratį, padeda ugdyti naujas laisvai mąstančių, išprususių žiūrovų ir teatro mokovų kartas..

Jeigu ugdomosios teatrinės didaktinės veiklos tikslas – ugdytinio lavinimas, informacijos įsisavinimas bei įvairūs saviraiškos būdai pasirinktoje meno srityje, tai kūrybinės didaktikos tikslu visada būna meno kūrinys, gvildenantis etines moralines asmenybes ir visuomenės problemas – kūrėjo (kūrėjų) deklaruotoje, jo (jų) pasaulėžiūros pagrindu steigtoje vertybių sistemoje.

4.1. Aktoriaus įvaizdis bei jo didaktinė moralinė reikšmė
J. Grušo pjesėje „Dūmai“

1956-ais metais Panevėžio dramos teatre pasirodė spektaklis „Dūmai“ pagal to paties pavadinimo Juozo Grušo pjesę, kurią scenoje interpretavo Miltinio mokiniai – aktoriai Vaclovas Blėdis ir Gediminas Karka, o pagrindinį artisto Būtėno vaidmenį kūrė Bronius Babkauskas.

„Dūmai“ įdomūs tuo, kad pokariniame lietuvių teatre bene pirmą kartą gvildeno tuomet šiuolaikinio lietuvių dramaturgo iškeltus menininko – anų dienų aktoriaus - asmeninio dorovingumo, jo socialinės svarbos bei būtinumo klausimus. J. Grušas vienas pirmųjų – žiūrovų akivaizdoje – analizavo artisto asmenybę dviem aspektais: objektyvistiniu – kaip išskirtinai talentingą sudėtingų klasikinio repertuaro vaidmenų kūrėją ir subjektyvistiniu – kaip sunkaus būdo, išpuikusio, nepaisančio kolektyvo interesų ir nuomonės, netgi įklimpusio į nedorybių liūną žmogaus. Tie pagrindinio personažo natūros prieštaravimai įtaigiai rodomi – būtent didaktiniu mastu – kulminacinėje „Dūmų“ scenoje, kur Būtėnui oponuoja teigiami pjesės herojai: jo mylinti ir mylima žmona aktorė Augustė, dailininkas Buivydas ir režisierius Didžiokas, atstovaujantys moraliniams teatro kaip kolektyvinio ugdomojo meno principams.

„Būtėnas. Man jau keturiasdešimt septyneri metai. Šitame kambaryje netilptų žmonės, kuriuos savimi įkūnijau. Ir kai kurie iš jų tikrai verti dėmesio: didelių aistrų ir didelio proto. Ir kiekviename liko dalis mano gyvenimo, krislelis mano sielos. Ar aš neturiu teisės į šiokį tokį respektą, į pagarbą? O kaip jūs elgiatės su manimi?

Didžiokas. Mes jus gerbiame, draugas Būtėnai, nes jūsų amžius ir stažas tikrai verti pagarbos.

Būtėnas. Trečią kartą iškabinate mano pavardę lentoje. Kas po to seka? Jūs patys žinote kas: atleidimas iš teatro. Tai paskubėkite. Bus geriau ir jums, ir man. (…).

Didžiokas. Draugas Būtėnai, kalbėkime nuoširdžiai ir atvirai. Juk viso to priežastys daug gilesnės. Jūs atsilikote nuo gyvenimo, užsidarėte hamletų ir ferdinandų pasaulyje. O dabar į gyvenimą, į sceną atėjo paprastas žmogus – fabriko darbininkas, kolūkietis. O jūs jų nepažįstate. Ir nesistengiate pažinti. Negalite nė scenoje jų gerai suvaidinti. Čia ir yra visa tragedija.

Būtėnas. Vienintelė logiška išvada: aktorius, kuris negali vaidinti, turi pasitraukti iš teatro. (…)

Būtėnas. Prašau. Finita la comedia!

Didžiokas. Pareiškimas išstoti iš teatro?

Augustė. Tu padavei pareiškimą?

Būtėnas. Kodėl tu taip susirūpinusi? „Atleistas paties prašymu“ – tai dar ne pati blogiausia pabaiga.

Augustė. Atsiimk! Atsiimk atgal pareiškimą!

Būtėnas. Aš dar nenustojau savigarbos!“1
„Dūmų“ atomazgoje Būtėnas pasitaisė ir netgi išvažiavo su Auguste kurti provincijoje saviveiklinį darbininkų teatrą. Bet pjesės didaktinė reikšmė vis dėlto pralenkė „tarybinės tikrovės“ nuostatus.

J. Miltinis labai gerbė Juozą Grušą, savo pasisakymuose nuolat pabrėždamas kaip tik moralinį ir kultūrologinį jo dramaturgijos pradus.

„Grušo personažai parodo jo gilumą, - teigė Miltinis. – Jis eruditas – studijavo teisę, istoriją, literatūrą. Jis – filosofas. Turi didelę gyvenimo patirtį. Jis kontrastų mėgėjas. Grušo dramatizmas – jo viduje. Visada intensyvus, visada konfliktiškas. Jam svarbiau jį jaudinanti idėja, negu sugauta forma. Idėja jam pastovesnė, o formos jis gali atsisakyti, paklusti aktorių ketinimams. (...) Grušas užsidaro, kai rašo apie dabartį, kas jam skauda, - tada rašo krauju. Čia sutampa literatūros forma ir paties žmogaus ieškojimas. Daugiausia žmogus turi ką pasakyti, kai išgyvena didelį tragizmą... Neigiamybę Grušas pateikia konkrečiai individualizuodamas, psichologizuodamas, o gėrį jis suvokia poetiškai, pranašiškai, visuotinai. (...) Grušas jaučia atsakomybę už lietuvių kultūros augimą, jos likimą. Jis dar anksčiau man priekaištaudavo, kad Panevėžio teatro repertuare trūksta lietuviškumo. Man rūpėjo teatre surasti universalią išraišką. Ir aktorius turėjo būti ruošiamas taip – ugdant jo asmenybę. Žmogaus tragediją jaučiu abstrakčiai. Ji – centre. (...) Grušas man – didelis žmogus. Daug, daugiau už kitus jis davė lietuvių dramaturgijai. Grušas nesiveržia iš moralės rėmų. Jis jaučiasi atsakingas už gyvenimą, istoriją. Grušą globoja išminties mūza. (...) Grušas įsitikinęs, kad „menas tobulina gyvenimą, padeda suvokti likimo kelius ir būties prasmę, svajonę paverčia realybe, palengvina ir įprasmina pasaulio tragizmą“, ir todėl neįmanoma apsieiti be „tiesos, gėrio ir grožio sąvokų“. „Be etinio prado, - teigė rašytojas, - menas kaip kategorija prilygsta gražiai blevyzgai“. Morališkumas padeda menininkui siekti aukštų tikslų“...2
*
*
*
Panevėžio dramos teatre buvo statomi ir kiti Juozo Grušo veikalai: „Smalkės“ (po 20 metų perdirbtas ir socialiai atnaujintas „Dūmų“ variantas), „Meilė, džiazas ir velnias“, „Pijus nebuvo protingas“. Juose kiek kitaip nei „Dūmuose“ klostėsi konfliktiniai moralinio gėrio ir socialinio blogio santykiai. O kūrėjo asmenybę, jo moralinių nusižengimų, (kartais ydų) ir talento priešpriešą vis dažniau ir įdėmiau ėmė gvildenti įvairių šalių, tautų bei estetikų XX a. menininkai.

Pirmenybę čia suteikiama rašytojų įvaizdžiams. Jų prieštaringus, raiškius paveikslus sukūrė, pavyzdžiui, rusų autoriai: Venediktas Jerofejevas („Maskva – Petuški“), mielai davęs leidimą spausdinti šį savo garsų romaną nepriklausomoje Lietuvoje be autorinių mokesčių, Vladimiras Nabokovas („Dovana“ ir „Tikrasis Sebastiano Naito gyvenimas“), aktorius ir poetas Leonidas Filatovas („Laisvė arba mirtis“), dramaturgas Aleksandras Galinas binarinėje pjesėje „Sorry…“, kuri 1991-ais buvo pastatyta ir Lietuvos rusų dramos teatre kaip (neįprasto populiarumo sulaukęs) aktorių M. Jevdokimovo ir R. Vagnerytės duetas. O aktorių kaip scenos personažų moralinio ir kūrybinio elgesio aspektai irgi buvo nesyk vaizduojami: estų rašytojo Mati Unto pjesėje „Svarbiausioji repeticija“, kurią 1980-ais maištingai statė režisierius Jonas Vaitkus Kauno dramos teatre; taip pat J. Vaitkaus interpretuotas garsaus švedų režisieriaus Ingmaro Bergmano kūrinys „Persona“, pasakojantis apie žiauriame realybės pasaulyje žūstančią talentingą aktorę, už kurios vaidmenį lietuvių artistė Eglė Mikulionytė buvo apdovanota „Kristoforu – 95“. Taip pat įsiminė aktorių paveikslai Eimunto Nekrošiaus „Hamlete“ (1997) pagal W. Shakespeare'o tragediją ir žaismingos satyros stiliumi – aktorių Vladimiro Jefremovo ir Lilijos Mračko – atvaizduoti samdomieji bedarbiai artistai, pasiryžę jums bent ką vaidinti už gailius skatikus, Rusų dramos teatro spektaklyje „Pasimatymai Sanlise“, kurį 1994-ais pagal prancūzų rašytojo Jeano Anouilho (Anujaus) komediją puikiai sukūrė jaunas režisierius iš Maskvos Dmitrijus Černiakovas.

Kokia bebūtų kūrinių apie menininkus tematika ir stilistika, juose išlieka pagrindinis didaktinės reikšmės klausimas: kaip dorovingai pasiekti kūrėjo asmenybės harmonijos, tai yra dvasinio ir profesinio tobulumo, socialinio reikšmingumo bei asmeninės laimės derinio?

Ir XXI a. lietuvių scenoje toks pavyzdys yra!
4.2. D. Banionio suvaidintas Bachas kaip dvasinės kultūros sergėtojas

Gražią J. Miltinio teatro tradicijų tąsą filosofas ir rašytojas Arvydas Juozaitis nagrinėja analizuodamas režisieriaus Raimondo Banionio 1999-ais metais lapkritį Lietuvos nacionaliniame dramos teatre pastatytą spektaklį „Susitikimas“ pagal vokiečių dramaturgo Paulo Barzo pjesę „Galimas susitikimas“. Jame susitinka istoriniai personažai – įžymūs vokiečių kompozitoriai Johannas Sebastianas Bachas, kurį vaidina garsiausias Miltinio mokinys Donatas Banionis, ir Georgas Friedrichas Händelis, kieno vaidmenį atlieka Regimantas Adomaitis.

„Siužeto pagrindas – išgalvota istorija apie J. S. Bacho ir G. F. Händelio susitikimą Leipcige 1747 metais, tačiau šis pramanas nemenkina kūrinio idėjos, temų, dialogų. Prieš mus – tikras meno kūrinys, turintis klasikinio meno antspaudą, - rašo A. Juozaitis.

Du muzikos genijai susėda vakarieniauti Türinger Hof viešbutyje, ir tarškant lėkštėms, traukiant skersvėjui įsisiūbuoja keista jų kova. Kokia kova, dėl ko ji? Mums, žinantiems konkurencijos baigtį, nutuokiantiems, kuris iš jų taps garsesnis po dviejų šimtų metų, tarytum ir nėra ko jaudintis. Tačiau anuo metu kovos išdavos buvo neaiškios, nerodo jų ir dramaturgas.

„Tik pagalvokit: du žymiausi mūsų laikų muzikai. Pirmą kartą gyvenime“… Čia, Leipcige… prieš mūsų akis – žūtbūtinė kova dėl valdžios perdalijimo. Kova minų lauke, kur nuolat sproginėja dvasios ir politikos minos. Tai – kultūros ir civilizacijos rungtis, kultūros ir civilizacijos kūrėjų akistata. Visa intriga telpa vienoje Händelio frazėje, pasakytoje pjesės pradžioje: „Kažkoks kvailys tauškia niekus, esą muzika yra mokslas. Bukaprotis! Muzika – joks mokslas. Muzika – tai biznis“.

Biznis – tai civilizacijos tezė. Kultūros tezę gina Bachas.

Nuo XVIII amžiaus vidurio mus skiria kelios epochos. Sunkoka kalbėti apie Bacho bei Händelio laikus – tuomet civilizacija dar nebuvo įsigalėjusi. Valdžia dar nebuvo taip akivaizdžiai sutapatinta su pinigais, kilme, o kilmingumas tebeturėjo aiškias politines galias. Tačiau mes juk suprantame Hamletą, kuris prieš keturis šimtus metų plėšė nuo valdžios veido kilmingumo ir kilnumo kaukę. Vadinasi, galime suprasti, kad Leipcigo viešbutyje vykstanti kova – hamletiškos kovos tęsinys. Kaunamasi ne juokais – priešininkas turi būti sunaikintas. Kultūros ir civilizacijos kova prasideda, ji suliepsnos dar po kelių šimtmečių, jau mūsų amžiuje.

Laimė, klasikinis menas išlieka ir civilizacijos sąlygomis. (…)

Amžinieji idealai, valdžia, pinigų galia ir politinės rinkos motyvai – visa tai įpinta į įtaigią personažų kalbą ir veiksmus: vokiečių dramaturgas ir lietuvių režisierius susikalba aktorių dėka. Taip ir turi būti: idėjas visuomet vienija žmonės, o ne dekoracijos.

Ar įmanomas aktorių ir personažų charakterių sutapimas? Ne tapatinimasis su personažais, o pritarimas jiems? Įmanomas, bet nebūtinas, nes jis kartais kenkia.“1
„Didžiausias gyvenimo netikėtumas – kultūra, savo didaktiškumu pranokstanti laiką, (…) ir žmogus turi galimybę išlikti ne kaip gyva būtybė, o kaip kultūros proceso dalyvis,“2- teigia A. Juozaitis, įrodydamas, kad „Susitikime“ Händelis atstovauja civilizacijai, o D. Banionio Bachas – klasikinei kultūrai. Bachui būdingas „orumo išsaugojimas – kūrybos sąlyga“. „Pasaulį reikia užkariauti, įveikti, - sako Händelis (civilizacija). Pasaulį reikia pamilti, - atsako Bachas (kultūra).

Iš tokių pozicijų Bachas pereina į puolimą, ima gnaibytis kaip „bjaurusis ančiukas“. Jis paaiškina garsiajam konkurentui, kad čia, tėvynėje, Leipcige, jo muzikos niekas nevertina. „Net Mesijo?“ – išpučia akis Händelis. „Leipcigui reikia prilygti, - atlaidžiai taria Bachas, - čia ne Londonas.“ Čia Panevėžys, - pritaria Banionis, čia tau ne Vilnius. Ideologija, valdžia, pinigai, rinka – visa tai labai neparanku kūrybai. Kūrybos vieta ne šurmulyje. Provincijos tyloje kūrėjui „nereikia įsikabinti į mantiją, jam nereikia sekioti paskui kokį nors mulkį, nuo kurio trenkia alumi. Ir karalienės gimtadieniai jam visiškai nerūpi… O mažiausiai rūpi publika“. Kas tada jam rūpi? Bachas - Banionis stukteli sau į krūtinę ir sako: „Muzika“. Apstulbęs Händelis klausia: „Ar ne per kukli scena?“. „Užtat gerai lankoma“, - atšauna Bachas.“3
„D. Banionis nebaigė K. Stanislavskio meistriškumo mokyklos, amato ir meno jis mokėsi Panevėžyje, J. Miltinio studijoje. Vadinasi, ne rusų Dailės teatro, bet Paryžiaus tradicijos. Tačiau ką reiškia tie skirtumai, jeigu J. Miltinis neką mažiau nei Rusijos metras garsėjo psichologinio teatro atradimais? (…) Vis dėlto išlieka žmonės, - konstatuoja A. Juozaitis, - galintys atgaivinti klasikinės kultūros dvasią. Juk, jeigu atkuriamos nutilusios kalbos, ar negali būti atkuriama kultūros hierarchija? Dvasia sualsuoja netikėčiausiose vietose – kad, ir teatre.“4
4.3. Didaktinės spektaklio „Dugne“ prasmės,
atskleidžiamos A. Kelerio ir E. Kačinsko vaidmenyse

Savo įkūrimo 65-mečiui pasitikti Panevėžio Juozo Miltinio dramos teatras pastatė žymiąją rusų literatūros klasiko Maksimo Gorkio pjesę „Dugne“, parašytą 1902 metais, Pirmosios rusų revoliucijos išvakarėse. Remiantis J. Miltinio teatro pedagoginiais principais šio spektaklio didaktiką nagrinėsime švietėjišku, socialiniu ir meniniu aspektais.

*
*
*
Būdamas anuomet jau žinomas plačiajam Rusijos skaitytojui kaip galingas kritinio realizmo atstovas ir puikus stilistas, 34-metų M. Gorkis rašė dramą „Dugne“, kupinas, kaip ir visa XX a. pradžios rusų pažangioji inteligentija, tikėjimo greitomis demokratinėmis socialinėmis pertvarkomis bei triumfuojančiais humanizmo idealais.

Pirmas dramos „Dugne“ pastatymas įvyko 1902-ais Maskvos Dailės Teatre, kurį 1898-ais įsteigė įžymus rusų scenos reformatorius, pedagogas, režisierius Konstantinas Stanislavskis ir jo ištikimas bendražygis Vladimiras Nemirovičius Dančenko, kuris, beje, ir atrado Dailės Teatrui ir Čechovą, ir Gorkį.

Vos pasirodę spaudoje ankstyvieji Gorkio kūriniai buvo verčiami į daugelį užsienio kalbų, jų tarpe ir į lietuvių. Savo ruožtu ir Maksimas Gorkis domėjosi lietuvių kultūra ir tautosaka, labai vertino M. K. Čiurlionį, J. Baltrušaitį. 1904-ais metais Gorkis lankėsi Vilniuje. Pasitelkęs rusų poetus, jis rengė lietuvių literatūros antologiją, kurią redaguoti buvo pavedęs J. Baltrušaičiui ir B. Sruogai. (Deja, antologiją išleisti sutrukdė I pasaulinis karas). O Gorkio pjesės „Dugne“ ir „Miesčionys“ buvo vaidinamos Lietuvoje 1902-1903-ais metais, tai yra beveik tuo pačiu laiku, kai įvyko jų originalūs pastatymai Maskvos Dailės teatre.

Nuo pirmos premjeros – K. Stanislavskio ir V. Nemirovičiaus Dančenkos Maskvos Dailės Teatre sukurto spektaklio, sulaukusio triumfališko pasisekimo, M. Gorkio pjesė „Dugne“ daug kartų buvo interpretuota pasaulio scenose bei ekrane. Vieną geriausių jos kinematografinių versijų 1957-ais yra sukūręs įžymus japonų režisierius Akira Kurosawa, o 1936-ais pjesę „Dugne“ ekranizavo žymus prancūzų režisierius Jeanas Renoiras, perkėlęs dramaturginius įvykius į tuometinį Paryžių. Barono vaidmenį Renoiro filme suvaidino žinomas teatro aktorius Louisas Jouvet, kartu su Juozu Miltinius studijavęs Ch. Dullino „Atelje“ ir atnešęs į kiną aukštą kalbos, gesto bei mimikos kultūrą.

Lietuvos Akademiniame dramos teatre, kuriam tuomet vadovavo režisierius Juozas Rudzinskas, ši M. Gorkio drama buvo statoma 1964-ais metais. Tasai spektaklis, anot teatro istorikų, įsiminė itin išraiškingais aktoriniais darbais: Satino vaidmenį kūrė Leonas Muraška, o Barono – lietuvių scenos klasikas Stepas Jukna (1910-1977), kieno vaidybai visada buvo būdingi romantinės intonacijos bei kilnus tragiškumas.

8-ojo dešimtmečio pabaigoje pjesę „Dugne“ Klaipėdos dramos teatre statė režisierius Povilas Gaidys, o Satino vaidmenį atliko artistas Vytautas Paukštė – intelektualios, emocingos vaidybos meistras.

Pernai Naujojo Rygos teatro vadovas, latvių režisierius Alvis Hermanis pagal Gorkio „Dugne“ sukūrė spektaklį, pavadintą „Toliau“, o Vilniaus Mažojo teatro aktorius Sigitas Račkys (kiek anksčiau režisavęs Šiaulių dramos teatre spektaklius „Trys seserys“ pagal A. Čechovą, „Šauniojo kareivio Šveiko nuotykius“ pagal J. Hašeką ir „Aukso veršį“ pagal J. Ilfą ir J. Petrovą) pastatė „Dugne“ Panevėžio dramos teatro scenoje. S. Račkio spektaklio programoje skaitome literatūrinės dalies vedėjos J. Urbšienės mintis: „Nors pjesė „Dugne“ parašyta 1902 metais, ji aktuali ir po šimto metų. (…) Juk kalbėti apie žmonių santykį su visuomene, apie žmonių likimus, apie gyvenimo prasmę ir idealus visada išliks artima ir aktualu“.

*
*
*
Maskvos Dailės teatro istorijoje aprašyta, kaip pirmieji dramos „Dugne“ vaidintojai –
K. Stanislavskis, vaidinęs Satiną, M. Lilina, pirmoji Nastios vaidmens atlikėja, didysis rusų aktorius, beje, gimęs Vilniuje, Vasilijus Kačalovas, kieno suvaidintas „Dugne“ Baronas tapo plačiai pripažintu rusų demokratinės scenos šedevru, taip pat autorius Gorkis, dailininkas Suleržickis ir kiti artistai – būsimo spektaklio tikroviškumo dėlei – apsilankė vienoje Maskvos lindynėje. Be to, Gorkis surado ir specialiai Kačalovui atsiuntė grupinę Sibiro katorgininkų foto nuotrauką, kurioje kryžiuku pažymėjo vieno kalinio – būtent Barono prototipo, valstybinių pinigų išeikvotojo – veidą. Nepaisant kalinio rūbų, barzdos, šiame malonių bruožų, bet stebėtinai bevaliame veide įskaitome tipingą išauklėto ir išsilavinusio žmogaus, kurį pražudė silpnabūdiškumas, likimą. Žiūrėdamas į tą nuotrauką, Kačalovas pradėjo kurti tragišką Barono paveikslą ir ieškotis intonacijos žymiam retoriniam šio Gorkio personažo klausimui: juk esu kažkam gimęs?

Kitą, dar žymesnį pjesės teiginį, tapusį ne tik šio kūrinio, bet ištisos epochos meniniu leitmotyvu – „Žmogus – tai skamba išdidžiai!“. Gorkis ne iš karto įdėjo į Satino lūpas. Rašytojas ilgai mąstė, kam iš personažų skirti tuos žodžius: jeigu juos tartų Aktorius – būtų perdėm teatrališka, kadangi jis – savižudis; jeigu dievobaimingas nelaimingųjų ramintojas senis Luka – tai prieštarautų materialistinei maištingai pjesės koncepcijai; Baronas jau turėjo monologą, Pepelas – vagis… Taigi liko Satinas, bet jis irgi buvęs kalinys, girtuoklis, sukčius luošėjas… Dėl to Gorkis patikslino Satino biografiją ir tapo aišku, kad šis žmogus atsidūrė kalėjime gelbėdamas sesers garbę. Tuomet garsus aforizmas rado savąjį skelbėją – mąstantį, išdidų žmogų, ir Satino vaidmuo tapo vienu reikšmingiausių bei kilniausių ne tik rusų, bet ir pasaulinėje XX a. dramaturgijoje.

Kiekvienas dramos „Dugne“ interpretatorius neišvengiamai ieško socialinės atspirties taškų savo šalies, savo laikų realybėje. Taip J. Renoiro ir A. Kurosawos ekranizacijos yra sklidinos užuojautos prieškarinės Prancūzijos ir pokario Japonijos vargdieniams: abiejų filmų autoriai nuoširdžiai norėjo įtikinti visuomenę socialinės pagalbos tokiems žmonėms būtinumu. 7-ojo – 8-ojo dešimtmečio Lietuvos spektakliai labiau akcentavo Gorkio pjesės herojų vienišumą pasaulyje, jų trokštamos dvasinės laisvės stoką.

Dabartiniai „Dugne“ sceniniai pastatymai atspindi naują Baltijos šalių menininkų požiūrį į klasikinius rusų pjesės personažus. Latvių režisierius Alvis Hermonis taip komentuoja savo vaidinimą „Toliau…“:

„Gorkio pjesė „Dugne“ mums yra tik kaip matrica, kuri leidžia kurti savo istoriją. Pasirinkome kiek neįprastą spektaklio konstrukciją – stiklinėje dėžėje aktoriai vaidino save, tai gal būt net tikroviškiau nei realybės šou. (…).1
Spektaklio „Toliau…“ dekoracija – didžiulis stiklinis būstas, primenantis akvariumą, kurio dugne, tai yra – ant grindų stovi šiuolaikiški biuro ar viešbučio prieinamojo baldai; čia sėdi, vaikšto ir kalbasi (Gorkio pjesės žodžiais) šiuolaikiškai atrodantys ir apsivilkę miestiečiai, laukiantys kažkokių likimo permainų. O virš akvariumo, lyg tarnybinė iškaba stambiomis raidėmis skelbiama: „Žmogus – tai skamba išdidžiai!“

*
*
*
Sigito Račkio režisuotas Panevėžio dramos teatre spektaklis „Dugne“ turi kur kas konkretesnę socialinę prasmę: savo forma kartkartėmis ir primenantis „šou“, tiksliau „ubagų balių“, jis vis dėlto skirtas ne kūrybiškai pasimetusių artistų santykiams aiškinti, o šių dienų ir mūsų šalyje esamų vargšų būviui ir nelaimėms gvildenti. Panevėžiečių vaidinimo prototipais galėtų būti dabartiniai didmiesčių benamiai, visokio plauko kai kur įsteigtų nakvynės namų laikini gyventojai, o taip pat tokių televizijos laidų, dokumentinių filmų, kaip „Abipus sienos“, „Pagalbos šauksmas“, „Policijos nuovados kasdienybė“ ir panašių personažai. Tikriausiai, J. Miltinio teatro kolektyvui rūpėjo visų pirma tokie realūs asocialūs asmenys, jų nepatvari, apgailėtina padėtis visuomenėje ir nūdieninis tos padėties apmąstymas. Kadangi veikėjai nėra ypatingai apdriskę, dėvi įprastais, nors anaiptol neprašmatniais rūbais – džinsais, megztukais, o moterys – gražių fasonų suknelėmis, galima manyti, kad jie atsidūrė „dugne“ neseniai. Todėl spektaklyje vyrauja diskusinė atsitiktinės draugijos nuotaika, neretai įgaunanti naivaus artistiškumo atspalvius.

Pjesės „Dugne“ pastatymas Panevėžio dramos teatre savaip tęsia J. Miltinio repertuarinio, socialiai aktyvaus teatro tradicijas, o taip pat siekia, anot literatūrinės dalies vedėjos J. Urbšienės, padėti žiūrovui „naujai atrasti dvasinį rusų rašytojo kūrybos grožį“. Kadangi ši M. Gorkio pjesė (kaip ir visa jo dramaturgija) yra didžiai tekstualinė, tai reiškia, prisodrinta ir kupina sceniniais žodžiais išsakomos išminties, filosofinių teiginių, sparnuotų posakių, spektaklyje ypač įdėmiai stebime kalbinius herojų įvaizdžius, klausomės aktorių atrastų intonacijų.

M. Gorkio pjesė „Dugne“ savo menine prigimtimi labai atitinka Juozo Miltinio kūrybinio ugdymo principus: „Aš laikausi teatre klasikinio principo, - tvirtino Miltinis. (…) Teatras yra ne kalba apie žmogaus problemas, bet paties žmogaus pasirodymas, jo atsiskleidimas. Tai – jo paties realizavimosi problemos; jo žmogėjimo procesas. Visa kita- antraeiliai dalykai, kurie gali būti įjungiami, įnešami į tą srovę“.1
Režisierius Sigitas Račkis pats būdamas žinomu aktoriumi, įjungė ir įnešė į veiksmo „Dugne“ srovę nemažai dekoratyvaus artistiškumo momentų: šalia dviaukščių gultų – šiuolaikiniai, nors ir smarkiai apšiurę baldai (dailininkas – scenografas Sergejus Bocullo), finale nakvynės namuose atsiranda netgi fortepijonas, kuriuo linksmai skambina pianistas (spektaklio kompozitorius – Tomas Kutavičius), gražių žvakių liepsna apšviestas. O Aktorius (artistas R. Zimblys) čia nenusižudo, o tik „iškrečia pokštą“ bičiuliams, ir po gando apie jo mirtį, greitai iššoka į sceną džiaugsmingai šaukdamas: „Nesulauksite! Nesulauksite!“ Pavertę vieną tragiškiausių Gorkio pjesės motyvų komišku spektaklio autoriai, matyt, norėjo kiek praskaidrinti slogią beviltiškumo sklidiną literatūrinio kūrinio pabaigą. Gal būt toks klasikinės pjesės „koregavimas“ grįstas vienu J. Miltinio pasisakymu: „Žmogus nori gyventi – tai biologinis dėsningumas. Be pozityvo, be saulėtumo negali būti jokios kūrybos. Klasikinė dramaturgija iš to principo išaugusi: atsispiria į blogybes, šuolis – šviesus! Tik tai, į ką atsispiria, ką nuspiri – negatyvu. (…) Ritme, intonacijoje – pozityvas… Yra pirmiausia smalsumas – vilties nuotaika; ji gyvybiškai palaiko ritmingumą, kaupia jėgas laimėti… Pirmiausia žodinis veiksmas, o tik paskui gestas ir t.t.“2
S. Račkio pastatyme įtaigiausiais žodiniais veiksmais tampa būtent J. Miltinio mokinių, jo kurtuose spektakliuose gyvas mokytojo pamokas įsisavinusių, o dabar jau patyrusių aktorių vaidmenys: Albino Kelerio suvaidintas Satinas ir Enriko Kačinsko Luka. Tiedu aktoriai vaidina „Dugne“, įdėmiai atsižvelgdami į Miltinio teatrinio ugdymo sistemos principus. A. Keleris ir E. Kačinskas sumaniai intonuoja savo vaidmenų tekstą.

„Rašytinis tekstas turi būti transformuotas į kitą struktūrą, - rašė Miltinis. – Reikia labai daug dirbti, ilgai kankintis, kovoti, kad per tuos parašytus žodžius, per tą vadinamą žodyno kodą prasimuštų gyvenimas. (…) Žmogaus žinojimas ir galėjimas yra žodžiuose apreikštas. (…) Kai aktorius kalba pjesės tekstą, jis garsinę medžiagą paverčia išraiškos ekspresija“.1
Taigi, E. Kačinskas Lukos vaidmens tekstą, kurio didžiąją dalį sudaro religinės paguodos žodžiai, taria negarsiai, švelniai, nuoširdžiai, tuo lyg ir gindamas moralinę šio personažo poziciją – guosk žmogų, jei daugiau niekuo negali jam padėti. E. Kačinsko – Lukos išvaizda irgi labiau šiuolaikinė, nei istorinė: jis dėvi seną džinsinį kostiumą ir manieromis primena XX a. 7-dešimtmečio rusų (ir ne tik rusų) inteligentus, disidentus. Jis pražilęs, barzdotas, juda vikriai, žvaliai, bet, rodos, tūno šiame žmoguje ilgalaikis nenugalėtas pavojaus – ir dėl visų jo sakomų žodžių, ir dėl jo paties gyvybės – jausmas. Didaktinę Lukos vaidmens reikšmę, sprendžiant iš E. Kačinsko vaidybos, galima apibūdinti kaip nūdienos žmogaus demokratinę teisę laisvai rinktis pasaulėžiūrą, abejoti, diskutuoti beieškant savojo gėrio idealo.

Pagal istoriškai susiklosčiusią M. Gorkio kūrinio „Dugne“ tradiciją, Panevėžio dramos teatro spektaklyje Luka ir Satinas visomis prasmėmis (psichologine, moraline, filosofine ir t.t.) yra antipodai. Jeigu idealistas Luka, anot Gorkio, įkūnija abejotinas tiesas, tai materialistas Satinas – neabejotinai teisus. Tai tvirtina jo ištariamos sentencijos: „Melas – vergų ir šeimininkų religija! Tiesa – laisvo žmogaus dievas!“, kurios jau ištisą amžių žadina žiūrovų širdyse dvasinio išvadavimo geismą.

Iš pradžių kiek atokiau nuo aplinkinių laikantis – tvirtas, susimąstęs, jaunatviškos povyzos bei laikysenos – A. Kelerio Satinas ištaria programinio savo monologo žodžius tikrai kilnia išraiškinga intonacija, su dideliu įkvėpimu, atsistojęs scenos centre, ir tuo metu net žiūrovų salėje trumpam užsidega šviesa. Jai šviečiant, mes ir išgirstame sparnuotą frazę „Žmogus – tai skamba išdidžiai!“

Būtent A. Kelerio ir E. Kačinsko rasti gilūs bei prasmingi centrinių vaidmenų sprendimai ir suteikia S. Račkio spektakliui meninę reikšmę. Nauja pjesės „Dugne“ interpretacija Panevėžio dramos teatre tų dviejų aktorių rastomis koncepcijomis sąskambi pagrindinėms Juozo Miltinio ugdymo idėjoms.

4.4. Ekraninė moralės pamoka

Miltinio teatre išpuoselėta dorovingoji kultūros dvasia visai neseniai sualsavo ir kino ekrane – rusų režisieriaus Pavelo Sanajevo filme „Kauno bliuzas“ (2004), kur pagrindinius vaidmenis sukūrė garsūs Miltinio ugdytiniai Donatas Banionis ir Algimantas Masiulis, dar sykį įrodantys Panevėžio dramos teatre įgytos dvasinių, moralinių vertybių sistemos gyvastingumą bei aktualumą.

„Kauno bliuzo“ fabula nėra sudėtinga: eilinis pilietis, senas pensininkas (D. Banionis) po anūkės vestuvių, į kurias nebuvo kviestas, pasijuto be galo vienišas, niekam nereikalingas. Apimtas abejonių dėl tolesnio gyvenimo prasmės, jis kreipiasi į savo seną draugą Kunigą (A. Masiulis), prašydamas jo pritarimo numatytai savižudybei. Kunigas atsakė, kad apie tai nė kalbos negali būti, ir ne dėl religinių nuostatų, o tik dėl to, kad „tavo gyvybės kam nors dar gali prireikti“.

Ir greitai D. Banionio herojus, deja! įsitikino draugo žodžių teisingumu – vidury baltos dienos jis žūsta miesto troleibuse, pridengęs savo senu kūnu mažą rusų berniuką nuo ginkluoto jauno plėšiko – narkomano kulkos. Netrukus žiūrovai supranta, kad minėta staigi tragedija įvyko tik košmariškame herojaus sapne, ir, rodos, nėra ko jaudintis, bet… eidamas iš ryto laiptine į gatvę senas vienišas žmogus pamato prie savo lauko durų… tą patį (jį nušovusį sapne) jauną narkomaną. Taigi, P. Sanajevo juostoje gvildenama ne atskira asmenybė, o bendrą sociokultūrinė nūdienos žmonijos padėtis. Svarbiausioji filmo scena – D. Banionio ir A. Masiulio herojų pokalbis apie gyvenimo prasmę, vertę bei kainą – suvaidinta psichologinio realizmo meistrais geriausiomis Juozo Miltinio teatro tradicijomis ir kupina būtent to filosofinio humanizmo ir aukštosios didaktikos, kurie būdingi visai Panevėžio dramos teatro ugdomajai, kūrybinei ir moralinei platformai.

Šio „Kauno bliuzo“ aktorystės meistrų atliekamo išpažintinio dueto intonacijos yra saskambios ir vienam A. Masiulio autorinės knygos – dienoraščio puslapiui: „1994. Tik šiandien užrašau: liepos 13 dieną mirė Juozas Miltinis! Taip daug, neišmatuojamai, neišsakomai daug susiję su tuo žmogumi, kad… ir rašyti apie tai nenoriu – būtų banalu. 2001 m. komentaras. Štai jau septyneri metai po Šefo – taip mes, Jo mokiniai, Jį vadindavome – mirties… Daug režisierių mačiau per šiuos metus, su daugeliu teko kartais mirtinai konfliktuoti, nes J. Miltinio mokslas į mano dvasią yra labai giliai prasiskverbęs. Jis dažnai kartojo terminą „žmogiška“. Atsidusdavo, būdavo, ir sako: „Ką gi, tai žmogiška…“. Bet mes šiandien užmirštam, kad sąvokoje „žmogiška“, interpretuotoje J. Miltinio, tilpdavo ne tik tai, kas žmoguje yra menka, nepatvaru ir net bjauru – ne, tas terminas suponavo dar ir pagrindinį žmogaus uždavinį – būti žmoniškam. (…) J. Miltinio didieji kūriniai – „Komivojažerio mirtis“, „Heda Gabler“, „Makbetas“, „Ivanovas“, „Šiaudinė skrybėlaitė“, „Lauke, už durų“, „Mirties šokis“ ir daugelis kitų spektaklių – būtinai sukeldavo žiūrovo sieloje sumaištį. Jis patirdavo katarsį ir iš teatro eidavo kankinamas minčių: ar taip gyvenu, dėl ko gyvenu? (…) Miltinis ne teatrui paaukojo gyvenimą. Jis aukojosi žmogaus vitališkumo paslapties, jo esmės, jo pašaukimo ieškojimui, idealo siekimui. (…) Koks nuzulintas posakis: nepakeičiamų nėra… Juozas Miltinis niekada ir niekuo nebus pakeistas!“1
IŠVADOS

1. Žymaus lietuvių režisieriaus ir teatro pedagogo Juozo Miltinio (1907-1994) ugdomoji ir kūrybinė veikla grįsta novatoriško konceptualaus teatro idėja, kuri susiformavo jam studijuojant aktorystę ir bendrą teatrinę situaciją Lietuvoje, Vokietijoje, Prancūzijoje, eksperimentiniame garsaus C. Dullino teatre „Ateljė“, o taip pat Anglijoje. Ši idėja buvo sėkmingai įgyvendinta Panevėžio dramos teatre, kuriam J. Miltinis vadovavo beveik 40 metų (1940-1979). Visą J. Miltinio pedagoginę ir kūrybinę veiklą žymi klasikinio ir laisvojo ugdymo tendencijų darna.

2. J. Miltinio konceptualus režisūrinis, intelektualinis teatras rėmėsi iš anksto sudarytu teoriniu „didžiuoju XX a. repertuaru“ (L. Pirandello, H. Ibseno,
A. Čechovo, A. Strindbergo, W. Shakespeare'o pjesės), kuris buvo tam tikra prasme tapatus XX a. pedagoginei klasikinei švietėjiškai „Didžiųjų knygų“ programai, o praktinis šio repertuaro įgyvendinimas tapo veiksminga ir aktorių, ir žiūrovų – laisvojo ugdymo priemone, skatinančia asmenybės savišvietą, saviugdą, savikūrą

3. J. Miltinio programinių spektaklių – Ibseno „Heda Gabler“, Čechovo „Ivanovas“ ir Shakespeare'o „Makbetas“ – estetika bei ugdomosios kryptys buvo adekvačios klasikinei Hegelio filosofinei meno koncepcijai, vertinančiai meną kaip pasaulio pažinimo būdą, o XX a. Vakarų modernistinės dramaturgijos interpretacijos – Pirandello „Henrikas IV“, Strindbergo „Mirties šokis“, A. Millerio „Komivojažieriaus mirtis“, W. Borcherto „Lauke už durų“ – atspindėjo laisvojo ugdymo paradigmai priklausančio egzistencializmo filosofinės idėjas bei ugdymo prasmes.

4. Per keturis dešimtmečius vadovavimo Panevėžio dramos teatrui Juozas Miltinis sukūrė vieną novatoriškiausių antros XX a. pusės aktorių ugdymo mokyklą, kurios principai ir tradicijos tapo svariais Lietuvos kultūros klasikinio, bei laisvo ugdymo paradigmų dėmenimis.

5. J. Miltinio aktorių ugdymo metodas pasižymi visuotiniu aktoriaus (meno subjekto) išprusimu, teikiančiu galimybę vaidmens kūrimo procese psichologiškai konstruoti itin tobulą personažo charakterį (meno objektą), besiremiant aukštu atlikėjo intelektu ir intelektualiomis paties kūrėjo EGO ir SUPEREGO transformacijomis, vykstančiomis bendros spektaklio idėjos kryptimi.

6. Teoriniai J. Miltinio aktoriaus ugdymo mokyklos pradai grįsti kaip priklausančiu laisvojo ugdymo paradigmai filosofiniu antropocentrizmu, pagal kurį „ugdytinis yra laisva, racionali ir atsakinga būtybė, kuri, sąveikaudama su aplinka, sukuria savo sąmonės struktūrą“,1 taip ir klasikinėmis ugdymo koncepcijomis: antikos (Aristotelio), vokiečių romantikų (Shillerio, Goethe) ir rusų rašytojo ir filosofo Levo Tolstojaus teiginiais.

7. Miltinio išugdyti Panevėžio dramos teatro aktoriai sudarė „atšilimo“ laikotarpiu susiformavusios tautinės „lietuvių kino aktorių mokyklos“ branduolį. Paties Miltinio ir jo žymiųjų ugdytinių B. Babkausko, D. Banionio, A. Masiulio ekraniniai vaidmenys tapo neišdildomais Lietuvos kino istorijos puslapiais. Didžiulė sėkmė lydėjo (ir telydi) Panevėžio dramos teatro artistus ir kitų šalių kino studijose kurtuose filmuose.

8. J. Miltinio mokinių scenoje ir ekrane sukurti įvaizdžiai, be meninių, turi ir svarbias didaktines reikšmes. Panevėžio dramos teatro aktoriai nūdien tęsia savo Ugdytojo edukologines ir kūrybines tradicijas, vaidindami teatre (spektaklis „Dugne“, D. Banionio vaidmuo pjesėje „Susitikimas“) ir kine (filmas „Kauno bliuzas“).

SANTRAUKA

Studijuoti ir tirti legendinio lietuvių režisieriaus, teatro reformatoriaus ir pedagogo Juozo Miltinio (1907-1994) kūrybą ir ugdymo metodą paskatino kaip magistrantūroje dėstomi menų istorijos, meninio ugdymo filosofijos, modernios psichologijos, teatro didaktikos kursai, taip ir nūdieninė Lietuvos kultūrinė atmosfera, labai palanki švietėjiškai saviugdai, tautinio grožinio palikimo suvokimui.

Mano perskaityta literatūra apie Juozo Miltinio įkurtą ir išpuoselėtą Panevėžio dramos teatrą, jo aktorius, spektaklius, meninio ugdymo būdus padėjo suformuoti šio magistro darbo turinį. Išvadinis darbo tikslas – sugretinti Miltinio kūrybinės pedagogikos dėmenis su klasikinio bei laisvo ugdymo filosofijos teiginiais ir sąvokomis.

Taip klasikinio ugdymo paradigmai galima priskirti Miltinio – dar Paryžiuje, Dullino teatre „Atelje“ studijų metu – sudarytą „didįjį XX amžiaus repertuarą“, kuris viena vertus, tapatus idealistinei klasikinei „Didžiųjų knygų“ apšvietos koncepcijai, o kita vertus, tapo naujo konceptualaus režisūrinio intelektualinio Miltinio teatro pagrindu. „Didįjį XX a. repertuarą“ Miltinis įgyvendino Panevėžio dramos teatro spektakliuose Shakespeare's „Makbetas“, Čechovo „Ivanovas“, Ibseno „Heda Gabler“, Strindbergo „Mirties šokis“, Borcherto „Lauke, už durų“. Šie „atšilimo“ ir vėlesnių laikų scenos kūriniai išlaisvino Lietuvos ir kitų šalių žiūrovų meninį bei socialinį mąstymą, iš pagrindų atnaujino moralinius asmenybės vertinimo kriterijus. Todėl minėtus istorinius Miltinio spektaklius galima priskirti laisvojo ugdymo paradigmai. Savitas Miltinio ugdymo metodas taip pat įgyvendintas bei meniškai įprasmintas jo mokinių – dabar žymių lietuvių teatro ir kino aktorių Donato Banionio, Broniaus Babkausko, Stasio Petronaičio, Algimanto Masiulio, Eugenijos Šulgaitės, Dalios Melėnaitės likimuose, jų nuostabiuose vaidmenyse. Miltinis puoselėjo aktorinius talentus vėlgi pasitelkęs ir klasikiniais, ir moderniais ugdymo filosofijos ir meno psichologijos principais. Aukščiausias Ugdytojo autoritetas, visapusiškas, gilus ugdytinių išprusimas, jų pasiryžimas aukotis meno vardan atitinka klasikinį ugdymą, o laisvąjį – Miltinio atrastas ir metams bėgant tapęs šiuolaikinės lietuvių aktorių mokyklos pagrindu vaidmens kūrimo būdas, kur, pagal Freudo psichoanalitiką, nuolat, intelektuliai vystomos atlikėjo SUPEREGO, kurio pagrindu atskleidžiami kuriamojo personažo EGO bei „id“.

Miltinio ir jo ugdytinių kūrybos didaktikoje taip pat atrandame aktualias prasmes. Tai kultūrinės egzistencijos bei menininko asmenybės gvildenimai.

SUMMARY

The education at the theatre of Juozas Miltinis

The remarkable Lithuanian theatre director and reformer Juozas Miltinis (1907-1994) during almost forty years (1940-1979) was been the head and leader of the Panevėžys State Drama Theatre, which was founded in Lithuania at the end of 1940.

Juozas Miltinis has learned acting at Independent Republic of Lithuania, two seasons (1931-1933) was rather successfully playing at the Šiauliai State Theatre, where was subtued owing to dogmas of obsolete realism. In 1933 the restless young actor Miltinis leaved Lithuania and went to Paris. An the capital of France he entered into theatre's school „Atelje“. There his teacher was well known in Europe French director Charles Dullin. Studies were very fruitful.

Before II World War Miltinis has returned in Kaunas with his own theatre's idea. It must be realize as national intellectual and conseptional new forms theatre, based on earnest repertoire of XX century – plays of W. Shakespeare, H. Ibsen, A. Chekhov, A. Strindberg, L. Pirandello, B. Shaw, - once and for all decided Miltinis.

Miltinis realized his idea at Panevėžys States Drama Theatre with his pupils – young actors and actresses. A few of them became famous Lithuanian actors: Donatas Banionis, Bronius Babkauskas, Stasys Petronaitis, Algimantas Masiulis have played many wonderful roles as in theatre, both in Lithuania and foreign films.

Miltinis has worked out an original system of artistic education. There are organical and consistent combinations of classical and free educations' philosophical principles.

The most important of them are:

a) the wide enlightenment of actors and spectators well grounded on the selected classical and modern literature and dramatic works. This directions were embodied at Miltinis' historical performances A. Chekhov's „Ivanov“ (1960), W. Shakespeare's „Macbeth“ (1961), H. Ibsen's „Gedda Gabler“ (1972), A. Strindberg's „The Dance of Death“ (1973), which finely reflected social existential experience of the time, liberated public consciousness. Originality of theatrical language was also perceived as a possibility of choice for tragic hero.

b) the successive creation of new type's actor, who „must at once be philosopher and acrobat“. Miltinis formed every artistic individuality as a highly cultivaited person, who is able to explore his role psychologically and to play it as discovery of acting, as miracle of frankness.

c) the development of artists' and public's free way of thinking, what helps to understand political and social appearances of life, considerable part of artist at society.

An that work are used up minds and thoughts of Schiller, Goethe, Tolstoj, Freud, Stanislavskij, Meierchold, Lithuanian philosophers, critics, actors and, of course, Lithuanian theatre's legend – himself master Juozas Miltinis.

LITERATŪRA

1. Andrijauskas A. Meno filosofija. – Vilnius: Mintis, 1976.

2. Banionis D. Memuarai. – Vilnius: Versus Aureus, 2004.

3. Baužytė G. Luidžis Pirandelas. /XX a. vakarų literatūra/ sudarė Galina Baužytė. – Vilnius: VU Visuotinės literatūros katedra, 1994.

4. Bitinas B. Ugdymo filosofija. – Vilnius: Enciklopedija, 2000.

5. Čepelė J. Talentingo mąstymo bruožai. – Kaunas: Gabija, 1996.

6. Gadamer H. G. Grožio aktualumas. – Vilnius: Baltos lankos, 1997.

7. Gaižutis A. Menas ir humanizmas. – Vilnius: Baltos lankos, 1997.

8. Girdzijauskaitė A. Lietuvos teatras Ibseno veidrodyje //Lietuvos Teatras. – 1999 ruduo – 2000 žiema - p. 24-33.

9. Grušas J. Dūmai. – Vilnius: Valstybinės grožinės literatūros leidykla, 1956.

10. Guobys A. Lietuvių teatro mokyklos. – Vilnius, 2001.

11. Juozaitis A. Pakilti virš savęs //Naujoji Romuva. – 2004, Nr.2. – p. 36-39.

12. Lietuvos Tarybinė Enciklopedija /vyr. red. J. Zinkus. – Vilnius: Mokslas, 1976.

13. Lietuvos vaidybos mokykla. Teatro edukologija /sudarė Aldona Adomaitytė. – Vilnius: Inforastras, 2004.

14. Macaitis S. 100 žymiųjų pasaulio filmų. – Vilnius: Vaga, 2000.

15. Macaitis S. Šviesos sukurti. – Vilnius: Tito alba, 2002.

16. Malcienė M. Panevėžio dramos teatras /Lietuvių tarybinis dramos teatras 1957-1970/ ats. red. A. Gaižutis. - Vilnius: Vaga, 1987.

17. Marcinkevičiūtė R. Eimuntas Nekrošius. Erdvė už žodžių. – Vilnius: Scena, 2001.

18. Masiulis A. Tema: visada yra galimybė. – Kaunas: Akistata, 2001.

19. Ozolas R. Keleta minčių apie Salomėją //Naujoji Romuva. – 2004, Nr.4.– p. 20-21.

20. Paškus A. Idėjų sankryžoje. – Kaunas: Į laisvę fondo Lietuvos filialas, 1992.

21. Petronaitis S. Mokiausi skraidyti [į knygą įdėtas Egmondo Jansono straipsnis „Aktorius, tapęs legenda“ – 94-98]. – Panevėžys: Panevėžio rytas, 1998.

22. Petuchauskas M. Donatas Banionis. – Vilnius: Mintis, 1976.

23. Pipinytė Ž. Lietuvių kino integracija į tautinę kultūrą /Ekrane ir už ekrano/ sudarė Saulius Macaitis. – Vilnius: Regnum, 1993.

24. Sakalauskas T. „Miltinio apologija. – Vilnius: Scena, 1999.

25. Savickaitė A. Aktoriaus sceniniai gabumai. – Vilnius: Vaga, 1990.

26. Skendelienė R. Juozas Miltinis. Kūrybinė studija. – Kaunas: Slenksčiai, 1995.

27. Tapinas L. Lietuvos kinematografininkai. – Vilnius: Mintis, 1986.

28. Tapinas L. Medyje angelas verkia. – Vilnius: Vaga, 1991.

29. Teresas R. Prisilietimo oazė. – Panevėžys, 2001.

30. Vasinauskaitė R. Mažas dokumentinės fikcijos pasaulis: [pokalbis su latvių režisieriumi Alviu Hermaniu] // Teatras. – 2004, Nr.4. – p.54-56.

31. Vinclovienė L. Sentimentali kelionė iš užvakarykščio Panevėžio. Prisimenant Algirdą Titų Antanaitį //Naujoji Romuva. – 2004, Nr.1. – p. 35-39.

32. Viskauskas R. Juozas Miltinis Lietuvos kino studijoje //Kinas. – 1998/1999 žiema. – p.44-47.

33. Мастерство актера. Хрестоматия: [žymiųjų scenos menininkų K. Stanislavskio,
V. Mejerholdo, A. Tairovo, Coguelino postulatai apie aktoriaus kūrybą] sudarė N. Ljvov, J. Maksimov. – Rus. – Москва: Художественная литература, 1935.
34. Рудницкий К. Театральные сюжеты. – Rus. – Москва: Искусство, 1990.
35. Уэллс об Уэллсе: [žinomo amerikiečių režisieriaus ir aktoriaus Orsono Welleso prisiminimai] – Rus. – Москва: Радуга, 1990.
36. Юнг К., Найманн Э. Психоанализ и искусство – Rus. - Москва: Ваклер, 1996.

1 24. p. 299

2 10. p. 211

1 17. p. 19

2 26. p. 67

3 13. p. 34

4 13. p. 64

5 29. p. 20

6 24. p. 310

1 24. p. 258

2 4 p. 150-151

1 24. p. 17

2 24. p. 22.

3 24. p. 95

1 4. p. 152

2 19. p. 20

3 4. p. 97-99

1 14. p. 28

2 26. p. 18

1 24. p. 107-108

2 24. p. 116

1 24. p. 124-125

2 24. p. 226

3 24. p. 128

4 24. p. 148

1 24. p. 128

2 4. p. 136

1 26. p. 67

2 26. p. 55

3 23. p. 17

1 26. p. 75

2 26. p. 113-114

3 24. p. 155

4 24. p. 157

5 3. p. 304

1 24. p. 171-172

2 24. p. 182

3 10. p. 162

1 24. p. 203

2 4. p. 162

3 4. p. 168

1 24. p. 175

2 1. p. 112-114

3 8. p. 24-25

1 8. p. 29

2 8. p. 30

1 8. p. 32

2 21. p. 95-96

3 21. p. 122

1 35. p. 38

1 26. p. 122-124

2 21. p. 96

1 34. p. 234-235

1 24. p. 183

2 4. p. 140

3 4. p. 165

1 4. p. 132

1 24. p. 151

1 10. p. 208

2 4. p. 148

3 10. p. 209-210

4 13. p. 26

1 10. p. 206

2 24. p. 257

3 4. p. 166

4 24. p. 159

1 4 p. 150

1 31. p. 35-36

2 24. p. 152

1 24. p. 146

2 24. p. 153

3 24. p. 154

1 5. p. 35

2 7. p. 96

3 25. p. 20-21

4 24. p. 56

1 24. p. 57

2 28. p. 214

3 7. p. 7

1 7 p. 15-16

2 7. p. 33

3 7. p. 42

4 7. p. 56

1 24. p. 175

2 24. p. 173

3 24. p. 214

4 24. p. 188

5 36. p. 32

1 36. p. 49

2 5. p. 25

3 33. p. 247

1 33. p. 289-290

2 33. p. 308

3 20. p. 27

1 33. p. 156-157

1 24. p. 121-123.

1 4. p. 178.

2 4. p. 178.

3 4. p. 165

4 24. p. 176-180.

5 24. p. 58.

6 24. p. 168

1 24. p. 106.

2 24. p. 122.

1 24. p. 124.

2 24. p. 125.

3 28. p. 161.

1 24. p. 154-155

2 21. p. 48

3 18. p. 91.

1 16. p. 241-242

1 24. p. 303-305

2 12. T 10. p. 588

1 24. p. 145

2 24. p. 301

3 24. p. 146

1 12 T. II p. 346

2 24. p. 78

3 24. p. 104

1 4. p. 165

2 24. p. p. 254, 249, 221, 217, 177

1 15. p. 171

2 23. p. 17

1 22. p. 16

2 15. p. 173

1 32. p. 47

1 4. p. 151

1 28. p. 149

2 15. p. 174

3 24. p. 238-239

1 15. p. 180.

2 15. p. 179.

1 15. p. 235

2 15. p. 174

3 27. p. 16

1 15. p. 176.

1 2. p. 92-93

1 22. p. 49.

1 4. p. 173

1 9. p. 20-21

2 24. p. 290-291

1 11. p. 37.

2 11. p. 36.

3 11. p. 38

4 11. p. 39

1 30. p. 56

1 24. p. 258

2 24. p. 259

1 24. p. 302-303

1 18. p. 348-319.

1 4. p. 165.

1
3

