VILNIAUS PEDAGOGINIS UNIVERSITETAS

KULTŪROS IR MENO EDUKOLOGIJOS INSTITUTAS

MENINIO UGDYMO KATEDRA

Dovilė Medeišytė

OPEROS CHORO DAINININKO MENINĖ PATIRTIS 

IR JOS SKLAIDA SPEKTAKLIO KONTEKSTE

Magistro darbas

Muzikos edukologija

                                                                         Darbo vadovas: prof. dr. Jonas Kievišas

Vilnius, 2009

Darbo autorius:                                                            Dovilė Medeišytė

                                                                                     ...........................................

                                                                                                     (parašas)

Darbo vadovas:                                                            prof. dr. Jonas Kievišas

                                                                                     ...........................................

                                                                                                     (parašas)

Recenzentas:                                                                doc. Česlovas Radžiūnas

                                                                                      ...........................................

                                                                                                     (parašas)

TURINYS

ĮVADAS.....................................................................................................................................4
I. OPERA – KULTŪROS IR ASMENS MENINĖS PATIRTIES IŠRAIŠKA..........................9
1. Opera: ištakos ir raida.....................................................................................................9
1.1. Teatras – operos ištakos.....................................................................................9
1.2. Operos atsiradimas ir raida...............................................................................12
1.3. Opera ir teatras Lietuvoje.................................................................................45
2. Dainininko vaidmuo įprasminant operą scenoje...........................................................51
2.1. Spektaklio meninė tikrovė................................................................................51
2.2. Operos choro dainininkas ir jo vaidmuo spektaklyje........................................55
2.3. Dainininko meninė-muzikinė kultūra...............................................................59
2.4. Operos choro artisto meninė patirtis.................................................................66
3. Operos interpretacija šiuolaikinės kultūros kontekste...................................................75
3.1. Vokalinių partijų ruošimas................................................................................75
3.2. Vokalinių partijų įprasminimas scenoje............................................................78
II. OPEROS CHORO DAINININKO GALIMYBĖS SKLEISTI MENINĘ PATIRTĮ SPEKTAKLYJE..........................................................................................................................88
1. Operos choro dainininko meninė patirtis kultūros kontekste.........................................88
1.1. Operos choro dainininko meninės patirties plėtra.............................................89
1.2. Operos choro dainininko meninės patirties sklaida visuomenėje......................96
2. Operos choro dainininko meninė patirtis spektaklyje...................................................101
2.1. Operos choro dainininko meninė raiška spektaklyje........................................102
2.2. Spektaklis – erdvė operos choro dainininko meninei sklaidai.........................104
BENDROS IŠVADOS..............................................................................................................108
LITERATŪRA..........................................................................................................................110
SANTRAUKA...........................................................................................................................116
SUMMARY...............................................................................................................................117
PRIEDAI....................................................................................................................................119
ĮVADAS

Temos aktualumas. Lietuva pasižymi chorų įvairove: akademiniai, bažnyčių, etninės (folkloro) krypties chorai, vokaliniai ansambliai. Tarp jų yra ir profesionalių teatrų chorai. Tokiu būdu chorų ir jų veiklos įvairovė įsikomponuoja į vieningą šalies kultūros puoselėjimo ir lavinimo sistemą. Patvirtinta valstybės ilgalaikės raidos strategija nustato pagrindines kultūros raidos kryptis – puoselėti etninę kultūrą, vietos tradicijas, sudaryti sąlygas visuomenei dalyvauti kultūros veikloje (LR Seimo 2002-11-12 nutarimas Nr. IX-1187 / Žinios, 2002, Nr. 113-5029). Tai gairės vertinant ir profesionalių teatrų, juose esančių chorų veiklą, nagrinėjant jų paskirtį ir poveikį visuomenės kultūrai.

Nuolat kintanti postmoderni kultūra skatina ugdyti teatrų žiūrovą, muzikos klausytoją. Tačiau profesionaliems teatrams ir jų chorams taip pat tenka rūpintis ir savo dainininkų atitinkamu meniniu-muzikiniu ugdymu. Tai reiškia, kad aukštojoje mokykloje parengtas dainininkas turi nuolat derintis prie kintančios aplinkos kultūros, tobulinti savo meninę patirtį ir jos sklaidos galimybes. Tai nulemia ir operos dainininkų veiklos tobulinimą chore, ir operos teatro paskirtį įtvirtinant visuomenėje postmodernistinę kultūrą. Taip iškyla operos choro dainininko muzikinės patirties ir jos sklaidos tobulinimo, apskritai operos dainininkų, meninio ugdymo uždaviniai.

Menas yra vienas iš asmenybės ugdymo veiksnių, kuris skatina individualios meninės kultūros bei dvasinės vertybių sistemos raidą. ,,Menas, kaip vienas tautos dvasinės kultūros rodiklių (liaudies ir profesionalaus meno visuma), yra ne tik vaizduotės kūrinių išraiška, bet ir fizinės bei dvasinės tikrovės pažinimo šaltinis. Todėl jo reikia mokytis ne vien tam, kad įgytume kokio nors profesionalumo, bet svarbiausia – kad išlavintume estetinį skonį, gebėjimą vertinti grožį, kad juo taurintume ir įprasmintume vidinį gyvenimą, gebėtume kurti grožį” (Jovaiša L., 2002, p. 137). Todėl meninis ugdymas yra itin svarbus procesas, kuriame skatinama kurti, puoselėti ir plėtoti meno tradicijas bei vertybes. Tai veikia žmogų kaip asmenybę, formuoja jo poreikį menui bei meninei kultūrai. Vidinio pasaulio išraiška žmogus kuria meną. Per tą procesą pasireiškia jo meninė kultūra, kuri glaudžiai siejasi su bendruomenės bei paveldo kultūra. Dalyvaujant šiame kultūros atsinaujinimo ir raidos procese (kuriant), atsinaujina individo kultūra. Tokiu būdu ,,žmogus bręsta savo tautos sociokultūrinėje aplinkoje perimdamas jos vertybes. Tai vyksta nepaisant, kiek mes šį reiškinį suvokiame ir kiek jam skiriame dėmesio bei reikšmės” (Kievišas J., 2001, p. 79). 

Atlikėjų ir žiūrovų meniniu ugdymu rūpinamasi ir Lietuvos nacionalinio operos ir baleto teatre (LNOBT veiklos planas – www.opera.lt). Jo veiklos tikslai: 

- puoselėti, kurti ir plėtoti nacionalinio muzikinio scenos meno tradicijas, formuoti ir pristatyti visuomenei šiuolaikinio muzikinio teatro tradicijas, kūrybiškai perteikti pasaulio muzikines vertybes;

- sudaryti sąlygas talentingiems jauniems ir pripažintiems Lietuvos ir pasaulio meno kūrėjams bei atlikėjams dalyvauti teatro kūrybinėje veikloje;

- formuoti šalies meninės kultūros įvaizdį, pristatant užsienio šalyse nacionalinės muzikinės kultūros pasiekimus;

- ugdyti, formuoti ir tenkinti visuomenės poreikį profesionaliam muzikinės scenos menui.

Siekiant šių operos ir baleto teatro tikslų reikalingi kompetentingi menininkai – kūrėjai (režisieriai, scenografai, dirigentai, operos solistai, baleto, choro bei orkestro atlikėjai), jų sukaupta meninė patirtis ir gebėjimas ją skleisti ne tik meno žinovams, bet ir eiliniam žmogui. Taigi jų indėlis į spektaklį yra itin svarus ir reikšmingas. Jie, per savo meninę patirtį, muzikos ir žodžio pagalba atskleidžia klausytojams tai, kas buvo sumąstyta operos kompozitoriaus bei libreto autoriaus. Operų rašytojų, spektaklių kūrėjų ir jų atlikėjų bendros pastangos sudaro spektaklio visumą, tik jų pagalba spektaklis įgauna tikrąją operos meno prasmę. Taigi ugdyti kūrėją ir atlikėją – tai pirmiausia ,,ugdyti didelės vidinės kultūros menininką profesionalą” (Kievišas A., 2008, p. 99), kuris geba paveikti klausytoją, jo kultūrą. 

Tačiau ne visada klausytojo lūkesčiai spektaklio metu būna pateisinami, ne visada opera jam sukelia emocijas, ne visada klausytojas pajunta dvasinį pasitenkinimą. Visa tai priklauso ne tik nuo kompozitoriaus sukurtos muzikos ar režisieriaus scenarijaus. Kaip teigia P. Česnulevičiūtė (1998), žiūrovai scenoje matomus ir girdimus įvykius, personažus nejučiomis lygina su savo asmenine patirtimi ir žinomais tikrovės reiškiniais. ,,Scenos vaizduose mes atpažįstame tai, kas galėjo būti ar gali atsitikti. Atpažįstame ne iš fabulos – išorinės istorijos, kuri dažnai yra netikroviška <...>, o iš aktoriaus sukurto vaidmens (sceninio charakterio) įtikinamumo – žmogiškai suprantamų jo rūpesčių, veiklos, minčių ir jausmų. Priešingu atveju mūsų nedomintų ir nejaudintų scenoje gyvenančių žmonių likimai. Visa kita (scenografija, šviesos, muzika) – ,,pagalbinės priemonės” aktoriaus menui atsiskleisti ar paryškinti” (Česnulevičiūtė P., 1998, p. 149). Taigi spektaklio poveikis žiūrovui didele dalimi priklauso nuo atlikėjų meistriškumo, jų meninės brandos. Todėl vienas iš svarbiausių atlikėjų uždavinių – tobulinti asmens meninę patirtį bei jos sklaidą spektaklyje.

Operos atlikėjo parengimą spektakliui galime suskirstyti į keletą etapų (Kievišas A., 2008, p. 101):

- spektaklio projektas – susipažinimas (partitūros analizė – libreto dramaturgijos analizė);

- vaidmens kūrimas – spektaklio detalizavimas (vaidmens muzikinis įprasminimas – vaidmens sceninis įprasminimas);

- spektaklio meninis sprendimas – premjera (spektaklio muzikinė dramaturgija – spektaklio sceninė dramaturgija);

Apibendrinant galima teigti, kad pirmiausia artisto uždavinys yra itin gerai iš(si)studijuoti savo partiją. Tik gerai ją ,,įsisavinęs” atlikėjas galės laisvai ir nevaržomai jaustis scenoje, reikšti save, skleisti meną. Tačiau gražus partijos atlikimas spektaklio kontekste yra tik vienas iš uždavinių. Tai tik priemonė atskleisti pagrindinę operos idėją. Sekantis uždavinys – kūrinio suvokimas, jo interpretacija; trečiasis – kūrinio visumos (muzikinės ir sceninės dramaturgijos) suvokimas ir jos turinio įprasminimas meniniame-muzikiniame procese (spektaklyje).

Tai aktualu ir operos choro dainininkui, kuriam yra ,,svarbus ne tik gerai valdomas balsas, jo prasmingas skambėjimas, meninė įtaiga, bet ir sceninis judesys, santykis su partneriais, vaidyba, spektaklio dramaturgijos suvokimas. Tai meninės išraiškos priemonių kompleksas, padedantis atskleisti personažo ypatybes, perteikti meninę prasmę” (Kievišas A., 2008, p. 100). Dainuojant svarbu perteikti muziką, žodį klausytojui, sužadinti jo emocijas, jausmus. Choro dainininkas spektaklio metu turi tapti tarsi ,,tarpininku” tarp kūrėjų ir klausytojų (be abejo, meniniame procese jis taip pat dalyvauja kaip menininkas ir kūrėjas). Todėl pagrindinis artisto uždavinys – ,,įsikūnyti” į vaidinamą operos personažą ir atskleisti jo ,,sielą” taip, kad klausytojui būtų perteikta tai, kas buvo sumanyta siužeto autoriaus, kompozitoriaus bei spektaklio režisieriaus. ,,Aktorius, susitapatindamas su personažu ir veikdamas, įtraukia žiūrovus į aktyvų spektaklio išgyvenimą. Vyksta ištisinė spektaklio slinktis, intelektinis ir emocinis spektaklio suvokimas” (Savickaitė A., 2004, p. 98). Todėl atlikėjas turi kuo įtaigiau perteikti pagrindinę kūrinio idėją, sukurti situaciją, kad klausytojas tai stebėtų ne tik atmerktomis akimis, bet ir ,,atvira” siela. Šiam tikslui įgyvendinti padės choro dainininko meninė patirtis, fantazija ir interpretacija, kuri žiūrovui yra ypač reikšminga. Interpretuodamas atlikėjas ugdo savo meninę kultūrą, atskleidžia meninio kūrinio turinį. O ,,meno kūrinio turinys taip pat remiasi asmens vidinio pasaulio raiška, jį materializuojant kultūros istorijoje subrandintomis meninės veiklos formomis, priemonėmis, jų prasme. Tai muzikinės ar panašios meninės kultūros elementai. Jie yra ir asmens muzikinės, ir chorinės kultūros pagrindas, nes įgyjami iš aplinkos, iš paveldo kultūros. Individualios muzikinės kultūros ugdymo požiūriu tai nepertraukiamas procesas” (Kievišas J., 2001, p. 81). Todėl būtina skatinti ir tobulinti dainininko muzikinę raišką. Žinoma, choro dainininkas, norėdamas save išreikšti, turi ne tik savo žinias ir gebėjimus mokėti taikyti, bet ir save kontroliuoti, tobulinti. Darant tai kryptingai menininkas koreguoja savo dvasinę bei meninę kultūrą, brandina save ir kaip atlikėją, ir kaip asmenybę. 

Žmogus aplinkoje reiškiasi remdamasis savo patirtimi, kompetencija – mokėjimu vykdyti tam tikrą veiklą taikant įgytas žinias, įgūdžius, gebėjimus, vertybių visumą. Meninė patirtis – tai ne tik suformuotas meninės patirties modelis, bet ir gebėjimas per meninę patirtį skleisti savo kultūrą. Vadinasi, svarbu išmokti vertybes įtvirtinti spektaklyje, o ne tik atskirai dainuojant, vaidinant ar pan. Taigi meninė patirtis – tai asmenybės meninės brandos išraiška. Todėl operos choro dainininko meninę-muzikinę patirtį sudaro: vokalinė patirtis, sceninė patirtis bei spektaklio visuminis sprendimas.

Apie aktorių rengimą rašė J. Miltinis (1999), M. Čechovas (2008), И. В. Ступников (1978), P. Brook’as (1968), K. S. Stanislavskis (1947; 1951), operos dainininkų meninio ugdymo problemas tyrinėjo A. Kievišas (2008). Sceninę patirtį ir plastikos ugdymą nagrinėjo A. Mažeika (2004), A. Adomaitytė (1995; 2004), P. Česnulevičiūtė (1998), aktoriaus, dirigento ir režisieriaus darbą operos scenoje – V. Mažeika (1967), aktoriaus rengimą ir sceninio judesio ypatumus – V. Bagdonas (2002), A. Savickaitė (2004), I. Aleksaitė (2002). Aktoriaus vokalinio rengimo problemas nagrinėjo N. Mameniškienė (2004), J. Ušinskaitė (2004), scenos baimę – R. Kirliauskienė (2000), chorą ir jo paskirtį papildomojo muzikinio ugdymo sistemoje analizavo J. Kievišas (2001). Tačiau konkrečiai operos choro dainininko meninė-muzikinė patirtis kaip vieninga visuma, jos tobulinimas, kaip pedagoginė problema kol kas išsamiau nenagrinėta. Kita vertus, nuo atlikėjo meninės patirties ir brandos priklauso spektaklio kokybė, galimybės ugdyti žiūrovą ir puoselėti nacionalinę kultūrą. Todėl operos choro dainininko meninė patirtis ir jos sklaida spektaklio kontekste yra aktuali pedagoginė problema.

Tyrimo objektas – operos choro dainininko meninė patirtis ir jos sklaida spektaklio kontekste.

Tyrimo tikslas – apibūdinti operos choro dainininko meninę patirtį ir jos sklaidą spektaklio kontekste. 

Tyrimo uždaviniai:

1. Išanalizuoti metodinę, pedagoginę, psichologinę literatūrą, susijusią su operos choro dainininko menine (vokaline, muzikine bei scenine) patirtimi;

2. Parodyti asmens meninės (vokalinės, muzikinės bei sceninės) patirties teorines prielaidas ir galimybes bei tobulinimo ypatumus;

3. Išnagrinėti operos choro dainininko meninės patirties sklaidos veiksnius spektaklyje;

4. Pagrįsti operos choro dainininko meninės patirties sklaidos teorinį modelį.

Tyrimo metodai:

1. Metodinės, psichologinės, pedagoginės ir kitos literatūros, susijusios su tema, analizė, padedanti atskleisti tiriamos problemos savitumą;

2. LNOBT repertuaro analizė ir choro dainininkų rašiniai duota tema; 
3. Kiekybinė ir kokybinė tyrimo duomenų analizė bei interpretavimas. 

Teorinis pagrindas – konstruktyvistinės teorijos principai, kurie pabrėžia individualios informacijos ir žinių konstravimo svarbą, aktyvų mokymąsi; akcentuoja bendradarbiavimą ir atradimus, savo veiklos vertinimą, skatina kritinį mąstymą. Remiantis konstruktyvizmo teorijos šalininkų keliamomis idėjomis (Jarvis P., 2001; Jovaiša L., 2002; Kievišas J., 2001; Laurinavičiūtė J., 2001 ir kt.) galima teigti, kad žinios nėra nekintamos ir galutinės. Žinojimas yra subjektyvus (asmeniškas), o jo reikšmę konstruoja pats asmuo, remdamasis savo asmenine patirtimi. Todėl tyrimo metodologija grindžiama individualaus meninio ugdymosi perspektyva, kuri gali būti modeliuojama remiantis holistiniu (visuminiu) požiūriu į pačiam individui atvirą procesą. Šiame kontekste ir išryškėja holistinis meninio ugdymo bei saviugdos pobūdis (Čechovas M., 2008; Miltinis J., 1999; Stanislavskis K. S., 1947; Ступников И. В., 1978).

Teorinis naujumas ir praktinė reikšmė. Darbe teoriškai pagrįsta ir praktiškai patvirtinta operos choro dainininko meninės patirties ir jos sklaidos tarpusavio priklausomybė, atskleisti veiksniai, potencialas ir aplinkybės, kurios lemia spektaklio meninę kokybę. Meninė patirtis įvertinta muzikiniu (vokaliniu) ir raiškos scenoje aspektais. Ją koreguoja veiksniai  (repertuaro, žanrų, stilių ir atlikimo kalbų įvairovė) ir aplinkybės (spektaklio režisieriaus, dirigento bei dailininko keliami reikalavimai). Visa tai yra orientyrai – teorinis saviugdos modelis, padedantis įprasminti operos choro dainininko meninę patirtį ir jos sklaidą kuriant spektaklį. 

Tyrimo etapai.

Pirmasis etapas: nagrinėta literatūra, rengtos priemonės tyrimui, studijuoti valstybiniai švietimo dokumentai, LNOBT repertuaras.

Antrasis etapas: rinkti, sisteminti duomenys.

Trečiasis etapas: analizuoti ir apibendrinti tyrimo rezultatai, padarytos išvados, parašytas darbas.

Darbo struktūra ir apimtis. Darbą sudaro įvadas, dvi dalys, išvados, literatūros sąrašas, santrauka (lietuvių ir anglų kalbomis), 3 priedai. Magistro darbo bendra apimtis – 124 puslapiai (118 puslapių be priedų). Darbe pateikta 11 lentelių, 3 paveikslai, 3 priedai. Literatūros sąraše yra panaudoti 89 šaltiniai. 

Padėka. Už pagalbą rašant magistro darbą, žinias, vertingus pasiūlymus, komentarus bei kritines pastabas nuoširdžiai dėkoju savo darbo vadovui prof. dr. Jonui Kievišui, darbo recenzentui LNOBT choro vadovui doc. Česlovui Radžiūnui bei visiems kitiems, vienaip ar kitaip veikusius šio darbo kokybę.

I. OPERA – KULTŪROS IR ASMENS MENINĖS PATIRTIES IŠRAIŠKA

1. Opera: ištakos ir raida
Menas – tai kūryba, per kurią galima išreikšti save, perteikti kultūros vertybes. Tai pasakytina ir apie operos meną. Opera (it. opera < lot. opera – veikalai, kūriniai) – tai ,,muzikos žanras; sceninis muzikinis veikalas, jungiantis vokalinę ir instrumentinę muziką, dramą, vaizduojamąjį meną ir šokį. Muzikai skiriama menų sintezės pagrindo reikšmė, tekstas (libretas) dainuojamas” (Tauragis A., Ulienė E., 2007, p. 23). Panašiai operos sąvoką apibrėžia ir V. Gerulaitis: ,,opera (it. opera – darbas, veikla, kūrinys) – muzikinis – draminis kūrinys, pagrįstas žodžio, sceninio veiksmo, muzikos sinteze” (Gerulaitis V., 1994, p. 54). Taigi apibendrintai galime teigti, kad opera – tai sinkretinis žanras, kurį sudaro vokalinė (solistai, ansambliai, choras) ir instrumentinė (orkestras) muzika bei sceninis veiksmas. Todėl ,,vienu metu žiūrovas girdi muziką, sukonkretintą meniniu žodžiu, ir žodį, kurio gilią prasmę padeda atskleisti muzika, šokis, o meninę įtaigą sustiprina scenos vaizdas – dekoracijos, kostiumai, apšvietimas” (Vilkelienė A., 2000, p. 9).

Opera, palyginti, yra gana naujas meno žanras – jai kiek daugiau nei 400 metų, tačiau ji yra tapusi ,,viso pasaulio kultūrą vienijančiu reiškiniu. <...> Opera – unikalus meno reiškinys, gyvuojantis keturis šimtmečius, žavintis menine įtaiga ir gyvybės jėga, pritraukiančia tūkstančius įvairių socialinių sluoksnių ir estetinio skonio žiūrovų. Plati atskleidžiamų emocijų ir įvykių skalė, veikėjų charakterių įvairovė, netgi paties operos teatro interjero prabanga ir paslaptimi dvelkiantis spektaklio iškilmingumas įpareigoja žiūrovą pasiruošti kiekvienam susitikimui su opera” (Vilkelienė A., 2000, p. 7). Todėl opera, jos ištakos ir raidos samprata yra svarbi ugdant asmens kultūrą ir modeliuojant meninį ugdymą. 

1. 1. Teatras – operos ištakos

Pirmosios operos minimos XVI – XVII a. sandūroje, tačiau kalbant apie operos kilmę, reikėtų grįžti į antikos laikus ir gilią senovę. ,,Kiekvienos tautos kultūroje būtų galima rasti muzikos dramos pradmenų. Seniausios muzikos kultūros, kurių pėdsakai likę antkapių bareljefuose arba freskose, rašytiniuose šaltiniuose, byloja apie meno ištakas iš religinių apeigų, sujungiančių giesmę, šokį, veiksmą, mimiką, instrumentinį muzikavimą” (Vilkelienė A., 2000, psl. 9). Jau senosiose civilizacijose buvo galima įžvelgti sinkretiškumo bruožų, kuris reiškėsi kaip ,,neatsiejamas žodžio, muzikos ir veiksmo ryšys, kuris labai ryškus egiptiečių ritualiniuose himnuose, indų Rigvedoje, kinų ,,Shih ching” (,,Poezijos knygoje”), iranėnų Avestoje, hebrajų ,,Giesmių giesmėje”, graikų ,,Iliadoje” ir ,,Odisėjoje” (Andrijauskas A., 1996, p. 37). 

Operos bruožų galime aptikti pirmykščių tautų apeigose, ritualiniuose vaidinimuose (Tauragis A., Ulienė E., 2007). Pirmykščiai žmonės, susidūrę su gamtos jėgomis ir ieškoję būdų joms permaldauti ar nugalėti, sukūrė magiškus ritualus, palydimus šokiais, įvairiais šūksniais, kuriuos atlikdavo keisdami veido išraišką, kūno judesius. Atskiri dievų gyvenimo, gamtos jėgų pasireiškimo epizodai, vaizduojami religiniuose ritualuose, įtraukdavo ir aplinkinius žmones, kurie drauge su apeigų atlikėjais melsdavosi, judėdavo, išgyvendavo baimę ar džiaugsmą. 

Nagrinėdami teatro ištakas, galime įžvelgti, kad Senovės Egipte iškilmingų ritualų metu buvo pasitelkiama muzika, poezija, šokiai (Andrijauskas A., 1996). Čia Dievų garbei buvo rengaimi vaidinimai, kuriuose dalyvaudavo choras, šokėjai, instrumentiniai ansambliai (Muzikos enciklopedija, 2000, I tomas). Egipto misterijose galima įžvelgti ir antikinės dramos ištakų.

Šumeras ir Babilonija. Apie senuosius Šumero ir Babilonijos spektaklius, vaidintus prieš beveik keturis tūkstančius metų, žinių turime labai nedaug. Tačiau ir iš negausių šaltinių sužinome, kad toje mums tolimoje epochoje formavosi būsimojo mito apie Orfėjų kontūrai. Čia teatras buvo vienas iš svarbiausių tuometinės ideologijos įrankių (Kuprevičius G., 2000). 

Japonų teatras turi gilias tradicijas. Iki VI a. Japonijoje muzika buvo glaudžiai siejama su ritualu bei rūmų kultūra. Teatras no – tai dviejų aktorių (vienas dėvi kaukę) muzikinė drama, išaugusi iš religinio ritualo, japonų liaudies muzikinių vaidinimų. Jame vyravo monologas, dalyvaudavo choras, instrumentinis ansamblis, vaidyba buvo sąlygiška (be dekoracijų ir grimo), o kostiumai turėjo simbolinę reikšmę. Taigi, šis teatras turi vokalinės ir instrumentinės muzikos, choreografijos, deklamacijos elementų. Vėliau teatro no tradicijoje, vaidinimuose vartoti komiški muzikiniai intarpai (Muzikos enciklopedija, 2003, II tomas).  

Kitas japonų teatras kabukis (jap. ka – daina + bu – nac. šokis + ki – meistriškumas) – tai teatras (be kaukių), apimantis šokio, muzikos ir vaidybos elementus. Čia aktoriai dėvėdavo puošnius rūbus, spalvingai grimuodavosi; instrumentinė ir vokalinė muzika buvo atliekama kaip akompanimentas kabuki šokiamas ar priemonė pjesės veiksmui, aktorių vaidybai paryškinti, emocinei įtampai palaikyti. Joje taip pat dalyvaudavo du ansambliai (vienas scenoje, kitas – užkulsiuose), kuriuos sudarydavo dainininkai ir instrumentininkai (Muzikos enciklopedija, 2003, II tomas).  

Indijoje, kuri turi seną ir turtingą muzikinį teatrą, aktorius, šokėjas ir mimas vaidindavo įvairius siužetus. Pavyzdžiui, ,,Ramajanos” epe galime rasti vaizdžiai aprašytų gatvės vaidinimų, kuriuose muzika (dainavimas, palydimas instrumentinės muzikos) yra tiesioginė vaidinimo dalis. Pirmajame tūkstantmetyje iki Kristaus mitologinių siužetų pagrindu Indijoje susiformavo liaudiška drama-misterija (kartais ir su buitinėmis scenelėmis). Vaidinimus lydėjo gausios dainos-monologai, o ,,raslilose” (ras – šokis, ratelis; lila – žaidimas, vaidinimas) žiūrovams buvo siūlomos scenos iš Krišnos gyvenimo (Kuprevičius G., 2000).

 Kinijos valstybėje teatro istorija atspindi ir tautos istoriją. Dvaro ir rūmų menas buvo pagrįstas ritualu ir ceremonijmis. ,,Kinų teatras garsėja itin rafinuota psichologija, gerai suprantama metafora, ir muzika šalia grimo, kostiumo vaidybos buvo ta viską rikiuojanti grandis, be kurios teatras liktų beformis laike, butaforinis ir pilkas reginys” (Kuprevičius G., 2000, p. 19). Taigi, feodalinės Kinijos muzikinis teatras kilo iš masinių renginių su dainomis ir šokiais, kurie skambėdavo įvairių švenčių metu. Ansambliai buvo dainuojami unisonu, instrumentai dubliuodavo dainininkus. Spektaklių dekoracijos ir aktorių kostiumai buvo labai spalvingi, o scenoje žiūrovai regėdavo įdomių ,,specialiųjų efektų”. Rūmuose per pokylius buvo atliekamas dagu – sintetinis muzikos žanras, jungiantis instrumentinę muziką, dainą ir šokį. Vėliau, veikiami liaudies muzikos, susiklostė ir atskiri operos stiliai (Muzikos enciklopedija, 2003, II tomas). Kinų opera XII – XIII a. ir iki šiol vadinama ,,klasikiniu kinų muzikiniu teatru”. XIII a. viduryje jau žinoma 60 vadinamų ,,Šiaurės operų”. Gausu šio žanro kūrinių buvo ir Pietų Kinijoje, kur taip pat liaudies muzikos pagrindu buvo kuriamos ir statomos kinų operos (Kuprevičius G., 2000). Bene populiariausia –  Pekino opera, kuri ilgainiui tapo klasikine muzikine drama su būdingiausiais nacionalinio Kinijos teatro bruožais. 

Senovės graikų veikaluose muzika taip pat vaidino labai didelį vaidmenį, buvo svarbi senovės Graikijos kultūros dalis. Ji buvo reikšminga visuomenės gyvenime ir glaudžiai siejosi su poezija, šokiu. O Antikinėse tragedijose muzika buvo neatsiejama nuo dramos ir šokio. Manoma, kad pagrindiniu graikų tragedijos impulsu tapo himnas vyno ir linksmybių dievui Dionisui – ditirambas. ,,Dionisijos” – pati triukšmingiausia ir, ko gero, pati svarbiausia senųjų graikų šventė, sklidina nesibaigiančių dainų bei šokių (Muzikos enciklopedija, 2000, I tomas). Graikų teatre aktorių skaičius buvo nedidelis, dekoracija – kukli, o vieno aktoriaus pasirodymas keliuose vaidmenyse (vyrai vaidindavo ir moterų vaidmenis) reiškė, kad visas dėmesys buvo koncentruojamas į tekstą. Dialogai, soliniai vokaliniai numeriai buvo rodomi judančio ir taip pat dainuojančio choro fone (Kuprevičius G., 2000). Manoma, kad graikų tragedijose choro partijos buvo dainuojamos unisonu, o dramos veikėjai savo tekstą ne deklamuodavę, o dainuodavę (Vilkelienė A., 2000). Taigi kalbėdami apie graikų tragediją, jau galime kalbėti apie sinkretinį teatro meną, kuriame žodis, daina ir judesys susilieja į visumą. Pasak G. Kuprevičiaus (2000), šis senovinis teatras buvo neabejotinai profesionalus, nes mėgėjams tokie sudėtingi uždaviniai tiesiog būtų neįmanomi. 

Senovės romėnai perėmė graikų teatro tradiciją, muziką gausiai naudojo renginiuose. Senovės Romoje labai populiarūs buvo gatvės farsai, kaukių vaidinimai, kurių herojai – ne profesionalai, bet laisva jaunuomenė: valstiečiai, paprasti žmonės. Vaidinimai buvo vienaveiksmiai, į tekstus buvo įpinamos pašiepiančios dainos, dažnai su politiniu turiniu, kritikuojančios tų dienų pareigūnus ir tvarką (Kuprevičius G., 2000). Senovės romėnai muziką glaudžiai siejo su poezija. Cirko ir teatro vaidinimuose dalyvaudavo dideli chorai ir orkestrai; dramos spektakliuose buvo atliekmi rečitatyvinio pobūdžio muzikiniai numeriai (Muzikos enciklopedija, 2007, III tomas). 

Krikščioniškoje kultūroje taip pat susidarė patvari muzikos ir dramos sąveikos tradicija. Pirmasis jos pavidalas buvo Viduramžiais susiformavusi liturginė drama, įvairių tipų religinio siužeto vaidinimai. Istoriškai artimiausi operos pirmtakai – kai kurie Renesanso literatūros ir muzikos žanrai, – tarp dramos veiksmų vaidintos intermedijos, taip pat idiliško pobūdžio pastoralės. Ypač svarbus buvo XVI a. pabaigoje atsiradęs – nors ir trumpai tegyvavęs – žanras, – vadinamoji madrigalinė komedija, t. y. tam tikro draminio pobūdžio madrigalų ciklas. Tačiau, kaip teigia V. Gerulaitis (1994), operos atsiradimą labiausiai paskatino Renesanso menininkų žavėjimasis antikos menu.

*  *  *

Apibendrinant aptartą medžiagą, galime teigti, kad operos pradmenų galime rasti įvairių tautų kultūroje. Sinkretiškumas, grindžiamas žodžio, muzikos ir veiksmo ryšiais, būdingas kulto, įvairių švenčių ritualams, teatralizuotiems renginiams įvairioms pasaulio šalims. Palaipsniui iš realaus santykio su aplinka išsiskyrė siekiamo gyvenimo supratimas ir jį atitinkantys vaizdiniai. Tai teatro ištakos. Atsirandant vis naujoms gyvenimo imitavimo formoms, formavosi įvairūs menai, tarp jų muzika ir jos savitas žanras – opera. Taip opera tapo kultūros išraiška. Tokią išraišką aktualu vertinti ir šiuolaikinės kultūros kontekste, nes tai yra žmonijos kultūros ir jos raiškos ženklai. Todėl, interpretuojant operą, svarbu išsaugoti to laikmečio kultūrai būdingą savitumą, ypatybes, ir integruoti visa tai į šiuolaikišką visuomenės bei asmens kultūrą ir meninę patirtį. Šiuo požiūriu aktualu aptarti tiesiogiai operos atsiradimą ir jos raidą.

1. 2. Operos atsiradimas ir raida

Renesanso epochoje (pranc. renaissance – atgimimas) žmonės pradėjo vaduotis iš viduramžiškos mąstysenos, labiau ėmė domėtis senovės graikų kultūra, jų vertybėmis. Renesanso ir baroko epochų sandūroje kaip savotiškas bandymas atkurti antikinę dramą, senovės graikų tragediją su muzika, atsirado unikalus žanras – opera. Operos žanras, pasak G. Kuprevičiaus (2000, p. 30), ,,gimė kaip kitų gerai žinomų žanrų tęsinys. Jame klausytojai girdėjo gatvės muzikos, bažnytinio choralo, misterijų ir apeiginių švenčių muzikos atgarsius. Visa tai susilydė į vientisą visumą, kuri tik tuo ir buvo nauja, o komponentai – seni ir tradiciniai”. Tačiau laikui bėgant operos žanras kito ir vystėsi pagal tam tikroms epochoms būdingą meno sampratą, kultūros ypatybes, akcentuojamas vertybes. Todėl aktualu apžvelgti operos gimimą ir jos raidą Baroko, Klasicizmo, Romantizmo, Verizmo bei kitose epochose. 

1.2.1. Barokas (XVI a. pr. – XVIII a. vid.)

Visas meno šakas jungianti opera neatsitiktinai tapo vienu pirmųjų baroko žanrų, – ,,baroko laikais visas pasaulis ne kartą buvo įsivaizduojamas kaip teatro scena, kurioje vyksta žmogaus ir istorijos dramos” (Vilkelienė A., 2000, p. 11). Iš pradžių šis žanras buvo vadinamas muzikine drama (drama per musica). Mums žinomas operos vardas pirmą kartą pasigirdo 1639 m. Venecijoje. Nuo tada sutarta šiuo terminu vadinti tuos sceninius muzikinius kūrinius, kuriuose vyrauja vokalas (Kuprevičius G., 2000).

Muzikinėse dramose vyravo rečitatyvas ir teatrinis deklamavimas. Kalba čia buvo pabrėžiama kaip svarbiausias veiksnys, o muzika atliko tik pagalbinę (pritariamąją) funkciją (Žiūraitytė A., 2004). Pasak V. Gerulaičio (1994), operos gimimą paruošė XVI a. vokalinės monodijos su instrumentiniu pritarimu raida. Senovės Graikijoje monodija (gr. vieno dainavimas) buvo solinis dainavimas a cappella arba su instrumentu. XVI a. Italijoje, mėgdžiojant antiką, monodija atgimė kaip lyrinio solinio dainavimo su harmoniniu instrumentiniu pritarimu būdas. Jo žanrai – arija, solinis madrigalas ir rečitatyvas operoje. Du monodijos tipai – ,,kalbamasis” (stile recitativo) ir ,,aimaniškas” (stile lamento) tapo pirmaisiais dainavimo stiliais operoje. Ilgainiui susiklostė pagrindinės operos formos: solinė arija, arijozo, kavatina, rečitatyvas, chorai, uvertiūra bei savarankiški orkestriniai epizodai.

Italija

Opera gimė Florencijoje, kuri nuo senų laikų buvo vienas didžiausių Italijos meno centrų. Florencijos didiko Džovanio Bardžio (Giovanni Bardi; 1534-1612) namuose rinkdavosi poetai, muzikai, filosofai, mokslininkai. Šis būrelis buvo vadinamas Florencijos kamerata (it. camerata – bendrija). Jie studijavo senovės filosofų Platono ir Aristotelio darbus, graikų meną. A. Žiūraitytės (2004, p. 135) teigimu, ,,kameratos nariai siekė sujungti muziką su poezija kaip senovės graikų lyrikoje, o dramą ir muziką – kaip antikinėje tragedijoje”. Aiškinta, kad graikų tragedija tokia įspūdinga todėl, kad ji būdavo dainuojama, o muzikos uždavinys – išreikšti poetinio teksto prasmes (Vilkelienė A., 2000). 

1592 m. kompozitorius Jakopas Peris (Jacopo Peri; 1561-1633) ir poetas Otavijus Rinučinis (Ottavio Rinuccini; 1562-1621) sukūrė pirmąją muzikos dramą (dramma per musica) ,,Dafnė” (Dafne). 1597 m. ji buvo atlikta didiko Jakopo Korsi (Jacopo Corsi; 1561-1604) (manoma, kad jis sukūrė ir dalį šios operos muzikos) rūmuose. Mūsų dienas pasiekė keletas jos fragmentų. Tačiau tikraisiais operos atsiradimo metais laikomi 1600, kai buvo sukurti trys veikalai. Operą ,,Euridikė” (Euridice) pagal antikinį siužetą poeto O. Rinučinio libretu sukūrė kompozitorius J. Peris. Ji buvo atlikta prancūzų karaliaus Henriko IV ir Marijos Medici vedybų proga (Tauragis A., Ulienė E., 2007). Šventinis operos pastatymas neapsiėjo be puošnių scenos kostiumų ar dekoracijų. Spektaklio pradžioje buvo prologas. Veikalo siužetas – vėliau daugelyje operų naudotas antikinis pasakojimas apie Orfėją ir Euridikę. Tais pačiais metais operą tuo pačiu libretu sukūrė ir Džulijus Kačinis (Giulio Caccini; ~1550-1618). Abi partitūros po metų buvo išspausdintos ir iki šiol išlikusios kaip vienintelės išbaigtos tų laikų operos (Hanning B. R., 2000). Trečiąjį veikalą – ,,Kefalo pagrobimas” (Il rapimento di Cefalo) sukūrė Dž. Kačinis. Žanro ir muzikos stiliaus susidarymui taip pat buvo reikšmingas Emilijaus de Kavaljerio (Emilio de Cavalieri; ~1550-1602) ,,Vaidinimas apie sielą ir kūną” (Rapppresentazione di anima e di corpo; 1600, Roma) bei kiti jo kūriniai (Tauragis A., Ulienė E., 2007). 

Mantuja. Nors pirmoji opera datuojama 1600 m., tačiau V. Gerulaitis (1994) teigia, jog pirmąja pilnaverte baroko opera tapo K. Monteverdžio (Claudio Monteverdi; 1567-1643) ,,Orfėjas” (Orfeo). Ji buvo sukurta (vėlgi mito apie Orfėją ir Euridikę siužetu) ir pastatyta Mantujoje 1607 m. 1608 m. buvo parodyta jo antroji opera ,,Ariadnė” (Arianna). Pasak V. Gerulaičio (1994, p. 54), K. Monteverdis buvo pirmasis kompozitorius, kuris ,,dramatizavo operą, suteikė jai gilaus emocionalumo, muzikinio pilnakraujiškumo. <...> Jo operose susiformuoja arija, kaip užbaigta muzikinė forma, dažniausiai 3 dalių (aria da capo)”.

Nors pirmosios operos ir sukėlė visuotinį susidomėjimą, tačiau pirmaisiais raidos dešimtmečiais operų pastatymai buvo reti: ,,per artimiausius 30 metų buvo sukurti ir pastatyti vos keli nauji šio muzikinio žanro kūriniai” (Hanning B. R., 2000, p. 214). Opera pasiekė kitus italų kultūros centrus, įgydama naujų bruožų. 

Venecija. Libretistas, kompozitorius ir atlikėjas Benedetas Feraris (Benedetto Ferrari; 1603-1681) ir kompozitorius Frančeskas Manelis (Francesco Manelli; ~1595-1667) sukūrė ir 1637 m. San Kasiano (San Cassiano) teatre pristatė operą ,,Andromeda” (L’Andromeda). Tai buvo ne tik pirmoji venecijietiška opera, bet ir  pirmasis viešasis operos teatras apskritai. ,,Tai buvo tikras lūžis operos istorijoje” (Hanning B. R., 2000, p. 217). Opera, iki tol priklausiusi tik kilmingiems ir turtingiems aukštuomenės atstovams, tapo prieinamu menu ir eiliniams žmonėms. Didžiulis susidomėjimas opera paskatino naujų teatrų atsiradimą, operų kūrybą. Čia pasirodė žymiausios K. Monteverdžio operos ,,Uliso sugrįžimas į tėvynę” (Il ritorno d’Ulisse, 1640) ir ,,Popėjos karūnavimas” (L’incoronazione di Poppea, 1642). Lyginant su pirmtakais, K. Monteverdžio operos – žymiai didesnio draminio užmojo veikalai. Jo operos pasižymėjo raiškia melodika, aiškia muzikos dramaturgija, ryškiomis veikėjų ir situacijų charakteristikomis, jose iškeliamas orkestro vaidmuo (Tauragis A., Ulienė E., 2007). 

Po K. Monteverdžio žymiausi Venecijos operų kompozitoriai buvo Pjeras Frančeskas Kavalis (Pier Francesco Cavalli; 1602-1676, žymiausia opera – ,,Jasonas” (Giasone)), Antonijus Čestis (Antonio Cesti; 1623-1669, žymiausia opera – ,,Orontėja” (Orontea)), Džovanis Legrencis (Giovanni Legrenzi; ~1626-1690). Venecijietišką operą greitai perėmė ir kiti Italijos miestai. 

Roma. Pirmosios operos Romoje taip pat buvo parodytos rūmų teatruose. Pirmaisiais XVII a. dešimtmečiais Romos aristokratų rūmuose buvo pastatyta Agostino Agadzario (Agostino Agazzari; 1578-1640), Stefano Landžio (Stefano Landi; ~1587-1639) bei kitų kompozitorių operų. Dauguma jų rėmėsi mitologiniais, kartais – religiniais siužetais arba epizodais iš epinių poemų (T. Taso, L. Ariosto ir kt.). Spektaklių dekoracijos ir kostiumai išsiskyrė prabanga (Hanning B. R., 2000). 

1632 m. buvo įkurtas Barberini rūmų teatras. Jame parodyta S. Landžio opera ,,Šventasis Aleksas” (Il Sant’ Alessio) – pirmoji istorinio siužeto (apie V a. gyvenusį šventąjį) opera; jos antro ir trečio veiksmo įžangas (sinfonijas) sudaro greito – lėto – greito tempo padalos – vėlesnės italų operos uvertiūros pirmavaizdis (Vilkelienė A., 2000). Romos kompozitoriai sukūrė ir pastoralinių operų. Kita vertus, šiame mieste pasirodė ir pirmosios komiškosios operos. Pirmoji – Virgilijo Mazokio (Virgilio Mazzocchi; 1597-1646) ir Marko Maradzolio (Marco Marazzoli; ~1602 arba ~1608-1662) ,,Kas kenčia, tikisi” arba ,,Kenčiantis tegu tikisi” (Chi sofre, speri, 1639). A. Tauragio ir E. Ulienės (2007) teigimu, apie 1700 m. Italijoje įsitvirtino vienodas operos stilius. 

Neapolis. Nuo XVII a. pabaigos svarbiausiuoju operos meno centru tapo Neapolis. Čia susiklostė vadinamoji Neapolio operos mokykla, kurios atstovų kūryboje italų baroko opera įgavo visas būdingąsias, tipines savybes. Šios mokyklos pradininkas buvo Frančeskas Provenzalas (Francesco Provenzale; 1627-1704), žymiausias atstovas – Aleksandras Skarlatis (Alessandro Scarlatti; 1660-1725). Vėliau jo kūrybos principus įtvirtino ir plėtojo Leonardas Vinčis (Leonardo Vinci; ~1690-96-1730), Nikolas Porpora (Nicola Porpora; 1686-1768), Nikolas Jomelis (Niccolò Jommelli; 1714-1774). 

Neapolio operos mokykloje buvo sukurti du pagrindiniai operos tipai – opera seria (rimtoji, mitinio ar istorinio siužeto opera) ir opera buffa (komiškoji, buitinio siužeto). Trijų veiksmų opera buvo pradedama 3 dalių (greita – lėta – greita) uvertiūra (Tauragis A., Ulienė E., 2007). Kaip teigi B. R. Hanning (2000), veiksmas plėtojamas (veikėjų pašnekesiai ir pan.) dviejų skirtingų tipų rečitatyvais: paprastesniuoju (recitativo semplice arba recitativo secco) ir akompanuojamuoju (recitativo accompagnato arba stromentato). Pirmasis tipas (recitativo secco) būdingas dainuojant šnekamajai kalbai artimomis manieromis – dialoguose ar monologuose, kai dainavimą palydi continuo (tiktai klavesinas su bosiniu instrumentu). Antrasis tipas (recitativo accompagnato) labiau naudojamas įtemptose dramatinėse situacijose, akompanuojant orkestrui. Tarpinę vietą tarp laisvojo rečitatyvo ir arijos užėmė į ariją panašus rečitatyvas – recitativo arioso, vėliau vadinamas tiesiog arioso. Pagrindinis veikėjų mintis bei jausmus išreiškiantis žanras – arija da capo. Tai beveik visada trijų dalių arija, kurios trečioji dalis yra pirmosios pakartojimas (ABA). ,,Da capo arija buvo puikus būdas perteikti vieną emocinę būseną, kartais ją jungiant su priešinga (kontrastuojančia) arba panašia nuotaika” (Hanning, B. R., 2000, p. 249). Tad jos operose buvo gausiai naudojamos; ansamblių buvo mažai. Spektakliai buvo baigiami choru (coro), kuriame dalyvaudavo visi operos veikėjai.

 Neapolyje susiformavo ir dainavimo stilius bel canto (gražusis dainavimas) (Gerulaitis V., 1994). Tai visais atžvilgiais labai išlavinto balso, gražaus jo tembro reikalaujantis dainavimas, sugebant išdainuoti ir ilgas lyrines melodijas, ir – greitu tempu – smulkių verčių garsų virtines (pasažus), kaitalioti garso stiprumą ir pan. Iškilo daugybė sudėtingą dainavimo techniką tobulai įvaldžiusių, operos veikėjų charakterius raiškiai kurti sugebančių dainininkų. Suklestėjo kastratų menas (po lytinių liaukų pašalinimo vyrų balsai išlikdavo vaikiškai skaidrūs, skambūs, labai paslankūs, bet vyriškai stiprūs) (Vilkelienė A., 2000). Tačiau palyginti greitai Neapolio stiliaus opera ėmė darytis, kaip įprasta sakyti, ,,kostiumuotu koncertu”. Imta mažiau paisyti operos turinio reikšmingumo, svarbiausiu dalyku tapo paviršutiniško dainininkų virtuoziškumo demonstravimas. Atsirado netgi vadinamieji pasticcio (pažodžiui – paštetas, mišinys). Pastišas – tai tokia opera, kai parašomas tik naujas libretas, o muzika sudaroma iš populiariausių, dainininkų virtuozų išgarsintų keleto (kartais vieno) kompozitorių anksčiau sukurtų operų arijų bei kitų fragmentų (Tauragis A., Ulienė E., 2007). Tokiai madai nepasidavė tik talentingiausi operų kūrėjai.

Prancūzija

XVII a. Prancūzija – vienintelis Europos kraštas, atsispyręs visuotinei italų operos įtakai ir tuomet sukūręs savitą tautinę operą bei jos tradiciją. Nors prancūzams italų opera buvo žinoma nuo pat jos atsiradimo, turėjo reikšmės ir prancūzų operos radimuisi, tačiau prancūzų operos svarbiausieji šaltiniai buvo savi. Tai ištaigingas ir spalvingas baletas (ballet de cour), klestėjęs Karaliaus rūmuose nuo pat XVI a. pabaigos, ir klasikinės prancūzų tragedijos. Šio klasikinio teatro svarbiausi atstovai buvo Pjeras Kornelis (Pierre Corneillle; 1606-1684) ir Žanas Rasinas (Jean Racine; 1639-1699). Prancūzų operos radimuisi svarbi poeto J. B. Perino ir kompozitoriaus Roberto Kamberto (Robert Cambert; ~1628-1677) veikla (Tauragis A., Ulienė E., 2007). Didelio pasisekimo sulaukė 1659 m. jų sukurta pastoralinė drama ,,Pastoralė” (La pastorale; muzika – kaip ir beveik viskas, ką jie sukūrė – neišliko), 1671 m. parodyta opera ,,Pomona” (Pomone) (Vilkelienė A., 2000). Prancūzijoje pirmenybė buvo teikiama poezijai ir dramai teatro scenoje. Tačiau atsirado ir toks kompozitorius, kuriam pavyko sujungti dramą, muziką ir baletą.

Tai Žanas Batistas Liuli (Jeanas-Baptistas Luly; 1632-1687) – žymiausias tuometinės prancūzų operos kūrėjas. Tuomet jis jau buvo labai įtakingas Liudviko XIV rūmų muzikas, ,,kūrė instrumentinę muziką bei šokius, kurie buvo įterpiami į itališkąsias operas <...>, rašė uvertiūras, šokius ir vokalinius numerius dvaro baletams – tiek itališku, tiek prancūzišku stiliumi” (Hanning B. R., 2000, p. 250). Ž. B. Liuli pritaikė itališką rečitatyvą prancūzų kalbai ir poezijai (italų stiliaus operos neatitiko prancūzų kalbos ritmikai ir kirčiavimui). Žymiausios Ž. B. Liuli operos: ,,Alkestidė” (Alcesta, 1674), ,,Tesėjas” (Tezėjas, 1675), ,,Amadis” (Amadis, 1684), ,,Armidė” (Armide, 1686).

Ž. B. Liuli operos vadinamos lyrinėmis (t. y. dainuojamomis, muzikinėmis) tragedijomis (tragédie lyrique). Kaip teigia V. Gerulaitis (1994, p. 54), ,,lyrinė tragedija atsirado veikiama klasicistinės prancūzų dramos, kuriai būdinga jausmo ir pareigos, meilės ir neapykantos problematika, antikiniai mitologiniai, legendiniai siužetai, pakili tragedijinė deklamacija. Lyrinė tragedija – didelė, vieninga 5 veiksmų muzikinė – sceninė kompozicija su prologu, kulminacija III veiksme, baigiamąja apoteoze”. Be to, jose prisilaikoma klasicistinės veiksmo, vietos ir laiko vienovės, charakterių tipiškumo (Vilkelienė A., 2000). 

Nuo Ž. B. Liuli laikų prancūzų operoje labai svarbią vietą užėmė baleto scenos. Prancūzijoje net atsirado savitas žanras – opera-baletas. Tokio sudėtinio žanro kūriniu – opera-baletu ,,Galantiškoji Europa” (L’Europe galante) 1697 m. kaip teatro muzikos kūrėjas debiutavo Andrė Kampra (André Campra; ~1660-1744). Operų-baletų (,,Galantiškoji Indija” (Les Indes galantes), 1735; ,,Hebės šventės” (Les Fêtes d’Hébé), 1739 ir kt.), taip pat operų (,,Kastoras ir Poliuksas” (Castor et Pollux, 1737; ,,Zaratustra” (Zoroastre, 1749)) bei kitų veikalų sukūrė žymiausias XVIII a. prancūzų kompozitorius ir muzikologas Žanas Filipas Ramo (Jean-Philippe Rameau; 1683-1764) (Tauragis A., Ulienė E., 2007). 

Prancūzų operos prasideda simfonine įžanga – iškilminga ir dinamiška (Adagio, Allegro) – vadinamąja prancūziškąja uvertiūra, turi prologus. Uvertiūros dalys, priešingai nei itališkosios,  yra lėta – greita – lėta. ,,Lyrinės tragedijos dramaturgija grindžiama emociniais – psichologiniais vaizdiniais, dinaminiais kontrastais” (Gerulaitis V., 1994, p. 55). Pasak šio autoriaus, pagrindiniai lyrinės tragedijos komponentai: rečitatyvinės scenos, vokaliniai solo ir duetai, didingi bei pastoraliniai chorai, vaizdingi orkestriniai epizodai, maršai, eisenos, šokiai, baletas. Lyrinių tragedijų evoliucija baigėsi Ž. F. Ramo kūryboje XVIII a. viduryje. Heroizmą ir patetiškumą pradėjo keisti divertismentiškumas, vieningumą – siuitiškumas, stiprėjo orkestro vaidmuo, vokalinės partijos tapo dainingesnės, gilėjo psichologinis lyrinis pradas. Baleto terminu buvo vadinami operos šokiniai epizodai. Baletinė muzika buvo neišvengiama baroko operos dalis. Buvo kuriami ir savarankiški baletai, tačiau kaip pilnakraujas žanras, jis susiformavo tik klasicizmo epochos pabaigoje.

Palyginus prancūzų ir italų operas, galima pastebėti, kad prancūzų operoje ryškesnis dramos vaidmuo, ypač daug dėmesio skiriama chorų epizodams, dažniau skamba instrumentinė muzika (Tauragis A., Ulienė E., 2007), suformuojama kitokia nei italų uvertiūra (Gerulaitis V., 1994). Taip pat didesnis dėmesys yra skiriamas scenos puošnumui, baleto epizodams. Vokalo tipas – ne arijos, o ariozinis dainavimas, veiksmas teatrališkesnis, laikomasi klasicistinės tragedijos taisyklių (Vilkelienė A., 2000). 

Vokietija

Čia viešpatavo italų opera ir venecijiečių mokyklos įtaka. Pirmąją vokiečių operą ,,Dafnė” (Dafne; į vokiečių kalbą išverstas O. Rinučinio libretas) sukūrė žymusis ankstyvojo baroko kompozitorius Heinrichas Šiucas (Heinrich Schütz; 1585-1672). Ši opera 1627 m. buvo pastatyta Torgau (muzika neišliko) (Gerulaitis V., 1994). Kai kurie miestai (Drezdenas, Miunchenas, Hanoveris) tapo svarbias italų operos centrais. Italų įtaka buvo tokia didelė, kad daugelį metų patys vokiečių kompozitoriai kūrė operas italų kalba (Tauragis A., Ulienė E., 2007). Ypač didelis italų operos centras buvo Austrijos sostinė Viena. 

Unikaliu vokiečių operos židiniu tapo Hamburgas, kai 1678 m. buvo atidarytas pirmasis (po Vienos) viešasis operos teatras. Vokiškasis operos variantas buvo ,,zingšpylis” (vok. Singspiel – dainuojamasis vaidinimas) – opera, kai dainavimą keičia kalbamieji dialogai. Vokiečių kompozitoriai, pakeitę dialogą rečitatyvu, beveik be pakitimų perėmė itališkojo rečitatyvo stilių (Hanning B. R., 2000). 

Žymiausias vokiečių operos atstovas buvo Reinhardas Keizeris (Reinhard Keiser; 1674-1739). Geriausios jo operos turi itališkų (virtuoziškos arijos) ir vokiškų (libretų siužetai) bruožų (Hanning B. R., 2000). Kiti vokiškosios operos kūrėjai: Johanas Zigizmundas Kuseris (Johann Sigismund Kusser; 1660-1727), Johanas Matezonas (Johann Mattheson; 1861-1764), Georgas Filipas Telemanas (Georg Philipp Telemann; 1681-1767). Hamburgo teatre 1703 – 1706 m. dirbo jaunas Georgas Frydrichas Hendelis (George Frideric Händel; 1685-1759), sukūręs keturias pirmąsias operas (jos buvo vokiškos) (Tauragis A., Ulienė E., 2007). 

Anglija

Anglijos operoje ryški italų ir prancūzų operos įtaka. Kita vertus, anglų teatro raidą komplikavo kai kurie politiniai įvykiai: 1640 m. revoliucija, pilietiniai karai, teatro draudimas Respublikos laikotarpiu ir kt. Tačiau XVII a. pradžioje Anglija garsėjo ir savitomis teatro tradicijomis, V. Šekspyro dramomis. Savitas anglų teatro reiškinys buvo vadinamoji kaukė (angl. masque) – prancūzų rūmų baletui artimas žanras, jungiantis draminę poeziją, vokalinę ir instrumentinę muziką, šokį (Tauragis A., Ulienė E., 2007). Bene žinomiausias kūrinys – ,,Komus” (Comus), kuriai 1634 m. muziką sukūrė Henris Lousas (Henry Lawes; 1596-1662). 

Geneliausia to meto anglų muzikinio teatro asmenybe tapo Henris Perselas (Henry Purcell; 1659-1695). Jis sukūrė muziką 49 spektakliams. Viena pirmųjų anglų operų – jo ,,Didonė ir Enėjas” (Dido and Aeneas, 1689) – vienas puikiausių operos pavyzdžių. Ji prasideda prancūziškojo tipo uvertiūra, svarbus choro ir šokio vaidmuo, labai raiškūs rečitatyvai ir melodika, artimi itališkų raudų tradicijoms. B. R. Hanning (2000) teigimu, vėliau Anglijoje dar ilgai nebuvo sukurta tokios reikšmingos tautinės operos. 

Anglijoje susikūrė semiopera (pusiau opera) – drama, kurioje daug muzikos. Iš šio žanro minėtina H. Perselo muzika ,,Fėjų karalienė” (The Fairy Queen, 1692), ,,Audra” (The Tempest, 1692). Vertingų kūrinių sukūrė ir Tomas Augustinas Arnas (Thomas Augustine Arne; 1710-1778) (Tauragis A., Ulienė E., 2007).

Kaip ir didžiąją dalį Anglijos, Londoną taip pat užvaldė itališkoji opera. Įtakingiausias jos kūrėjas buvo G. F. Hendelis (žymiausios jo operos: ,,Julijus Cezaris” (Giulio Cesare), 1724; ,,Kserksas” (Serse), 1738; ,,Deidamija” (Deidamia), 1741) (Hanning B. R., 2000). Tačiau Hendelio operų kūrybą bei pastatymus apsunkino kitų kompozitorių – italų konkurencija, dalies anglų visuomenės nepasitenkinimas svetimkalbe opera. Paskutinę operą (,,Deidamija”) jis parodė 1741 m. ir atsidėjo savo žymiųjų oratorijų kūrybai (Tauragis A., Ulienė E., 2007). G. F. Hendelis, vienas didžiausių baroko operos genijų, savaip vartojo operos seria savybes. XX a. trečiajame dešimtmetyje atgijusios jo operos iki šiol yra dažnai statomos pasaulio teatruose. 

Deja, nuo XVIII a. Anglijos muzikinėje kūryboje ilgam įsigali krizė, madas ima diktuoti svetimšaliai (Gerulaitis V., 1994). 

1.2.2. Klasicizmas (XVII – XIX a. I pusė)

Ir XVIII a. opera nepraranda savo reikšmės. Klasicizmo epochoje ji yra mėgstama ne mažiau, kaip baroko laikais. Pasak V. Gerulaičio (1994), XVIII a. operos raidoje susiklosto du svarbūs, istorinės reikšmės įvykiai: naujo operos žanro – opera buffa – susiformavimas bei opera seria reformacija. 

Italų opera buffa

4-tąjame dešimtmetyje Italijoje susiformuoja naujas operos žanras – komiškoji opera (opera buffa). Kaip teigia V. Gerulaitis (1994, p. 78), ,,jos šaknys glūdi dar Renesanso laikų kaukių komedijoje (it. commedia dell’arte), kurios veikėjai buvo tipiniai personažai – kaukės, o muzika atlikdavo intermedijų vaidmenį”. Taigi opera buffa plėtojosi dviem būdais : 1) kaip savarankiškas žanras, susiformavęs Neapolyje ir Venecijoje; 2) kaip komediniai intarpai (vadinamos intermedijos), atliekami per pertraukas tarp opera seria veiksmų.

Pasak B. R. Hanning (2000), operos buffa veikėjai paprastai panašūs į XVI a. Italijoje populiarios improvizuotos komedijos. Čia komiški herojai dažnai kalbėdavo arba dainuodavo vietos dialektu (pavyzdžiui, kai kuriose Venecijos komedijose) arba dialektu vykdavo net ir visas spektaklis (pavyzdžiui, Neapolyje). Be komiškų, paprastai būdavo ir keli rimti personažai. Jų vaidmenys buvo patys svarbiausi. Dialogai vykdavo greitu rečitatyvu, pritariant klavesinu. Arijos būdavo sudarytos iš trumpų, melodingų, dažnai pasikartojančių frazių, o harmonija – paprasta. 

Kita svarbi itališkos operos rūšis – intermezzo – kilo iš rimtosios operos. Čia, tarp opera seria veiksmų, buvo rodomi komiški muzikiniai intarpai, kurie ,,labai kontrastuodavo su didingu ir herojišku pagrindinės dramos veiksmu, o kartais net parodijuodavo  jos kraštutinumus. Siužeto pagrindas dažniausiai būdavo situacijų komedijos – keletas įprastų veikėjų dainuodavo rečitatyvus ir arijas kaip ir rimtojoje operoje” (Hanning B. R., 2000, p. 343-344). 

Komedijos elementų yra ir K. Monteverdžio operoje ,,Popėjos karūnavimas”, kai kuriuose A. Skarlačio operose. Laikui bėgant jos imta statyti atskirai ir išaugo į savarankišką žanrą –  opera buffa. Viena ryškiausių intermedijų, atlikta per 2 pertraukas tarp Džovanio Batista Pergolezio (Giovanni Battista Pergolesi; 1710-1736) operos ,,Išdidus belaisvis” (Il Prigionier superbo, 1733) veiksmų, vėliau atsiskyrė nuo opera seria ir tapo pirmąja savarankiška komiška opera. Tai ,,Tarnaitė ponia” (La serva padrona, kaip atskiros operos premjera 1746 m.), išsiskyrusi gyvais šokio ritmais, buitinėmis melodijomis, nuotaikingu siužetu (tipiški veikėjai – senas, turtingas šeimininkas ir gudruolė tarnaitė) (Vilkelienė A., 2000).

Italų opera buffa – vidutinės apimties kūrinys. Jai būdinga ,,kamerinė sudėtis <...>, linksma bufonada, dinamiškas veiksmas, parodija, ryški, žanrinė, gyva melodika be barokiškų puošmenų, aiški faktūra, kompaktiškas orkestras, tipiški veikėjai ir rečitatyvai vietoj kalbamųjų dialogų” (Gerulaitis V., 1994, p. 78). Be to, italų opera buffa, skirtingai nei kitų šalių komiškos operos, būdavo dainuojama visa ištisai. ,,Ji karikatūriškai išjuokdavo aristokratų ir paprastų žmonių, kvailų ponių, šykščių senių, nerangių i gudrių tarnų, neištikimų vyrų ir žmonų, pedantiškų teisėjų ir notarų, nemokšų gydytojų ir pasipūtusių karininkų moralines silpnybes” (Hanning B. R., 2000, p. 343). 

Taigi opera buffa į teatro sceną įvedė buitiškus, kasdienybės veikėjus, kitokius operos veikėjų charakterius apskritai. Pasak A. Vilkelienės (2000), joje daugiau dėmesio buvo skiriama ansambliams, išsiplėtė operų finalinės scenos, kuriuose buvo sukaupta komiškos intrigos kulminacija, dalyvaujant visiems veikėjams. Išskirtinė operos buffa savybė, lyginant su kitų kraštų komiškosiomis operomis, – jos visas tekstas yra dainuojamas. Žymiausi italų operos buffa atstovai – Dž. B. Pergolezis, Džovanis Paizielis (Giovanni Paisiello; 1740-1816), Domenikas Čimaroza (Domenico Cimarosa; 1749-1801). Aukščiausia šio žanro pasiekimų viršūne laikoma Džoakino Rosinio (Gioacchino Rossini; 1792-1868) opera ,,Sevilijos kirpėjas” (Il barbiere di Siviglia, 1816). 

Netrukus operos buffa paplito Europoje ir kitose šalyse. Kitaip nei opera seria, įvairiose šalyse išlaikiusi tas pačias  ypatybes, ji skirtinguose kraštuose įgavo vis kitokių specifinių bruožų (Gerulaitis V., 1994). Dažniausiai ji vaizduodavo eilinius žmones buitinėse įprastose situacijose, todėl jai atlikti reikėdavo nedidelių išteklių. Be to, komiškų operų libretai buvo rašomi gimtąja, neretai ir tautine muzikine kalba (Hanning B. R., 2000).

Prancūzų opéra comique

Prancūzų komiškoji opera gimė XVIII a. II dešimtmetyje kaip populiari prastuomenės sluoksnio pramoga. Iki amžiaus vidurio operose buffa skambanti muzika buvo sudaryta beveik vien iš populiarių melodijų – vodevilių (pranc. voudevilles) arba paprastų imitacijų (Hanning B. R., 2000). Juose irgi buvo parodijuojamos visuomenės gyvenimo bei žmonių ydos, Liuli operos ir pan. Tų žanrų vaidinimuose taip pat buvo naudojamos populiarios dainų melodijos, šokių muzika (Vilkelienė A., 2000). Prancūzų opéra comique vietoj rečitatyvų taikė kalbamuosius dialogus (Hanning B. R., 2000). 

1752 m. į Paryžių atvykus italų komiškosios operos trupei su opera buffa repertuaru (tarp jų buvo ir Dž. B. Pergolezio ,,Tarnaitė ponia”), kilo vadinamasis ,,bufonų karas” – didelis ginčas tarp prancūzų lyrinės tragedijos šalininkų ir jos atžvilgiu kritiškai nusiteikusių italų operos gerbėjų. Jie prancūzų operai (anot jų, pilnai dirbtinumo ir pompastikos) priešpastatė italų opera buffa paprastumą, natūralumą (Tauragis A., Ulienė E., 2007). Be to, komiškosios operos raidą labai paskatino ir 1752 m. Žano Žako Ruso (Jean Jacques Rousseau; 1712-1778) sukurta vienaveiksmė komiška opera ,,Kaimo burtininkas” (Le Devin du village) (Vilkelienė A., 2000). 

Žymiausiais to meto opéra comique kūrėjais buvo Fransua Andrė Danikanas Filidoras (Franҫois André Danican Philidor; 1726-1795), Pjeras Aleksandras Monsinji (Pierre-Alexandre Monsigny; 1729-1817), Andrė Ernestas Modestas Gretri (André Ernest Modeste Grétry; 1741-1813). Jų komiškosiose operose atsirado ir reikšmingesnių lyrinių bei dramatinių elementų, susidarė pusiau rimtosios operos tipas – semiseria (Tauragis A., Ulienė E., 2007).  

Vokiečių zingšpylis 

Vokietijoje, kaip tautinė atsvara italų operai, išplito zingšpylis (vok. singen – dainuoti, spielen – vaidinti, das Spiel – vaidyba). Nors zingšpylis Vokietijoje egzistavo jau nuo XVI a., tačiau dainų operos populiarumas paskatino jo atgimimą. B. R. Hanning (2000, p. 346) teigimu, ,,iš pradžių libretistai adaptuodavo anglų dainų operas, bet netrukus ėmė versti arba aranžuoti prancūziškas komiškąsias operas, kurioms vokiečių kompozitoriai parašydavo naują panašaus patrauklaus stiliaus muziką”. Taigi pagrindiniai zingšpylio bruožai artimi prancūzų komiškajai opéra comique. Kaip teigia A. Vilkelienė (2000, p. 19), ,,nesudėtingas siužetas, dramaturgija, artima prancūzų komiškajai operai, lankstūs ritmai ir paprastos liaudiškos melodijos, besikaitaliojančios su kalbos dialogais, nuotaikingi veikėjų poelgiai – tai vokiško zingšpylio bruožai”. Daug XVIII a. šio žanro melodijų pateko į vokiškų dainų rinkinius ir laikui bėgant tapo liaudies dainomis. Šiaurės Vokietijoje jis galiausiai susiliejo su XIX a. pradžios vokiška opera, o pietuose (ypač Vienoje) tapo madingi farsiniai siužetai, lydimi linksmos populiaraus stiliaus muzika, kuriai įtakos turėjo italų opera buffa (Hanning B. R., 2000). 

Žymiausi to meto vokiškieji zingšpyliai – Johano Adamo Hilerio (Johann Adam Hiller; 1728-1804) ,,Medžioklė” (Die Jagd, 1770), Antonino Bendos (Antonin Benda; 1722-1795) ,,Kaimo mugė” (Der Dorfjahrmarkt, 1775). Austrų zingšpylio kūryboje pasižymėjo Karlas Ditersas fon Ditersdorfas (Carl Ditters von Dittersdorf; 1739-1799) bei kt. Greta arijetės, kupletinės dainos austrų zingšpylije daugiau radosi operos formų (arija, ansamblis), didėjo orkestro vaidmuo. Zingšpylis (,,Bastienas ir Bastienė” (Bastien und Bastienne, 1768)) buvo tarp pirmųjų sceninių dvylikamečio Volfgango Amadėjaus Mocarto (Wolfgang Amadeus Mozart; 1756-1791) kūrinių, o šio žanro viršūnė yra jo ,,Pagrobimas iš Seralio” (Die Entfübrung aus dem Serail, 1782) (Vilkelienė A., 2000).

Anglų ballad opera

Hendelio laikais (XVIII a. pradžia) Londone pasirodė savitas anglų teatro žanras – dainų opera (ballad opera). Tai iš dalies Europoje plintančios italų operos buffa angliškoji atmaina. Jos pirmąjį pavyzdį – ,,Skurdžiaus operą”, dar vadinamą ,,Elgetų operą” (The Beggar’s Opera), 1728 m. sukūrė dramaturgas Dž. Gėjus ir kompozitorius Džonas Kristoferis Pepušas (John Christopher Pepusch; 1667-1752) (Tauragis A., Ulienė E., 2007). Jis parašė uvertiūrą ir pritaikė apie 70 populiarių buitinių dainų – baladžių – melodijų teksto dainavimui (todėl žanras ir vadinamas baladžių opera), taip pat – keletą žinomų kompozitorių (tarp jų Perselo, Hendelio) melodijų (Vilkelienė A., 2000). Operoje skambanti muzika panaši į ankstyvosios komiškosios operos. Ją sudaro daugiausia populiarios melodijos – dainos – ir keletas numerių, kuriuose parodijuojamos žinomos operų arijos (Hanning B. R., 2000). Jos veikėjai – prasčiokai, elgetos, vagys; pašiepiami tuometiniai papročiai, politinės aktualijos, itališkoji rimtoji opera.

Ispanijos tonadilia

Svarbių pokyčių įvyko ir Ispanijos teatre. Ten savitą karališkųjų rūmų sarsuelos žanrą (it. zarzuela – muzikiniai vaidinimai su dialogais, šokio epizodais, stiliumi panaši į opera seria) užgožė italų opera. Tačiau šalia šio iškilo ir naujas – tonadilia žanras, susidaręs iš trumpučių intermedijų. Tai tarsi ispaniškoji opera buffa atmaina (Tauragis A., Ulienė E., 2007).

Operos reforma
XVIII a. buvo bandoma reformuoti ,,pernelyg muzikine tapusią baroko opera seria” (Gerulaitis V., 1994, p. 78). Opera seria sudarė trys veiksmai, kurie beveik visada susidėdavo iš besikaitaliojančių rečitatyvų ir arijų. Pasitaikydavo ir duetų ar didesnių ansamblių, kartais – nesudėtingų chorų, tačiau didžiausias italų opera seria muzikinis laimėjimas – arijos. XVIII a. jų buvo sukurta stebėtinai daug ir įvairių. 

Labiausiai paplitusi forma buvo arija da capo. Vėliau kompozitoriai riturnelės pasikartojimus ir pirmąją padalą sutrumpindavo: da capo (nuo pradžių) nuoroda būdavo pakeičiama į dal segno (nuo ženklo), parodant, kad kartojama ne visa A dalis, o tik šios padalos fragmentas. Kartais būdavo sutrumpinamos ir reprizos. Be to, vis dažniau imta kurti vienos dalies arijas. O dar vėliau arijoms da capo pradėta taikyti struktūriniai instrumentinės muzikos – sonatos ir koncerto metodai (Hanning B. R., 2000). 

Arijai tapus beveik vienintele svarbia muzikine operos dalimi, atsivėrė kelias piktnaudžiavimui. Dainininkai operų kūrėjams keldavo kaprizingus reikalavimus – ,,vertė juos perrašinėti arijas, pridėti naujų ir net keisti kitomis, nepaisant dramaturginių ar muzikinių siužeto reikalavimų. Dainininkų pridedamos melodinės puošmenos ir kadencijos dažnai būdavo tik vokalo akrobatikos demonstravimas” (Hanning B. R., 2000, p. 348). Taigi XVIII a. italų opera seria sulaukė daug kritikos. Kai kurie italų kompozitoriai norėjo, kad operoje atsispindėtų besikeičiantys muzikos bei dramaturgijos idealai, ir galvojo, kaip operą padaryti natūralesnę, išraiškingesnę, mažiau apkrautą koloratūra ir įvairesnę muzikinių raiškos priemonių požiūriu. Taigi opera seria ėmė keistis. 

Pirmiausia imta ryškinti dramos vaidmenį, gilintis į veikėjų vidaus pasaulį, išgyvenimus. Opera seria buvo paremta rimtų siužetų itališkais libretais be komiškų scenų ir veikėjų. Jau XVIII a. pradžioje libretistai A. Dzeno ir P. Metastazijas ,,reformavo operos dramaturginę sferą, griežtai reglamentavo jos struktūrą ir vaizdinę tvarką. Buvo siekiama išvaduoti operą nuo pompastiškos retorikos, suteikti jai gilesnio ir tikroviškesnio turinio” (Gerulaitis V., 1994, p. 78).  Žymūs italų operos kūrėjai Nikolas Jomelis (Nocolò Jommelli; 1714-1774) ir Tomazas Traeta (Tommaso Traetta; 1727-1779) stiprino dramos vaidmenį, išryškino svarbius charakterius, orkestro vaidmenį. Be to, T. Traeta savo operoje ,,Ipolitas ir Arisija” (Ippolito ed Aricia, 1759) sujungė italų opera seria ir prancūzų tragédie lyrique bruožus. Vėliau tai padarė K. V. Gliukas.

Taigi operai buvo siekiama grąžinti turiningos dramos prasmę. Be abejo, operų kūrėjai neatsisakė da capo arijos, bet pakeitė ją ir įtraukė kitų formų: ,,arijos ir rečitatyvai tapo ne tokie iliustratyvūs (,,nuspėjami”), bet veiksmas tapo intensyvesnis ir tikroviškesnis; kompozitoriai aktyviau pradėjo taikyti obligatinius rečitatyvus, ėmė rašyti tercetus ir kitus ansamblius, sureikšmino orkestro vaidmenį, suteikdami akompanimentui harmoninio sodrumo; grąžino chorus, kurių itališkoje operoje jau seniai nebuvo; pagaliau ėmė priešintis dainininkų savivalei” (Hanning B. R., 2000, p. 352). 

Remdamasis to meto itališkos ir prancūziškos operos laimėjimais, XVIII a. operą reformavo Kristofas Vilibaldas Gliukas (Christoph Wilibald Gluck; 1714-1787). Jis sujungė italų ir prancūzų muzikinius dramos žanrus, ir tuo savo laiku išgarsėjo (Hanning B. R., 2000). 
K. V. Gliukas sukūrė daug italų operos seria tipo veikalų, prancūziškų komiškųjų operų. Operos istorijai lemtingas buvo jo bendradarbiavimas Vienoje su libretistu Ranjeru de Kalcabidžiu (Ranieri de Calzabigi; 1714-1795), kurio libretais jis sukūrė tris operas – ,,Orfėjas ir Euridikė” (Orfeo ed Euridice; 1762 m.), ,,Alkestidė” (Alcesta, 1767 m.) bei ,,Paris ir Elena” (Paride ed Elena; 1770 m.). Nemažo pasisekimo sulaukė ir kita jo opera – ,,Ifigenija Tauridėje” (Iphigénie en Tauride, 1779). Šiuose veikaluose kompozitorius įkūnijo mintis, išdėstytas savo kūrybos credo – ,,Alkestidės” leidinio pratarmėje. Jis rašė, jog stengėsi ,,apvalyti” operą nuo dainininkų ambicijų, suteikti muzikai jos tikrąją paskirtį – plėtoti dramos veiksmą, atskleisti žodžio prasmę bei veikėjų išgyvenimus (Vilkelienė A., 2000). 
K. V. Gliukas teigė, kad muzika turi ,,tarnauti poezijai ir paremti siužetą” (Hanning B. R., 2000, p. 353), ,,muzika turi būti poezijos palydovė, padedanti stipriau išreikšti poezijoje perteikiamus jausmus” (Gerulaitis V., 1994, p. 78). Jis, siekdamas ištisinio operos veiksmo plėtotės, visų operos komponentų (muzikos, poezijos, atlikimo) vienovės, panaikino ryškų skirtumą tarp arijos ir rečitatyvo, didelį dėmesį skyrė melodijai. Uvertiūra, kompozitoriaus nuomone, turi būti siejama su operos veiksmu ir muzika bei atspindėti spektaklio turinį ir nuotaikas. Orkestro pagrindinis tikslas – išryškinti pagrindinius dramaturgijos momentus. (Tauragis A., Ulienė E., 2007). Taigi, kaip teigia V. Gerulaitis (1994), K. V. Gliukas sureikšmino orkestro vaidmenį, o uvertiūra tapo viso veikalo prologu. Be to, sekdamas antikos dramų tradicijomis, didelį dėmesį skyrė chorams ir baletinėms scenoms. ,,Neperkrautos vokalinės partijos, rečitatyvas, tapęs veiksmo varikliu, dideli chorai ir ypač išplėtotos baleto scenos, susietos su dramos veiksmu, ryški, neapipinta antraeilėmis intrigomis siužeto linija buvo naujos operos reiškinys” (Vilkelienė A., 2000, p. 20). Panašiai K. V. Gliukas atnaujino ir prancūziškąją operą. Jo, kaip ir kitų reformatorių, tikslas buvo – ,,iki tol vyravusią ,,numerių operą” paversti ištisinio vystymo muzikine drama” (Gerulaitis V., 1994, p. 79).

Skirtingai nei K. V. Gliukas, Volfgangas Amadėjus Mocartas (Wolfgang Amadeus Mozart; 1756-1791) manė, kad ne muzika turi tarnauti poezijai, o atvirkščiai (Hanning B. R., 2000). Vedamas tokių samprotavimų ir neprilygstamo genialumo, didysis austrų kompozitorius sukūrė tobulų operos veikalų. Kaip teigia muzikologas V. Gerulaitis (1994), jis kūrė sintetines operas, kuriose buvo realizmo ir tragizmo, komiškumo ir fantastikos. 

Per neilgą savo 36 metų gyvenimą V. A. Mocartas sukūrė muzikos ir dramos vienovę. Savo kūryboje jis genealiai sujungė italų operos seria ir opera buffa, prancūzų operos ir vokiškojo zingšpylio bruožus (Tauragis A., Ulienė E., 2007). Šio genijaus kūrybinį palikimą sudaro visų žanrų operos (iš viso 17 operų). Tarp opera seria tipo veikalų yra ,,Idomenėjas” (Idomeneo, 1781) ir ,,Tito gailestingumas” (La clemenza di Tito, 1791), itališkosios operos buffa ,,Figaro vedybos” (Le nozze di Figaro, 1786) ir ,,Visos jos tokios” (Così fan tutte, 1790), linksmoji drama (dramma giocoso) ,,Don Žuanas” (Don Giovanni, 1787), zingšpylis ,,Pagrobimas iš Seralio” (Die Entfübrung aus dem Serail, 1782) ir zingšpylio struktūros filosofinė pasaka ,,Užburtoji fleita” (Die Zauberflöte, 1791) (Hanning B. R., 2000).
 Anot A. Vilkelienės (2000), V. A. Mocartas, kaip ir Gliukas pasiekė, kad opera taptų vieningas muzikos ir dramos kūrinys; uvertiūros muziką siejo su operos tema, rėmėsi ne tik operos seria dramatizmu, bet ir grakščiais, lengvais zingšpylio bruožais. Mocarto amžininkų – Franco Jozefo Haidno (Franz Joseph Haydn; 1732-1809) ir Liudvigo van Bethoveno (Ludwig van Beethoven; 1770-1827) – kūryboje opera nebuvo pagrindinis žanras, tačiau ,,jų kūryba išties yra aukščiausia klasicizmo viršūnė” (Gerulaitis 1994, p. 71). L. van Bethoveno nors ir vienintelė opera ,,Fidelijas” (Fidelio, 1805) yra vienas reikšmingiausių jo kūrinių. 

1.2.3. Romantizmo epocha (XVIII a. pb. – XX a. pr.)

XVIII a. pabaigoje – XIX a. pradžioje mene vienijosi klasicizmo ir romantizmo bruožai. Beveik iki XIX a. vidurio Paryžius buvo operos meno centras. Pirmiausiai tai sietina su K. V. Gliuko ir jo pasekėjų reforma, taip pat su Paryžiaus reikšme Europos menui bei politiniam gyvenimui. 1821 m. čia buvo pastatytas naujas prancūzų operos teatras (Hanning B. R., 2000). 

Šiuo laikotarpiu įsitvirtino istorinės dramos žanras, klasikinio ir romantinio meno sintezė. XIX a. pasiekė dvi operų rūšys: itališko ir prancūziško tipo opera seria ir opera buffa bei jos prancūziškas variantas – opéra comique, vokiškas – austriškas variantas – zingšpylis, angliškas variantas – ballad opera. Nors, kaip teigia V. Gerulaitis (1994), nei K. V. Gliuko, nei V. A. Mocarto operos reformos padėties iš pagrindų nepakeitė, tačiau parodė pavyzdį romantizmo epochos kūrėjams, kurie ir siekė sukurti vientisą sintetinį operos žanrą.  

Rimtoji opera medžiagos siužetams ėmė iš istorijos, legendų, mitų, o komiškose operose sustiprėjo lyrinis vaidmuo. Taigi abiejuose operos žanruose atsirado bendrų bruožų (Vilkelienė A., 2000). Su komiškąja opera bei didžiosios dramos bruožais susijęs savitas žanras – ,,išgelbėjimo opera”. Ji taip pavadinta dėl tam tikrų siužeto ypatumų, kuomet operos herojus patekdavo į mirtinai pavojingą situaciją ir operos pabaigoje netikėtai būdavo išgelbėtas. Šioms operoms būdingas įtemptas siužetas, dramatiniai konfliktai, teatriniai efektai, ekspresyvi muzika, naujos išraiškos priemonės – kalbėjimas, replikos, orkestro efektai (Tauragis A., Ulienė E., 2007). Pancūzų revoliucijos laikotarpiu tokio tipo operos buvo labai populiarios. Minėtinos iš jų: Henrio Montano Bertono (Henri Montan Berton; 1767-1844) ,,Vienuolyno griežtumas” (Les rigueurs du cloitre, 1790), Luidžio Kerubinio (Luigi Cherubini; 1760-1842) ,,Lodoiska” (Lodoïska, 1791). Prancūzų revoliucija taip pat turėjo įtakos ir L. van Bethoveno kūrybai, kurioje apibendrinami klasicizmo pasiekimai ir atveriamas kelias į naują – romantizmo epochą. Vienintelė jo opera ,,Fidelijas” (Fidelio, 1805) išsiskiria herojine tematika, kurią pabrėžia simfonizuotas orkestras. Muzikos kalboje atsiranda romantizmo gaida (Vilkelienė A., 2000). 
Prancūzija. 

Didžioji opera. XVIII a. pabaigoje – XIX a. pradžioje Prancūzijoje susiformuoja nauja operos žanro atmaina – grand opéra. Tai monumentalios, herojinių istorinių siužetų operos, vaizduojančios įžymius įvykius bei asmenis, pasižyminčios didelėmis masinėmis scenomis. Joms būdingi svarbiausi romantizmo bruožai: ,,dramatiškas būties suvokimas, aukštų dorovinių bei visuomeninių idealų siekis, didelės masinės choro bei baleto scenos, dramatiškos solistų, choro ir orkestro partijos” (Tauragis A., Ulienė E., 2007, p. 25). Čia muzika ir reginys iš esmės buvo lygiaverčiai. 
Grand  opéra žanro pradininku yra laikomas Gasparas Spontinis (Gasparo Spontini; 1774-1851), sukūręs ,,Vestalę” (La Vestale, 1807), ,,Fernand’ą Cortezą” (Fernand Cortez, 1809), ,,Olimpiją” (Olympie, 1819). Tačiau žymiausiu didžiosios operos atstovu tapo Džakomas Mejerberas (Giacomo Meyerbeer; 1791-1864). Jo kūriniai padėjo atsirasti šiam naujam žanrui. Tai buvo ,,Robertas velnias” (Robert le Diable, 1831), ,,Hugenotai” (Les Hugenots, 1836), ,,Pranašas” (Le Prophète, 1849), ,,Afrikietė” (L’africaine / Vasco da Gama, 1865) (Hanning B. R., 2000). ,,Jo operose išliko Liuli lyrinėje tragedijoje nusistovėjusi 5 veiksmų struktūra, Spontini spektaklių puošnumas ir masinių bei baleto scenų gausa” (Vilkelienė A., 2000, p. 23).

Didžioji opera – vienas ryškiųjų romantizmo reiškinių teatro mene. ,,Opera įkūnijo svarbiausias romantizmo savybes – dramatišką būties suvokimą, aukštų dorovinių bei visuomeninių idealų siekį; jos herojai – nepaprasto likimo ir stiprios, maištingos arba svajingos asmenybės” (Vilkelienė A., 2000, p. 24). Taigi, nors didžioji opera buvo kuriama tęsiant Liuli bei Ramo operos tradicijas, tačiau ,,joje buvo vaizduojamos ir išreiškiamos stiprios aistros, tragiški likimai, dažnai besiklostą aštrių istorinių konfliktų fone” (Gerulaitis V., 1994, p. 93).

Vieni ryškiausių didžiosios operos kūrinių buvo (neskaitant Dž. Mejerberio): Danielio Fransua Obero (Daniel François Auber; 1782-1871) ,,Nebylė iš Portičio” (La Muette de Portici, dar žinoma kaip ,,Mazanjelas” – Masaniello, 1828), Džoakino Rosinio (Gioachino Rossini; 1792-1868) ,,Vilius Telis” (Guillaume Tell, 1829), Žako Fromentalio Halevi (Jacques Fromental Halévy; 1799-1862) ,,Žydė” (La Juive, 1835), Hektoro Berliozo (Hector Berlioz; 1803-1869) penkių veiksmų opera ,,Trojėnai” (Les Troyens, 1856-1858). Pasak B. R. Hanning (2000), nors H. Berliozo opera ,,Trojėnai” užbaigia romantiškos prancūzų operos tradicijas, paveldėtas iš Ž. B. Liuli, Ž. F. Ramo ir K. V. Gliuko, tačiau prancūziškas grand opéra idealas išliko visą XIX a. ir darė įtaką kitų kompozitorių, tokių kaip V. Belinis, Dž. Verdis ir R. Vagneris, kūrybai. 

Greta didžiosios operos, prancūzų operoje netrukus susidarė dar keletas žanrų: komiškoji ir lyrinė opera bei opéra bouffe.

Opéra comique – tai prancūzų komiška opera, sėkmingai gyvavusi per visą romantizmo laikotarpį. Kaip ir XVIII a. pagrindinis šių žanrų skirtumas buvo tas, kad opéra comique tipo operose vietoj rečitatyvų buvo naudojami kalbamieji dialogai. Be to, skyrėsi jų temos ir apimtis. Komiška opera buvo ne tokia ilga kaip didžioji opera, muzikos kalba – daug paprastesnė, o turinį dažniausiai sudarė komedija ar pusiau rimta drama. Vienas iš žymesnių prancūzų opéra comique tipo pavyzdžių – Danielio. F. Obero (Danieli-François Auber; 1782-1871) ,,Brolis šėtonas” (Fra Diavolo, 1830) (Hanning B. R., 2000). 

Opéra bouffe. Dar viena prancūzų lengvosios operos rūšis atsirado XIX a. viduryje. Šis naujas žanras – opéra bouffe (dar vadinama operete) – greitai perėmė ir sustiprino satyrinius komiškosios operos elementus. Šios žanro pradininkais laikomi Florimono Herve (Florimond Hervé; 1825-1892) ir Žakas Ofenbachas (Jacques Offenbach; 1819-1880). Jo kūryba ir žymiausia šio žanro opera – ,,Orfėjas pragare” (Orpheé aux enfers, 1858) darė didelę įtaką įvairių šalių komiškosioms operoms (Tauragis A., Ulienė E., 2007). 
XIX a. viduryje susiklostė dar viena prancūzų operos rūšis – lyrinė opera, kurios centre – meilės drama. Čia pagrindinis dėmesys skiriamas lyrinei išraiškai, meilės dramoms. Jos vieta, kaip teigia B. R. Hanning (2000), būtų tarp komiškosios ir didžiosios operos: ,,kaip ir komiškosios operos, jos žavesio ir patrauklumo esmė yra melodija; siužeto pagrindą sudaro romantinė drama ar fantazija, o apimtis didesnė nei komiškosios operos, tačiau mažesnė nei tipiškos didžiosios operos” (Hanning B. R., 2000, p. 482). Tačiau kaip rašo V. Gerulaitis (1994), dramaturgijos ir muzikinės išraiškos prasme prancūzų lyrinė opera buvo priešinga didžiajai. Anot jo, lyrinėje operoje ,,didžiausias dėmesys skiriamas paprastiems bendražmogiškiems pergyvenimams, naudojamos buitinės muzikos intonacijos ir ritmai, siekiama veiksmo vieningumo, naudojami leitmotyvai. Dominuoja lyrinė, paprasta muzikinė kalba. Vyrauja arijozinė, romansinė melodika, dainingas rečitatyvas, dainos, šokio, maršo žanrai” (Gerulaitis V., 1994, p. 94). 

Šių operų libretams dažnai pasirenkami žymūs pasaulinės literatūros veikalai, meilės dramos vardan tolimame plane paliekant jų visuomenines bei filosofines idėjas. ,,Lyrinės operos kūrėjai naudojo pasaulinės klasikinės  literatūros siužetus (Gėtės ,,Faustas”, Šekspyro ,,Romeo ir Džiuljeta” ir t. t.), bet juos interpretavo buitiškai, kasdieniškai, didžiausią dėmesį skirdami melodramatinėms peripetijoms” (Gerulaitis V., 1994, p. 94). 

Pirmoji šio žanro opera buvo Šarlio Guno (Charles Gounod; 1818-1893) ,,Faustas” (Faust), 1859 m. pirmiausiai pastatyta kaip opéra comique (su kalbamaisiais dialogais), o vėliau autoriaus perrašyta lyrinės operos stiliumi su rečitatyvais. Vėliau sekė antroji jo ,,Romeo ir Juliette” (Roméo et Juliette, 1865), Žoržo Bizė (Georges Bizet; 1838-1875) ,,Perlų žvejai” (Les pêcheurs de perles, 1863), Ambruazo Tomo (Ambroise Thomas; 1811-1896) ,,Mignon” (Mignon, 1866) ir ,,Hamletas” (Hamlet, 1868), Žiulio Masne (Jules Massenet; 1842-1912) ,,Manon” (Manon, 1884), ,,Wertheris” (Werther, 1886). Lyrinės operos temų erdvę išplėtė Kamilio Sen-Sanso (Camille Saint-Saëns; 1835-1921) biblinio siužeto didžiosios operos atmaina – ,,Samsonas ir Dalila” (Samson et Dalila, 1877), Leo Delibeso (Léo Delibes; 1836-1891) rytietiško siužeto ,,Lakmé” (Lakmé, 1883) (Tauragis A., Ulienė E., 2007). 

,,Lyrinei operai netrūksta teatriškumo, buitinio bei socialinio fono aiškumo, o joje vyraujantis ypatingas jausmų supoetinimas paskatino muzikos subtilumą, gilų psichologiškumą” (Vilkelienė A., 2000, p. 24). Taigi lyrinė opera, kaip ir komiškoji, į teatro sceną iškėlė ne žymią istorinę ar kuom nors ypatingą asmenybę, bet paprastą eilinį žmogų. Pasirinkus buitinius, prastuomenės gyvenimo siužetus, vaizduojant meniškumo sumetimais mažai arba visai nesupoetintus bei nesukilnintus jausmus, prancūzų operose išryškėjo natūralizmo bruožai. Kaip teigia A. Tauragis ir E. Ulienė (2007), jie pasireiškė žymiojoje Ž. Bizė operoje ,,Karmen” (Carmen, 1875) ir įsigalėjo XIX a. paskutiniajame dešimtmetyje Alfredo Bruno (Alfredo Bruneau; 1857-1934) kūryboje. Žymiausia muzikiniu romanu pavadinta šio stiliaus opera yra Gustavo Šarpentjero (Gustave Charpentier; 1860-1956) ,,Luiza” (Louise, 1900). Čia galime įžvelgti ir kai kurių realizmo užuomazgos bruožų.

Italų romantinė opera
XIX a. Italijoje operos žanras beveik visiškai užgožė kitas muzikos sritis. Teatrų buvo labai daug, tad jie tapo pagrindine muzikos gyvenimo susitelkimo vieta. Nuolatinis naujų operų poreikis skatino daugybę kompozitorių kurti operas. Todėl tik stipriausios kūrybinės asmenybės galėjo išvengti dažnai pasitaikančio skubotumo ir paviršutiniškumo. Italų kultūros gyvenimas buvo labai susijęs su krašto politine padėtimi ir smarkiai jo lemiamas. Todėl ir operos žanras savaime buvo specifinis italų tautinio gyvenimo komponentas. Joje ne sykį prasiverždavo ir patriotinės idėjos (Vilkelienė A., 2000). 

Iš daugelio talentingų italų operos kūrėjų iškilo keletas žymiausiųjų. Tai Džoakinas Rosinis, Vinčencas Belinis, Gaetanas Donicetis ir Džuzepė Verdis.

Dž. Rosinio (Gioacchino Rossini; 1792-1868) kūryba – italų operos tradicijos ir romantizmo jungtis. Dar būdamas jaunas (18-30 metų) jis sukūrė 32 operas, kitų vokalinių ir instrumentinių opusų. Bet labiausiai jis išgarsėjo savo komiškomis operomis. Žymiausios iš jų – ,,Šilkinės kopėčios” (La scala di seta, 1812), ,,Italė Alžyre” (L’Italiana in Algeri, 1813), ,,Šarka vagilė” (La gazza ladra, 1817), ,,Pelenė” (La Cenerentola, 1817). Jo šedevras ,,Sevilijos kirpėjas” (Il barbiere di Siviglia, 1816) kartu su V. A. Mocarto ,,Figaro vedybomis” (Le nozze di Figaro, 1786) ir Dž. Verdžio ,,Falstafu” (Falstaff, 1893) yra puikiausių italų komiškų operų pavyzdžiai (Hanning B. R., 2000). 

Šalia komiškųjų operų Dž. Rosinis sukūrė ir reikšmingų opera seria bei šiam žanrui artimų veikalų. Vienomis geriausių jo rimtųjų operų yra laikomos ,,Tankredas” (Tancredi, 1813), ,,Otelas” (Otello, 1816), ,,Mozė Egipte” (Mosè in Egitto, 1818) ir kt. Romantinės tendencijos ypač išryškėjo opuse ,,Ežero mergelė” (La donna del lago, 1819) ir didžiojoje operoje ,,Vilius Telis” (Guillaume Tell, 1829). Tačiau po šios operos pasaulyje šlovinamas kompozitorius nebesukūrė nė vienos operos (nors dar gyveno 39 metus). Gyvenimo pabaigoje kūrė tik bažnytinę, fortepijoninę muziką ir dainas. 

,,Rosinio stilius – tai neišsenkanti melodijų tėkmė, kuriai būdinga judrūs ritmai, aiški frazuotė, apibrėžta, nors kartais ir neįprasta muzikos periodų struktūra” (Hanning, B. R., 2000, p. 484). Pasak šios autorės, nors Dž. Rosinis ir nebuvo operos revoliucionierius, tačiau paskatino kai kurias jos reformas: recitativo secco pakeitė orkestriniu akompanimentu, tiksliai užrašinėjo koloratūrinius pasažus ir kadencijas, naudojo crescendo.

Italų romantizmo bruožai buvo plėtojami ir Vinčenso Belinio (Vincenzo Bellini; 1801-1835), Gaetano Donicečio (Gaetano Donizetti; 1797-1848) operose. Jose bei ankstyvojoje Dž. Verdžio kūryboje vyrauja ir virtuozinis, tačiau dramatiniams tikslams panaudotas bel canto stilius (Vilkelienė A., 2000).

Itališkajam romantizmui atstovauja V. Belinio 10 rimtųjų (opera seria) šio žanro kūrinių. Žymiausiose jo operose – ,,Norma” (Norma, 1831), ,,Somnambula” (La Somnambula, 1831), ,,Puritonai” (I Puritani, 1835) – labiausiai suklestėjo bel canto dainavimo stilius (Tauragis A., Ulienė E., 2007). ,,Jo stilius ypač rafinuotas, harmonija jautri, o labai ekspresyvios melodijos pasižymi platumu ir lankstumu” (Hanning B. R., 2000, p. 486).

G. Donicetis kūrė visų žanrų operas (iš viso sukūrė apie 70 operų ir šimtus kitų kūrinių). Visos romantizmo savybės sutelktos jo žymiojoje ,,Lukrecija Bordža” (Lucrezia Borgia, 1833) ir ,,Liučija di Lamermur” (Lucia di Lammermoor, 1835). Garsios jo ir operos buffa stiliaus operos – ,,Meilės eliksyras” (L’elisir d’amore, 1832), ,,Don Paskvalė” (Don Pasquale, 1843), komiškoji – ,,Pulko duktė” (La Fille du regiment, 1840) (Tauragis A., Ulienė E., 2007). Minėtinos ir jo didžioji opera ,,Favoritė” (La favorita, 1840) bei herojinių motyvų turinti istorinio siužetų opera seria ,,Anna Bolena” (Anna Bolena, 1830). ,,Donicetis turėjo Rosinio teatrinę nuojautą ir melodijos talentą, <...> tačiau apskritai muziką jis kūrė paskubomis pagal nusistovėjusius harmonijos, ritmo ir orkestruotės stereotipus, todėl ji buvo orientuota į trumpalaikę sėkmę. Kad ir kaip būtų, Donicetis buvo tiesioginis Verdžio pirmtakas; abu jie taikėsi prie italų publikos skonio įvairiapusiškai atspindėdami žmonių gyvenimą” (Hanning B. R., 2000, p. 485). 

Džuzepės Verdžio (Giuseppe Verdi; 1813-1901) kūryba iš esmės atspindi visą XIX a. II pusės italų muzikinės kultūros istoriją. Savo kūryboje, plėtodamas italų operos tradicijas, jis itin pabrėžė tautiškumą. Tai viena ryškiausių romantizmo epochos tendencijų. Kaip rašo B. R. Hanning (2000, p. 487), ,,visa širdimi jis tikėjo, kad kiekviena tauta turi plėtoti gimtąją muziką. Jo muzikos stilius išliko nepaveiktas naujų tendencijų, ir pats Verdis smerkė svetimų idėjų (ypač vokiečių) paveiktą jaunųjų tėvynainių muziką”. 

Ankstyvasis Dž. Verdžio kūrybos laikotarpis sutapo su italų tautinio atgimimo laikotarpiu, o jo vardas tapo patriotų simboliu. Todėl šiuo laikotarpiu jo sukurtos operos žavi ne tik muzikos grožiu, bet ir patriotinėmis, kovos už laisvę idėjomis. Tai pirmoji reikšminga kompozitoriaus opera ,,Nabukas” (Nabucco, 1842), ,,Lombardai pirmajame kryžiaus žygyje” (I lombardi alla prima crociata, 1843), ,,Lenjano mūšis” (La battaglia di Legnano, 1849). Pasak A. Vilkelienės (2000, p. 26), ,,jų premjeros bei spektakliai virsdavo patriotinėmis manifestacijomis. Vadinamasis ,,Nabucco” vergų choras, keleto kitų operų patriotinio turinio melodijos tučtuojau tapo visos Italijos dainuojamomis dainomis”. Kai kurias jo tuo metu sukurtas operas (pavyzdžiui, ,,Luiza Miler” (Luisa Miller, 1849)) sudarė intymios asmeninių tragedijų istorijos (Hanning B. R., 2000). Dž. Verdžio operose su didele menine galia atgyja V. Šekspyro (,,Makbetas” (Macbeth, 1847)), Voltero (,,Alzira” (Alzira, 1845), F. Schillerio (,,Žana Dark” (Giovanna d’Arco, 1845); ,,Plėšikai” (I masnadieri, 1847); ,,Luiza Miler” (Luisa Miller, 1849)), romantikų V. Hugo (,,Ernani” (Hernani, 1844), G. Bairono (,,Du Foscariai” (I due Foscari, 1844; ,,Korsaras” (Il Corsaro, 1848)) sudėtingų charakterių asmenybės, dramatinės įtampos kupini įvykiai (Vilkelienė A., 2000). 

Naujas Dž. Verdžio kūrybos laikotarpis prasidėjo, kai pasirodė jo žymusis ,,Rigoletas” (Rigoletto, 1851), ,,Traviata” (La traviata, 1853) ir ,,Trubadūras” (Il Trovatore, 1853). Šių operų siužetinis pagrindas – asmeninės  vadinamųjų ,,mažųjų žmonių” (juokdario, čigonės, kurtizanės) dramos, istorijos ir visuomenės gyvenimo įvykiai. Šio laikotarpio operose Dž. Verdžio kūryboje įsikūnijo romantizmo suaktualinta operos kaip dramos idėja (Tauragis A., Ulienė E., 2007). 

Vėlesnėms jo operoms būdinga išradingesnė, drąsesnė harmonija, originalesnė orkestruotė, didesnės dramaturginės reikšmės ansambliai, leitmotyvais suvienyta operos draminė ir muzikinė struktūra. Žymiausios šio laikotarpio operos –,,Sicilijos mišparai” (Les Vêpres siciliennes, 1855), ,,Kaukių balius” (Un ballo in maschera, 1859), ,,Don Karlas” (Don Carlos, 1867), ,,Likimo galia” (La forza del destino, 1862). Šį periodą vainikuoja ,,Aida” (Aida, 1871), sujungusi ,,didžiosios operos herojiškumą ir solidžią struktūrą, ryškius charakterius, patosą, turtingą melodinį, harmoninį ir orkestrinį koloritą” (Hanning B. R., 2000, p. 488).

Vėlyvosios Dž. Verdžio operos – iš tiesų V. Šekspyro genijaus vertos – tragiškasis ,,Otelas” (Otello, 1887) ir aštuoniasdešimtmečio genijaus nuostabiu gyvybingumu trykštanti opera buffa ,,Falstafas” (Falstaff, 1893). Jos yra laikomos meniškiausiomis italų operomis (Tauragis A., Ulienė E., 2007). Nuo ankstesniųjų operų ,,Otelas” skyrėsi nuolatine orkestro motyvų plėtote ir nenutrūkstama muzikos tėkme, kuri sustiprina nuoseklų operos dramatizmą (Hanning B. R., 2000). 

Dž. Verdžio operos – ,,išraiškinga, melodinga, ,,operiška” muzika, puikios vokalinės partijos, tikroviškos, psichologiškai taiklios muzikinės charakteristikos, reikšmingas, sodrus, simfoniškas orkestras ir jo dramaturgiškai svarbus vaidmuo, visų operos komponentų – nuo rečitatyvo iki masinių scenų – darna” (Gerulaitis V., 1994, p. 93). Nuolat tobulindamas kūrybos metodus ir techniką, Dž. Verdis labiausiai ištobulino itališką operą.

Vokiečių romantinė opera
XIX a. pradžioje iškilo dar vienas galingas operos meno reiškinys – vokiečių romantinė opera. Romantizmas Vokietijoje vienodai vaisingai pasireiškė visose muzikos kūrybos srityse, o operos mene rėmėsi Vienos klasikų kūryba, zingšpylio tradicija. Vokiečių romantinei operai būdingi viduramžių istorijų, legendų, pasakų, mistiniai, fantastiniai siužetai. Dažnai vienas ar keletas veikėjų yra antgamtinės būtybės, didelis vaidmuo skiriamas gamtai (Tauragis A., Ulienė E., 2007). 

Vokiečių romantinės operos pradininkas buvo rašytojas, kompozitorius bei dailininkas Ernstas Teodoras Amadėjus Hofmanas (Ernst Theodor Amadeus Hoffmann; 1776-1822). Jo žymiausias scenos veikalas – opera ,,Undinė” (Undine, 1812-1814) bei esė ,,Poetas ir kompozitorius” tapo romantinės operos manifestu. Tačiau, pasak A. Vilkelienės (2000), jo muzika vis dėlto neprilygo literatūrinei kūrybai. 

Vokiečių romantinės operos susiformavimui ypatingai nusipelnė Karlas Marija fon Vėberis (Carl Maria von Weber; 1786-1826). Reikšmingiausios jo operos – ,,Stebuklingasis šaulys”, dar vadinama ,,Laisvasis šaulys” (Der Freischütz, 1821), ,,Euriantė” (Euryanthe, 1823), ,,Oberonas” (Oberon, 1826). Jose sutelkta daugelis romantinei operai būdingų temų bei idėjų. ,,Laisvasis šaulys” – pirmoji vokiečių nacionalinė opera – iš karto tapo viena populiariausių operų visame pasaulyje. ,,Operos ,,Stebuklingasis šaulys” sukelti tautiniai jausmai ir muzikos grožis nulėmė tokį milžinišką pasisekimą, kokio nesulaukė nė viena vėlesnė Vėberio opera ar jo sekėjų <...> kūriniai” (Hanning 2000, p. 493). Taigi ši opera, anot V. Gerulaičio (1994, p. 23), atvėrė naujus operos kūrimo principus: ,,nacionalinis, romantinis kūrinys; operos dramaturgiją vienijantys leitmotyvai; aktyvus dramaturgiškai prasmingas orkestro vaidmuo (t. y. operos simfonizacija); ištisinio vystymo siekimas”. Šiuos principus vėliau perėmė ir žymusis operos reformatorius R. Vagneris.

Reikšmingą vietą romantinės operos raidoje užima Liudvigo Sporos (Liudwig Spohr; 1874-1859) operos ,,Faustas” (Faust, 1813), ,,Jesonda” (Jessonda, 1823), Heinricho Maršnerio (Heinrich Marschner; 1795-1861) ,,Vampyras” (Der Wampyr, 1828), žymiausioji jo opera ,,Hansas Heilingas” (Hans Heilling, 1833), taip pat didžioji opera ,,Šventikas ir žydė” (Der Templer und die Jüdin, 1829). Puikios komiškos Alberto Lorcingo (Albert Lortzing; 1801-1851), Fridricho fon Flotovo (Friedrich von Flotow; 1812-1883; žymiausia – ,,Marta” (Martha, 1847)), K. Oto Nikolajaus (Carl Otto Nikolai; 1810-1849; žymiausia – ,,Vindzoro šmaikštuolės” (Die lustigen Weiber von Windsor, 1849)) operos (Tauragis A., Ulienė E., 2007). 

Vokiškai operai, pasak B. R. Hanning (2000), būdinga chromatinė harmonija, orkestro kolorito panaudojimas dramatinei išraiškai ir, skirtingai nei italų operose, kuriose išsiskiria melodija, – faktūros balsų išryškinimas.

Ypatingas romantinės operos reiškinys – Richardo Vagnerio (Richard Wagner; 1813-1883) kūryba. R. Vagneris teigė, jog ,,muzikos uždavinys yra paklusti draminei ekspresijai, ją išryškinti” (Hanning B. R., 2000, p. 493), ,,Vagneris tikėjo visiška dramos ir muzikos vienove, manydamas, kad jas tarpusavyje sieja ta pati draminė idėja” (ten pat, p. 495). R. Vagneris savo mintis apie kūrybą, operą, meną apskritai išdėstė teoriniuose darbuose ,,Menas ir revoliucija” (Die Kunst und die Revolution, 1849), ,,Ateities meno kūrinys” (Das Kunstwerk der Zukunft, 1850), ,,Opera ir drama” (Oper und Drama, 1851) ir kt. (Tauragis A., Ulienė E., 2007).

Pirmoji pasisekimo sulaukusi jo opera buvo penkių veiksmų didžioji opera, prašyta istoriniu siužetu – ,,Riencis” (Rienzi, 1842). Vėliau viena po kitos sekė legendos motyvais paremtas ,,Skrajojantis olandas” (Der fliegende Hollӓnder, 1843), ,,Tanhoizeris” (Tannhäuser, 1845 m.), ,,Lohengrinas” (Lohengrin, 1850). Daugelis R. Vagnerio idėjų bei kūrybos principų sutelkta ilgai kurtoje (1857-1874) unikalioje tetralogijoje ,,Nibelungo žiedas” (Der Ring des Nibelungen) (senovės skandinavų mitologijos siužetai). Ją sudaro net keturios atskiros operos: ,,Reino auksas” (Das Rhein-gold), ,,Valkirija” (Die Walküre), ,,Zygfrydas” (Siegfried) bei ,,Dievų žuvimas” (Götterdӓmmerung). Pirmasis šio veikalo pastatymas, anot B. R. Hanning (2000), įvyko 1876 m. kai Bairoite buvo atidarytas naujas, tik jo muzikinėms dramoms skirtas teatras. Bairoito festivaliai ir šiomis dienomis būna vieni reikšmingiausių operos gyvenimo įvykių pasaulyje. R. Vagnerio operų pastatymai vyksta kiekvieną vasarą, dalyvaujant žymiausiems pasaulio dainininkams, dirigentams ir kt. (Vilkelienė A., 2000).

Rašydamas trilogiją, R. Vagneris kartu kūrė ,,Tristaną ir Izoldą” (Tristan und Isolde, 1857-1859), ,,Niurnbergo meisterzingerius” (Die Meistersinger von Nürnberg, 1862-1867). Paskutinis jo sceninis veikalas yra ,,Parsifalis” (Parsifal, 1882) (Hanning B. R., 2000).

Kaip ir pirmieji Florencijos operos kūrėjai, K. V. Gliukas, taip ir R. Vagneris iškėlė dramos vaidmenį. ,,Vagneris siekė sukurti tikrą muzikinę dramą, kurioje muzika ir drama būtų lygiaverčiai partneriai” (Gerulaitis V., 1994, p. 93). Jis, siekdamas operos vientisumo, pats kūrė ir muziką, ir vokiečių viduramžių mitologiniais siužetais pagrįstus filosofiško turinio libretus. Pasak A. Vilkelienės (2000, p. 28), ,,Wagneris atsisako istorinių ir buitinių siužetų, nes jie susiję su tuo, kas praeina. Opera nenykstančios reikšmės idėjas tegali rasti mituose, nes juose išreiškiama tai, kas amžina”. Iškelti dramos reikšmę operoje buvo ne tik R. Vagnerio, bet ir bendras visų Europos teatrų siekis. Tačiau Vagneris tai įgyvendino ypač savitai ir galingai.

Didžiausias R. Vagnerio kaip operos reformatoriaus siekis – sukurti sudėtinį meno kūrinį, kuris vienija visus scenos meno elementus. Todėl jo dramaturgijos pagrindu tapo leitmotyvai (muzikinės temos ar motyvai, susiję su kuriuo nors operos veikėju, emocija ar daiktu), skambantys nuolatos, neatskiriamai susiejantys kiekvieną veiksmo atkarpą, formuojantys nenutrūkstamą muzikos srautą, ,,begalinę melodiją” ir ,,begalinę harmoniją”. Muzikinėmis dramomis vadinamose jo operose visai išnyksta įprastinė žanro numerinė struktūra. ,,Mito kaip idėjų ir siužetų šaltinio sureikšminimas, ,,begalinės melodijos” kūrimo metodas, novatoriška harmonija, orkestro vaidmuo – šie R. Wagnerio kūrybos bruožai turėjo įtakos tolesnei operos žanro raidai” (Tauragis A., Ulienė E., 2007, p. 26). Anot B. R. Hanning (2000), jo kūryba paveikė visas vėliau sukurtas operas. Vėlesnių kartų kompozitoriams didelę įtaką darė R. Vagnerio operos idealas – vientisas meno kūrinys, kuriame žodžiai, dekoracijos, kostiumai, veiksmas ir muzika glaudžiai tarpusavy susiję.

Romantikai giliai ir subtiliai išreiškė asmenybės individualių jausmų ir proto pasaulį, atskleidė gyvenimo įvairovę, įtampą ir kartais net kraštutinumus. Tačiau kaip teigia V. Gerulaitis (1994), nežiūrint iškilių kompozitorių – italo Dž. Verdžio ir vokiečio R. Vagnerio rimtosios operos viršūnių, romantizmo epochos pabaigoje opera paprastėjo, kasdieniškėjo, realistiškėjo iš filosofinių aukštumų leisdamasi į buities ir kasdienio gyvenimo dramas.
1.2.4. XX amžius

XX a. pasižymi stilių įvairove. XX a. muzikos nebeįmanoma sutalpinti į kokio vieno vienintelio epochinio stiliaus rėmus. Nebe tie visuomenės, kultūros ir meno tempai. Todėl pasak V. Gerulaičio (1994), XX a. stilistinės meno kryptys labai greitai susiformuoja, suklesti, tačiau greitai ir suyra ar sintezuojasi su kitomis kryptimis ir išauga į naują. Racionalias estetines pažiūras keičia emocinės. Ir atvirkščiai, ir vėl iš naujo. Žinoma, kartais susidaro proto ir jausmo darna. Nors ji gyvuoja ne ilgai, tačiau palieka ryškius pėdsakus žmonijos istorijoje. Tokiu būdu, svarbu ir operos žanro vystymąsi aptarti atskirų stilių (Verizmo, Impresionizmo, Ekspresionizmo, Neoklasicizmo bei Avangardizmo) rėmuose. 

Verizmas

XIX a. paskutiniame dešimtmetyje atsirado nauja meno kryptis – verizmas. Iš dalies, verizmo muzikos atstovai perėmė realistinę Dž. Verdžio operų tendenciją. Pasak A. Vilkelienės (2000), veristinės operos (it. vero – tikras, teisingas, kartais ši sąvoka verčiama kaip ,,realizmas” ir ,,natūralizmas”) šaknys glūdi šios krypties literatūroje – G. Verga, L. Capuanos bei kitų rašytojų kūryboje. Jų idėjos atskleidžiamos ,,Verizmo manifeste” (1880). Veristinės operos pasižymi greita veiksmo eiga, neretai būna vieno ar dviejų veiksmų. Pasak V. Gerulaičio (1994, p. 94), veristinėse operose siekiama ,,parodyti gyvenimą tokį, koks jis yra iš tikrųjų, o ne apie kokį svajojo romantikai. Veristinių operų pagrindas – gyvenimiška buitinė drama”. Todėl veristinių operų siužetuose vaizduojamas paprastų, nelaimingų ar nuskriaustų žmonių kasdienis gyvenimas, kupinas melodraminių situacijų, asmeninių jausmų bei emocijų. Čia vyrauja ir nelaimingos meilės istorijos, tragiška jų baigtis. Tad ir muzikinėje kalboje atsiranda buitinės muzikos, dainų. ,,Šalia melodingų arijų čia naudojami dramatiški rečitatyvai, trumpi arijozo, ištisinis simfoninis vystymas” (Gerulaitis V., 1994, p. 94). 

Veristinių operų žymiausi kūrėjai buvo Pjetras Maskanjas (Pietro Mascagni; 1863-1945) su opera ,,Kaimo garbė” (Cavalleria rusticana, 1890) ir Rudžjeras Leonkavalas (Ruggiero Leoncavallo; 1858-1919), kurio žymiausia opera – ,,Pajacai” (I pagliacci, 1892). 

Verizmo idėjos pasireiškė ir žymiausio to meto italų kompozitoriaus Džakomo Pučinio (Giacomo Puccini; 1858-1924) kūryboje. Beveik visos jo operos pelnė kompozitoriui pasaulinį pripažinimą. Tai ,,Manon Lesko” (Manon Lescaut, 1893), ,,Bohema” (La bohème, 1896), ,,Toska” (Tosca, 1900), ,,Madam Baterflai” (Madama Butterfly, 1904), pirmoji su laiminga pabaiga – ,,Mergina iš Vakarų” (La Fanciulla del West, 1910), vienaveiksmių operų triptikas (1919) – ,,Skraistė” (Il tabarro), jaunos vienuolės dramą vaizduojanti ,,Sesuo Angelica” (Suor Angelica) ir komiškoji ,,Džanis Skikis” (Gianni Schicci), pasakos siužeto ,,Turandot” (Turandot, 1926), kurios neužbaigęs kompozitorius mirė (užbaigė Franco Alfano) (Tauragis A., Ulienė E., 2007). Dž. Pučinio operose jaučiamos romantizmo gaidos, veikėjų jausmai supoetinami. Verizmo bruožai ryškiausi ,,Toskoje” ir ,,Skraistėje”, kuri išties yra tikroviška meilės ir mirties drama. Todėl, kaip teigi B. R. Hanning (2000, p. 536), ,,didžiausio pasisekimo Pučinis sulaukė kaip eklektikas, suderinęs vėlyvojo romantizmo polinkį ir stiprias emocijas su realizmu bei egzotika”.

Nors verizmas gyvavo neilgai, tačiau jo idėjos stipriau ar silpniau paveikė žymiausius to meto italų kompozitorius, atgarsių sulaukė Prancūzijoje ir Vokietijoje. Verizmo idėjos buvo artimos Umberto Džordano (Umberto Giordano; 1867-1948; ,,Andreja Chenier” (Andrea Chénier, 1896)), Frančesko Čilea (Francesco Cilea; 1886-1950; ,,Adriana Lecouvreur” (Adriana Lecouvreur, 1902) kūrybai, vokiečių kompozitoriui Eženo d’Alberui (Eugèn d’Albert; 1864-1932; ,,Slėnis” (Tiefland, 1903)) (Tauragis A., Ulienė E., 2007). Verizmo stiliaus atstovų kūriniai tebėra įtraukiami į viso pasaulio teatrų repertuarus.

Impresionizmas

Verizmo atitikmuo prancūzų operoje buvo natūralizmas. Tačiau prancūzų mene klestėjo įvairios kryptys – simbolizmas literatūroje, impresionizmas dailėje, turėjęs didelės reikšmės ir muzikos raidai. Impresionizmas buvo subtilus romantiškos akimirkos, įspūdžio fiksavimas. 

Kaip jau minėta, pirmiausia žodis impresionizmas (pranc. impression – įspūdis) buvo susietas su prancūzų tapybos mokykla, kurių atstovai buvo K. Pisaro, E. Manė, E. Dega, K. Monė ir O. Renuaras. Jų stilius – vaizduoti trumpalaikius momentus, perteikti patirtą įspūdį. Taigi tokia linkme sekė ir impresionistinės muzikos atstovai. Jie, priešingai nei ankstesnės programinės muzikos kūrėjai, ,,nesiekė išreikšti gilių jausmų ar ką nors pasakoti, o tik perteikė nuotaiką, kintančius jausmus ir įspūdžius. <...> Impresionistinė muzika remiasi aliuzijomis ir nutylėjimais, priešingai nei energinga ir atvira romantizmo muzika. Impresionizmo esmė – subtilumas ir niuansai” (Hanning B. R., 2000, p. 531). Taigi muzikoje jis pasireiškė spalvinga harmonija ir instrumentuote, subtilia nuotaikų ir emocijų kaita. Impresionistinės muzikos kūrėjui, anot V. Gerulaičio (1994, p. 96), svarbiausia buvo ,,muzikos tembrinis, derminis, registrinis, faktūrinis, ritminis spalvingumas, margumas. Jam svetimas herojizmas, tragizmas, dramatizmas, romantinis, o dar labiau – sentimentalus, elegiškas jausmingumas. Impresionistų muzika gana griežta ir santūri emociškai”.

Žymiausias impresionistinės operos kūrėjas yra laikomas Klodas Debiusi (Claude Debussy; 1862-1918). Jis – didelis novatorius, paveikęs visą XX a. muzikos raidą, savo kūryboje apibendrinęs simbolizmo ir impresionizmo idėjas (Gerulaitis V., 1994). Pagal poeto simbolisto M. Meterlinko dramą jis sukūrė impresionistinę operą ,,Pelėjas ir Melizanda” (Pelléas et Mélisande, 1902). Ji tapo impulsu naujai XX a. operos muzikos kalbai. 

Pagal kitą M. Meterlinko dramą ,,Arianė ir Mėlynbarzdis” (Ariane et Barbe-Bleue, 1907) reikšmingą operą sukūrė Paulis Dukas (Paul Dukas; 1865-1935). Impresionizmo stilius ryškus Moriso Ravelio (Maurice Ravel; 1875-1937) kūryboje. Jis sukūrė dvi operas – komiškąją ,,Ispanų valandą” (L’heure espagnole, 1911) ir operą vaikams ,,Vaikas ir stebuklai” (L’enfant et les sortilèges, 1925) (Tauragis A., Ulienė E., 2007). Prie ryškesnių impresionistinės operos pavyzdžių priklauso Frederiko Delijaus (Frederick Delius; 1862-1934) ,,Kaimo Romeo ir Juliet” (A Village Romeo and Juliet, 1901), lenkų kompozitoriaus Karolio Šimanovskio (Karol Szymanowski; 1882-1937) ,,Karalius Rodžeris” (Król Roger, 1926) (Vilkelienė A., 2000). 

Ekspresionizmas

Impresionizmas paveikė kai kurių italų, ispanų, kitų kraštų kompozitorių kūrybą. Tuo tarpu germanų kultūros kraštuose – Vokietijoje, Austrijoje – susidarė ekspresionizmas (pranc. expression – išraiška), išsivystęs iš vėlyvojo romantizmo. Pasak V. Gerulaičio (1994), ekspresionizmas – impresionizmo priešingybė. Čia impresionistišką ,,įspūdį” keičia ,,išraiška”. Ekspresionistams rūpi atskleisti tikrąsias reiškinio ar daikto, pasaulio ar žmogaus veidą, slypintį po nuglaistyta išore. Tad nenuostabu, kad šio stiliaus mene susidarė ir naujas muzikinis reiškinys – atonalioji muzika.

Ekspresionizmas pasireiškė įvairių kompozitorių visų žanrų kūryboje, o operoje – R. Štrauso, A. Šėnbergo, A. Bergo veikaluose. Ekspresionistiniams muzikos stiliui būdinga ,,nepaisymas klasikinių taisyklių, atsisakymas mažoro ar minoro, apskritai tonacijos ar dermės, kraštutinė disonancinė harmonija, padrika, sudarkyta melodika, trūkčiojantis, kampuotas ritmas, laisvai komponuojama ir plėtojama arba iškraipoma, transformuojama klasikinė forma, tiršta faktūra, aštrūs dinaminiai kontrastai. Vokalinei muzikai būdingas pusiau dainavimo – pusiau kalbėjimo stilius – Sprechstimme” (Gerulaitis V., 1994, p. 102-103). Tad ir ekspresionistinei operai būdinga kraštutiniais kontrastais pagrįsta muzikos dramaturgija, komplikuota, labai disonansiška, netrukus ir atonali harmonija. Jai būdingi ir didelės įtampos dramatiniai siužetai, kuriuose vaizduojami ypač skaudūs žmonių likimai. ,,Ekspresionistinė muzika išreiškia kraštutinę jausmų, pojūčių įtampą, užaštrintus nuotaikų kontrastus – nuo sutirštintai niūrių, kliedesio, balansuojančio ant beprotybės ribos iki infantiliškai (lot. infantilis – vaikiškas) šviesaus” (ten pat, p. 103).

Pirmieji ekspresionizmo bruožai pradėjo ryškėti Richardo Štrauso (Richard Strauss; 1864-1949) operose ,,Salomėja” (Salome, 1905) ir ,,Elektra” (Elektra, 1909). Tačiau po dviejų metų kompozitorius sukūrė nuotaikingą komišką operą – ,,Kavalierius su rože” arba ,,Rožės kavalierius” (Der Rosen-kavalier, 1911) ir savo kūrybą pakreipė neoklasicizmo linkme. Po rimtosios ir komiškosios operos savybes vienijančios ,,Ariadnės Nakse” (Ariadne auf Naxos, 1912) R. Štrausas sukūrė žavių komiškųjų operų. Tai ,,Intermeco” (Intermezzo, 1925), ,,Arabela” (Arabella, 1933), ,,Tylinti moteris” (Die schweigsame Frau, 1935). Į operos sceną grįžta graikų mitų herojai (,,Dafnė” (Daphne, 1938), ,,Danajos meilė” (Die Liebe der Danae, 1940)) (Vilkelienė A., 2000)
1909 m. pirmąją operą sukūrė Vienos naujosios mokyklos atstovas Arnoldas Šėnbergas (Arnold Schöenberg; 1874-1951). Tai ekspresionistinės krypties opera-monodrama sopranui ir orkestrui ,,Laukimas” (Erwartung, 1909) ir draminė pantomima ,,Laimingoji ranka” (Die glückliche Hand, 1911-1913) (Hanning B. R., 2000). Vėlesniuose savo kūriniuose A. Šionbergas suformavo naują, milžinišką įtaką XX a. muzikai padariusį komponavimo būdą – dodekafoniją (gr. dodeka – dvylika, phone – garsas). Čia visas muzikinis audinys organizuojamas iš visų 12 chromatinės gamos garsų serijos, kurie yra absoliučiai lygiateisiai. Kūrinio visuma formuojama iš vadinamosios serijos – nesikartojančių tokio garsaeilio tonų sekos bei jos variantų (Gerulaitis V., 1994). Dodekafonijos techniką kompozitorius panaudojo viename įspūdingiausių, nepaprastos meninės galios kūrinių – operoje-oratorijoje ,,Mozė ir Aronas” (Moses und Aron, 1930-1932). Nors ji ir buvo nebaigta, tačiau pasak B. R. Hanning (2000), tapo repertuarine. 

1925 m. Berlyno Valstybės teatro scenoje pasirodė ekspresionistinės operos (ir operos apskritai) šedevras. Tai A. Šėnbergo mokinio, vieno ryškiausių ekspresionizmo atstovų – Albano Bergo (Alban Berg; 1885-1935) drama – ,,mažojo žmogaus” tragedija – ,,Vocekas” (Wozzeck, 1917-1921). Kita opera ,,Lulu” (Lulu, 1928-1935) buvo rašyta jau naudojant serijinę techniką, tačiau dėl kompozitoriaus mirties – nebaigta (Gerulaitis V., 1994). 

Ekspresionizmo bruožų turi Pauliaus Hindemito (Paul Hindemith; 1895-1963) operos ,,Žmogžudys – moterų viltis” (Mörder, Hoffnung der Frauen, 1921), ,,Kardilakas” (Cardillac, 1926), Ernsto Kršeneko (Ernst Křenek; 1900-1991) ,,Šuolis per šešėlį” (Der Sprung über den Schatten, 1924), Dmitrijaus Šostakovičiaus (Дмитрий Шостакович; 1906-1985) ,,Nosis” (Hoc, 1928), ,,Ledi Makbet iš Mcensko apskrities” (Лeди Макбет Мценского уездa, 1932; II redakcija – ,,Katerina Izmailova” (Катерина Измайлова, 1956) (Tauragis A., Ulienė E., 2007).
Nors ekspresionistiniai kūriniai, tarp jų ir opera, sulaukė pasisekimo, tačiau ekspresionizmas, galutinai sugriovęs romantinį idealą, ,,tiesiogiai atvedė muzikos evoliucijos procesą į krizę, kurios aukščiausiuoju tašku tapo atonalumo reiškinys” (Gerulaitis V., 1994, p. 103).

Neoklasicizmas

Tuo pat metu, kai Naujosios Vienos mokyklos atstovai žengė atonalumo link, Europoje ėmė klostytis nauja stilistinė kryptis – neoklasicizmas. Jos atstovai, anot V. Gerulaičio (1994, p. 108), ,,siekė nenutraukti ryšių su tradicine klasikine muzika, tonalumu, klasikinėmis formomis”. Nors ši stilistinė kryptis taip pat buvo ryškiai antiromantinė, tačiau kaip priešingybė nervingajam ekspresionizmui, operoje vėl buvo bandoma remtis racionaliais apmąstymais, ikiromantinės muzikos tradicijomis. Šios krypties kūrėjams autoritetu tapo vėlyvojo Renesanso, Baroko bei ankstyvojo Klasicizmo estetinės nuostatos, muzikos kūrimo principai, formos, stiliai ir žanrai (Hanning B. R., 2000). Neoklasicizmo muzikoje sujungiamos baroko ir klasicizmo muzikos išraiškos savybės, proporcingos, logiškos formos užpildomos šiuolaikine muzikos kalba (Vilkelienė A., 2000). 

Neoklasicistiniu stiliumi yra sukurtos Igorio Stravinskio (Игорь Стрвинский; 1882-1971) operos ,,Lakštingala” (Coловей, 1908), ,,Mavra” (Maвra, 1922). Iki Antrojo pasaulinio karo operos raidoje išryškėjo naujų stilių, muzikos kalba darėsi vis sudėtingesnė. Tai P. Hindemitho ,,Dienos naujienos” (Neues vom Tage, 1929) ir ,,Dailininkas Mathis” (Mathis der Maler, 1935), Artiuro Honegero (Arthur Honegger; 1892-1955) ,,Judita” (Judith, 1925) ir ,,Antigonė” (Antigone, 1927), Sergejaus Prokofjevo (Сергей Прокофьев; 1891-1953) ,,Meilė trims apelsinams” (Любовь к трём апельсинам, 1919), Džordžo Geršvino (George Gershwin; 1898-1937) ,,Porgis ir Besė” (Porgy and Bess, 1935). Kai kuriuose operos siužetuose atsiranda satyra, humoras (Kurto Veilio (Kurt Weill; 1900-1950) ,,Opera už tris skatikus” (Die Dreigroschenoper, 1928)), o kai kurios operos įgijo ir oratorijos bruožų. Tai I. Stravinskio antikinė opera-oratorija ,,Edipas karalius” (Edipus Rex, 1926), Darijaus Mijo (Darius Milhaud; 1892-1974) kosminė opera-oratorija ,,Kristupas Kolumbas” (Christophe Colomb, 1930). A. Honegerio dramatinė oratorija ,,Žana d’Ark ant laužo” (Jeanne d’Arc au bûcher, 1935) dažnai būna atliekama ir kaip opera (t. y. sceniškai) (Tauragis A., Ulienė E., 2007). 

XX a. II-osios pusės opera 

Po Antrojo pasaulinio karo pasirodžiusios operos – Bendžamino Briteno (Benjamin Britten; 1913-1976) ,,Piteris Graimsas” (Peter Grimes, 1945), amerikiečių Džano Karlo Menočio (Gian Carlo Menotti; 1911-2001) ,,Mediumas” (The Medium, 1946) ir ,,Konsulas” (The Consul, 1950), Samuelio Barberio (Samuel Barber; 1910-1981) opera ,,Vanesa” (Vanessa, 1957) – atskleidžia bandymą sugrįžti prie tradicijų. 

Antrojoje XX a. pusėje dar labiau sustiprėjo atonalios muzikos įtaka, komplikuota muzikos kalba, atsirado aleatorika (atsitiktinumas kaip kūrybinis principas), sonoristika (ypatingas dėmesys skiriamas tembrams, garso spalvai), konkrečioji muzika (įrašomi ir įvairiai tvarkomi natūralieji (gamtos, gatvės ar pan.) garsai), keitėsi tradicinės muzikos formos. Vokalo melodika įgavo instrumentinio skambėjimo pobūdį, atsirado daug rečitatyvų, netradiciškai buvo traktuojamas solisto balsas. Dažniausiai tai šnekamoji kalba su muzikos elementais. Šiuolaikinėje operoje veiksmas tapo dinamiškesnis, formos lakoniškos, kompozitoriai ėmė domėtis neeuropietiškomis kultūromis bei jų muzika (Tauragis A., Ulienė E., 2007). To rezultate susiklostė ir kitokie operos žanro pavidalai. 

Bendžaminas Britenas – vienas žymiausių XX a. operų kūrėjų. Jis rašė skirtingo pobūdžio operas. Tai kamerinio pobūdžio ,,Lukrecijos išniekinimas” (The Rape of Lucretia, 1946), ,,Albertas Heringas” (Albert Herring, 1947), ,,Sraigto posūkis” (The Turn of the Screwi, 1954), opera vaikams ,,Statykime operą” (Let’s make an Opera, 1949), didingoji ,,Gloriana” (Gloriana, 1953), sukurta karalienės Elžbietos II vainikavimo proga, bažnytinė parabolė ,,Kuolingų upė” (Curlew River, 1964), sukurta pagal japonų No teatro pjesę ir kt. (Tauragis A., Ulienė E., 2007). Operų kūryboje B. Britenas naudojosi visais naujaisiais komponavimo būdais bei technikomis – sonoristika, aleatorika, konkrečiąja muzika ir kt. Temų operoms ieškodavo visur – mituose, Šv. Rašte, žymiųjų rašytojų veikaluose, kasdienybės įvykiuose bei aktualijose. B. Britenas inicijavo anglų muzikos festivalius Olberyje, įsteigė kamerinės operos trupę, kuri neretai atlikdavo ir jo operas (Vilkelienė A., 2000). 

XX a. atsirado ir monodramų – Fransiso Pulenko (Francis Poulenc; 1899-1963) ,,Žmogaus balsas” (La voix humaine, 1959), radijo – Gražinos Bacevič (Grażyna Bacewicz; 1909-1969) ,,Karaliaus Arturo nuotykis” (Przygoda króla Artura, 1959), Dž. K. Menočio ,,Senmergė ir vagis” (The Old Maid and the Thief, 1939), televizijos –  Dž. K. Menočio ,,Amahl ir naktiniai svečiai”, (Amahl and the Night Visitors, 1951; pirmoji TV opera), B. Briteno ,,Ovenas Vingreivas” (Owen Wingrave, 1971) operų. Reikšmingų operų sukūrė italų kompozitorius Luidžis Dalapikola (Luigi Dallapiccola; 1904-1975). Tai ,,Naktinis skrydis” (Volo di notte, 1940), ,,Kalinys” (Il prigionierio, 1950), ,,Odisėjas” (Ulisse, 1968). Kompozitorius Lučano Berio (Lučiano Berio; g. 1925 m.) savo operoje, pavadintoje ,,Opera” (Opera, 1970), panaudojo koliažo (įvairių kūrinių ištraukų), aleatorikos principus ir pan. Įvairias technikas ir temas naudoja ir lenkų kompozitorius Kšištofas Pendereckis (Krzysztof Penderecki; g. 1933 m.). Operos pasaulyje jis išgarsėjo pirmąja savo opera ,,Velniai iš Louduno” (Diabły z Loudun, 1969), vėliau sukūrė ,,Prarastasis rojus” (Raj utracony, 1978), ,,Juodoji kaukė” (Czarna maska, 1986), ,,Karalius Ūbas” (Ubu Rex, 1991). Tarp gausių vokiečių operos kūrėjų minėtinas Hansas Verneris Hencė (Hans Werner Henze; g. 1926 m.). Populiariausia jo opera – ,,Jaunasis Lordas” (Der junge Lord, 1965) (Tauragis A., Ulienė E., 2007). 

Vienas didžiausių XX a. II pusės muzikos autoritetų, įtakinga ir unikali kūrybinė asmenybė buvo prancūzų kompozitorius Olivjė Mesianas (Olivier Messiaen; 1908-1992). Jis rašė įvairių žanrų muziką. Buvo giliai tikintis žmogus, todėl visa jo kūryba (tame tarpe ir pasaulietinė instrumentinė muzika) yra persmelkta šventumo dvasios. Jo kūryba, anot V. Gerulaičio (1994), laikytina neoromantine ir neoimpresionistine. Jis sukūrė savitą garsų sistemą, pagrįstą sudėtingomis ritminėmis ir derminėmis struktūromis. Kompozitorius visą gyvenimą domėjosi paukščių ,,balsais”, užrašinėjo juos ir panaudojo daugelyje savo kūrinių. Nors O. Mesianas sukūrė tik vieną operą, tačiau ji – labai unikali, išreiškianti esmines jo kūrybos idėjas. Tai ,,Šv. Pranciškus Asyžietis” (Saint François d’Assine, 1983). 

Avangardizmas

XX a. II pusėje susiklostė dar viena modernioji muzikos kryptis – avangardizmas. Jo kūrėjai, pasak V. Gerulaičio (1994, p. 112), tai muzikai, kurie ,,savo teorijomis ir kūryba bekompromisiškai išreiškia opoziciją istoriškai susiklosčiusioms muzikos estetinėms bei išraiškos priemonių normoms, siekia radikaliai pakeisti tos muzikos pagrindus ir net esmę”. Avangardizmo krypties kompozitoriai savo kūryboje naudojosi serijalistine technika, aleatorikos (lot. alea – žaidimų kauliukas; burtų metimas, atsitiktinumas) bei sonoristikos (lot. sonorus – skambus, triukšmingas) komponavimo metodais, elektronine bei konkrečiąja muzika. Tokios naujos išraiškos priemonės leido kompozitoriams tapti visiškai nepriklausomiems nuo atlikėjų. 

Avangardo kūryboje opera taip pat užėmė svarbią vietą. Vienas ryškiausių šio žanro pavyzdžių – XX a. antrosios pusės atstovo, vokiečių kompozitoriaus avangardisto Karlheinco Štokhauzeno (Karlheinz Stockhausen; g. 1928 m.) septynių operų ciklas ,,Šviesa” (Licht, paantraštė ,,Septynios savaitės dienos”, pradėtas kurti 1977, baigtas 2002) (Tauragis A., Ulienė E., 2007). Šiose operose naudojama įvairi (elektroninė ir konkrečioji) muzikos kalba, gausu įvairių kultūrų muzikos atspindžių (Vilkelienė A., 2000). 

Opera užima labai svarbią vietą ir JAV avangardo kompozitorių kūryboje. Operų kūryboje bei jų pastatymuose naudojamos įvairios išraiškos priemonės, naujausios kompiuterinės technologijos (Vilkelienė A., 2000). Avangardo lyderis Džonas Keidžas (John Cage; 1912-1992) sukūrė operų ciklą ,,Europera” (Europera, 1987-1991). Nemažai operų sukūrė žymus minimalizmo atstovas (minimalizmui būdinga trumpų motyvų nuolatinis kartojimas) Filipas Glasas (Philip Glass; g. 1937 m.). Kai kurios jo operos taip pat sudaro savitus ciklus. Tai vieno veiksmo puspenktos valandos trunkanti opera (be įprasto dainuojamo teksto) ,,Einšteinas paplūdimyje” (Einstein on the Beach, 1975-1976). Vėliau kompozitorius sukūrė dar dvi operas. Tai ,,Satijagraha” (Satyagraha, 1980), parašyta sanskrito kalba apie Indijos išsivadavimo judėjimo vadovą M. Gandi, ir senovės egiptiečių kalba sukurta ,,Echnatonas” (Akhnaten, 1984) apie Saulės kultą įdiegusį Egipto faraoną (Hanning B. R., 2000). Metropoliteno operai užsakius, Ph. Glassas 1992 m. sukūrė operą ,,Kelionė” (The Voyage), skirtą 500-osioms K. Kolumbo kelionės į Naująjį pasaulį metinėms.

Savitą vietą amerikiečių muzikoje užima Robertas Ašlis (Robert Ashley; g. 1930 m.), savaip kuriantis televizijos operas, bei Džonas Adamsas (John Adams; g. 1947 m.), operose vaizduojantis aktualius įvykius. 1987 m. pasirodė jo minimalistinė opera ,,Nixonas Kinijoje” (Nixon in China, 1985-1987) apie JAV prezidento ir kitų pareigūnų lankymąsi Kinijoje. 1991 m. J. Adamsas sukūrė operą ,,Klinghofferio mirtis” (The Death of Klinghoffer, 1991), kurios siužeto pagrindas – amerikiečių turisto nužudymas, plėšikams užgrobus kruizinį laivą. Šioje operoje įvykius komentuoja juos išgyvenę veikėjai, didelis choro vaidmuo (Vilkelienė, A., 2000).

1.2.5. Nacionalinių operų bruožai

XIX a. daugelyje Europos kraštų susikūrė naujos muzikos tautinės mokyklos, kurių esminis siekis buvo ir tautinės operos sukūrimas. ,,Nepaisant istorijos bei kultūros tradicijų skirtumų, jas vienijo ypatingas dėmesys tautinei tematikai (krašto istorija, buitis, mitai, pasakos), o muzika – siekiant jos tautinio savitumo – grindžiama liaudies muzikos ypatybėmis” (Vilkelienė A., 2000, p. 29). Taigi kompozitoriai daug dėmesio skyrė folklorui, liaudies muzikai, tautiniams siužetams, remdamiesi liaudies dainomis plėtojo tautinį muzikos stilių (Tauragis A., Ulienė E., 2007).

Rusija

Iki XIX a. pasaulietinę muziką Rusijoje daugiausia kūrė kompozitoriai, atvykę iš kitų Europos operos centrų – Italijos, Vokietijos ar Prancūzijos. Pirmasis kompozitorius, pripažintas kaip autentiškas tautos atstovas – rusų muzikos klasikas – Michailas Glinka (Михаил Глинка; 1804-1857), sukūręs ir dvi operas. Tai patriotinė herojinė opera ,,Gyvybė už carą” (Жизнь зa цapя, 1836) arba ,,Ivanas Susaninas” (Ивaн Cycaнин), bei pasakos siužeto ,,Ruslanas ir Liudmila” (Pycлaн и Людмилa, 1842) (Hanning B. R., 2000). Šie opusai pradėjo dvi rusų operos kryptis – istorinę muzikinę dramą ir operą pasaką. Tačiau, anot A. Vilkelienės (2000), kartu rusų operoje susidarė ir kitokia kryptis, kurios kūrėjų dėmesio centre – ne istorijos įvykiai, jos herojai ar vaizduotės pasaulis, o asmeninės jausmų dramos. 
Taigi M. Glinkos kūrybos principus plėtojo Aleksandras Dargomyžskis (Александр Даргомыжский; 1813-1869; žymiausia opera – ,,Undinė” (Pycaлкa, 1855)) bei žymieji ,,Galinguoju sambūriu”  vadinto būrelio atstovai – istorinių operų kūrėjai: M. Musorgskis, A. Borodinas ir N. Rimskis-Korsakovas. 

 Modestas Musorgskis (Модест Мусоргский; 1839-1881) – talentingiausias grupės narys. Žymiausios jo operos – realistinė psichologinė drama ,,Borisas Godunovas” (Бopuc Годунов, 1868-1873), ,,Soročinsų mugė” (Copoчинская ярмарка, 1874-1880) ir ,,Chovanščina” (Хованщина, 1872-1881; ją 1886 m. pabaigė Rimskis-Korsakovas). M. Musorgskiui kūrybai artimos rusų liaudies dainos, originali harmonija ir ritmai (Hanning B. R., 2000).

M. Musorgskio ,,Borisas Godunovas” istoriniu siužetu artimas Aleksandro Borodino (Александр Бородин; 1833-1887) operai ,,Kunigaikštis Igoris” (Князь Игорь, 1890). Tačiau Nikolajaus Rimskio-Korsakovo (Николай Римский-Корсаков; 1844-1908) muzika, priešingai nei dramatiškas M. Musorgskio realizmas, pasižymi ,,lakia fantazija ir ryškiomis orkestro spalvomis” (Hanning B. R., 2000, p. 522). Iš penkiolikos jo operų reikšmingiausios yra ,,Snieguolė” (Cнегурочка, 1880-1881), ,,Sadko” (Caдко, 1893-1896) ir satyrinė opera ,,Auksinis gaidelis” (Zolotoj petušok, 1907). 

Žymiausias rusų operos atstovas laikomas Piotras Čaikovskis (Пётр Чайковский; 1840-1893). Iš jo gausių bei įvairios tematikos operų vis dėlto išskirtinos ,,Eugenijus Oneginas” (Eвгений Онегин, 1878) ir ,,Pikų dama” (Пиковая дама, 1890), kurių libretai sukurti pagal žymiausio rusų romantiko A. Puškino veikalus. Iš Antono Rubinšteino (Aнтон Рубинштейн; 1829-1894) operų populiariausia tapo lyrinė opera ,,Demonas” (Демон, 1871) (Tauragis A., Ulienė E., 2007).

Čekija

Reikšmingų veikalų sukurta kraštuose, kurie XIX a. jau buvo netekę nepriklausomybės. ,,Opera, kaip ir menas apskritai, buvo esmingas tautinės savimonės bei laisvės idėjų reiškimo ir formavimo būdas” (Vilkelienė A., 2000, p. 31). Čekija – nuo seno vienas ryškiausių Europos muzikos kultūros kraštų. Ji, nors ir ilgai buvo politiškai prijungta prie Austrijos, tačiau, priešingai nei Rusija, visada buvo Europos muzikos sūkuryje. Čekų tautinės mokyklos reikšmingiausi kūrėjai buvo B. Smetana ir A. Dvoržakas. Nors jų kūriniai turėjo tautiškumo bruožų, tačiau abiejų kompozitorių muzikinė kalba iš esmės buvo europietiška (Hanning B. R., 2000).

Bedržichas Smetana (Bedřich Smetana; 1824-1884) – pirmasis žymiausias tautinės operos kūrėjas. Jo operų tematika įvairi – istorinės operos ,,Brandenburgiečiai Čekijoje” (Braniboři v Čechách, 1863), ,,Daliboras” (Dalibor, 1868), ,,Libuše” (Libuše, 1881), komiškoji ,,Parduotoji nuotaka” (Prodaná nevěsta, 1866). Pasaulio teatruose itin išpopuliarėjo pastaroji – ypač autentiško tautinio stiliaus veikalas, vaizduojantis čekų kaimą, papročius, žmonių charakterius. 

Antonino Dvoržako (Antonín Dvořák; 1841-1904) genialumas pirmiausiai skleidėsi simfoninės, kamerinės muzikos kūryboje, o tarp dešimties operų ryškiausios yra komiškoji ,,Velnias ir Kača” (Čert a Káča, 1899) bei lyrinė opera pasaka ,,Undinė” (Rusalka, 1900).

Savitą operos stilių sukūrė Zdenekas Fibichas (Zdeněk Fibich; 1850-1900, žymiausia opera – ,,Šarka” (Šárka, 1897). Didžiausiose pasaulio scenose statomos Leošo Janačeko (Leoš Janáček; 1854-1928) operos, ypač verizmui artima 1903 m. sukurta opera ,,Jos podukra” (Její pastorkyňa) arba dar vadinama ,,Jenufa” (Jenůfa), ,,Katia Kabanova” (Kát’a Kabanová, 1919-1921), ,,Makropulo receptas” (Věc Makropulos, 1923-1925) bei ,,Laputės Gudruolės nuotykiai” (Příhody Lišky Bystroušky, 1924). Kompozitorius labai kūrybingai naudojosi moravų liaudies dainų intonacijomis, ritmais ir valstietiška kalba (Hanning B. R., 2000), sukūrė savitą vadinamąjį kalbamosios melodijos stilių (Vilkelienė A., 2000). 

Lenkija

Lenkų tautinės operos istorija prasidėjo XVIII a. pabaigoje komiškųjų operų kūryba, tačiau, kaip teigia A. Vilkelienė (2000), pirmųjų operų reikšmė yra daugiau istorinė. Pirmasis lenkų operos klasikas yra laikomas Stanislavas Moniuška (Stanisław Moniuszko; 1819-1872). 1848 m. jis sukūrė pirmąją bei vieną žymiausių savo operų ,,Halka” (Halka; 1848). Iš jo kitų operų minėtinos ,,Grafienė” (Hrabina, 1860), ,,Baisusis dvaras” (Straszny dwór, 1865) (Tauragis A., Ulienė E., 2007).

Lenkų rašytojų bei poetų kūryboje svarbią vietą užėmė lietuviška tematika. Ji pateko ir į operą. Tai Henryko Jareckio (Henryk Jarecki; 1846-1918) ,,Mindaugas, Lietuvos karalius” (Mindowe, król litewski, 1879), Voiciecho Gavronskio (Wojciech Gawroński; 1868-1910) ,,Pajauta” (Pojata, 1900) bei kt. (Vilkelienė A., 2000). 
Vengrija

Kaip ir kituose kraštuose, Vengrijoje taip pat išryškėjo nacionalinė opera. Žymiausia asmenybe vengrų tautinės operos susidaryme buvo Ferencas Erkelis (Ferenc Erkel; 1810-1893). 1840 m. jis debiutavo opera ,,Batori Maria” (Bátori Maria), vėliau sukūrė žymiausias istorines operas ,,Hunyadi Laszlo” (Hunyadi Laszló, 1844), ,,Bank ban” (Bánk bán, 1861). Šių operų kai kurios melodijos virto liaudies dainomis.
Operų kūryboje taip pat pasireiškė Michajus Mošonjis (Mihály Mosonyi; 1815-1870). Žymiausia jo opera – ,,Puikioji Ilonka” (Szép Ilonka, 1861) (Vilkelienė A., 2000). 

Anglija

XIX a. pabaigoje – XX a. pradžioje talentinga kompozitorių karta sukūrė angliškų operų. Čia ypač pasižymėjo Frederikas Delijus (Frederick Delius; 1862-1934; žymiausia opera ,,Kaimo Romeo ir Džiuljeta” (A Village Romeo and Juliet, 1901)) ir Gustavas Holstas (Gustav Holst; 1874-1934; žymiausios operos –  ,,Savitri” (Savitri, 1916), ,,Visiškas kvailys” (The Perfect Fool, 1923)).

Ispanija 

Ispanijoje žymiausiais nacionalinės operos kūrėjais buvo Felipė Pedrelis (Felipe Pedrell; 1841-1922; žymiausia opera ,,Pirinėjai” (Los Pirineos, 1902)), Isaakas Albenisas (Isaac Albéniz; 1860-1909; žymiausios operos ,,Magiškasis opalas” (The Magic Opal, 1893), ,,Henris Klifordas” (Henry Clifford, 1893)), Enrikė Granadosas (Enrique Granados; 1867-1916; žymiausia opera ,,Gojeskos” (Goyescas, 1916)), Manuelis de Falja (Manuel de Falla; 1876-1946; žymiausia opera – ,,Gyvenimas trumpas” (La vida breve, 1905)) (Tauragis A., Ulienė E., 2007). 

*  *  *

Pirmosios operos atsirado XVI – XVII a. sandūroje, remiantis graikų mitologija ir tragedija. Operos žanras gimė kaip ištisų kultūros epochų sintezė, kurioje lygiomis teisėmis vystėsi įvairūs menai: muzika, drama, dailė, šokis, vaidyba, architektūra. Opera, pergalingai žengusi per visą Europą, nuolat kito ir turtėjo, eksperimentuodama su naujomis išraiškos priemonėmis, dekoracijomis, sceniniais efektais, bet pirmiausia – tobulindama pagrindinę operinės architektūros siją – vokalą, balsą. Dainininkas įsitvirtina operoje kaip žanro sėkmę lemiantis asmuo. Visas į dainininką sutelktas dėmesys skatina kompozitorius kurti muziką, atsižvelgiant į vokalines galimybes. Atskiruose regionuose susiformuoja savitos (italų, prancūzų, vokiečių ir t. t.) operos mokyklos, nacionalinė opera, atskiri stiliai (rimtoji ir komiškoji opera bei jų atmainos).

XX a. pradžioje tradicinės tonalios europietiškosios muzikos ir grynųjų stilių nuoseklios kaitos raidos etapas baigėsi. Muzika, per tonalėjimą ir atonalėjimą nuo atonalumo pirmykštėje bendruomenėje (neapibrėžtas, nepastovus garso aukštumas; garsai išgaunami natūralių gamtos daiktų pagalba) atėjo į organizuotą atonalumą. Atonalioji muzika atsisakė tonacinių ryšių – mums įprastų garsų ir dermių. Tuo pačiu ji panaikino tūkstančius metų formuotus muzikos garsų ir sąskambių (akordų) tarpusavio traukos principus ir dėsningumus, kurie tapo įprasti žmogaus ausiai. Tuo tarpu atonaliojoje muzikoje kiekvienas atskiras garsas yra savarankiškas ir vienodai reikšmingas. Tačiau vis dažniau iškyla emocionalių, turiningų estetinių vertybių, pilnatviško idealo ilgesys. Taigi ne nuostabu, kad ir daugelis operos kūrėjų grįžta prie praeities vertybių, kupinų klasicistinių, romantinių asociacijų. Tokiu būdu mene grįžta ankstesnių epochų idealai – neoklasicizmas, neoromantizmas ir pan. Žinoma, ir čia, už visų naujų atradimų slypi praeities ženklai: už neoklasicizmo – baroko ir klasicizmo; už neoromantizmo – viduramžių ir romantizmo; už minimalizmo – grigališkojo choralo intonacijos.

1. 3. Opera ir teatras Lietuvoje

Lietuvoje operos meno gimimas siekia XVII-ojo amžiaus pradžią. Kaip teigia V. Maknys (1972, p. 47), ,,XVI a. viduryje italų teatras žengė dar tik pirmuosius žingsnius: humanistų commedia erudita vos tik buvo išėjusi iš mokyklininkų aplinkos, o commedia dell’arte dar tik formavosi. Vis dėlto vos tik išaugusi commedia dell’arte ir italų opera netrukus pasiekė ir Lietuvą”. Taigi pirmieji operos spektakliai buvo pastatyti praėjus vos 36 metams nuo operos žanro atsiradimo. 1636 m. rugsėjo 4 d. Vilniaus Žemutinės pilies Didžiųjų kunigaikščių rūmų teatre Vladislavo IV rūmų trupė, kurią sudarė 30 solistų pastatė pirmąją operą – italų dramaturgo Virdžilijaus Pučitelio (Virgilio Puccitelli; 1599-1654) ir nežinomo kompozitoriaus (spėjama, jog muziką sukūrė Markas Skakis (Marco Scacchi; ~1602-1685) ,,Elenos pagrobimas” (Il ratto di Helena). Vėliau Vilniaus scenoje buvo parodyta ,,Andromeda” (L’Andromeda; 1644) bei ,,Apviltoji Kirkė” (Circe delusa, 1648) (Tauragis A., Ulienė E., 2007). Kaip pažymi A. Vilkelienė (2000), šių veikalų muzika neišliko; išliko tik V. Puccitelli parašyti libretai. Po šių pastatymų net šimtą metų operos Lietuvoje nebuvo. Vilniaus jėzuitų (vėliau – Vilniaus universitetas), Kražių bei Kauno kolegijose buvo statomos tik lotyniškos mokyklinės dramos.

Operos menas Lietuvoje atgimė tik XVII a. antroje pusėje. XVIII a. ir iki XIX a. pr. operos dažniausiai buvo statomos Lietuvos didikų, kunigaikščių (Oginskių, Radvilų, Tyzenhauzų bei kt.) rūmų teatruose (Tauragis A., Ulienė E., 2007). Tad dar prieš įsikuriant viešajam miesto teatrui, ilgus šimtmečius gyvavo teatro ir muzikos židiniai, sukūrę savitą Lietuvos sostinės kultūros atmosferą. Įvairūs Lietuvos teatrų kolektyvai, anot V. Maknio (1972, p. 58), ,,išugdė nemažą būrį žmonių, kuriems teatras bei muzika tapo pagrindine profesija, <...> teatrų veikla turėjo tam tikrą poveikį ir platiesiems gyventojų sluoksniams – skatino pamėgti teatro meną, ugdė skonį”. Be abejo, iš kitų kraštų atvykstantys kolektyvai taip pat darė tam tikrą poveikį teatrinės minties raidai. Mažų mažiausiai gastroliuojantys spektakliai buvo informatyvūs. Tačiau, kaip teigia V. Bakutytė-Mackonienė (1986, p. 54-55), ,,tik nuolatinis teatras galėjo kryptingai formuoti publikos skonį, supažindindamas su pasaulietine, svarbiausia, su besikuriančia tautine dramaturgija. Be to, tik viešasis miesto teatras sudarė sąlygas plačiajai visuomenei, miestelėnams – svarbiausiam švietimo epochos iškeltam gyventojų sluoksniui – domėtis scenos menu”. Taigi 1785 m. gastroliavusios Voicecho Boguslavskio (Bogusławski Wojciech; 1757-1829) trupės pagrindu Vilniuje, o kiek vėliau ir Klaipėdoje, buvo įkurti pirmieji viešieji teatrai (Tauragis A., Ulienė E., 2007). Klaipėdos teatre vyravo drama, tuo tarpu Vilniaus teatro repertuaro didelę dalį sudarė operos, jas rodė gastroliuojančios italų, vėliau rusų trupės (Girdzijauskienė A., 1993). Tokiu būdu ,,miesto operos teatras, pasaulinio masto dainininkų gastrolės, turtingas koncertinis gyvenimas – visa tai neabejotinai kėlė vietos žiūrovų susidomėjimą operos menu” (Mažeika V., 1967, p. 8).
1864 m. Vilniaus teatras buvo paverstas rusų teatru (prieš tai jam vadovavo lenkai). Čia operas rodė įvairios rusų, neretai ir italų trupės. Tuo metu buvo sukurta ir lietuviškos tematikos operų, tarp jų minėtina italų kompozitoriaus Amilkarė Ponkieli (Amilcare Ponchielli; 1834-1886) ,,Lietuviai” (I Lituani, 1874) pagal A. Mickevičiaus ,,Konradą Valenrodą” (Vilkelienė A., 2000).

1.3.1. Pirmoji lietuviška opera ir Nacionalinės operos raida

Lietuvių tautinio teatro idėja kelis kartus iškilo XIX a., tačiau įsikūnyti galėjo tiktai panaikinus 40 metų trukusį spaudos draudimą. Taigi, XIX a. pabaigoje – XX a. pradžioje, lietuvių tautai atkutus, buvo pradėta rūpintis ir lietuviškos operos menu. Tuo metu Lietuvoje gimė vadinamieji ,,Klojimų vakarai”. Lietuvių nacionalinė opera sceną išvydo XX a. pradžioje, nors operos sukūrimo idėja jau sklandė XIX a. Tam trukdė Lietuvos kultūrai nepalankios sąlygos – 1864-1904 m. spaudos draudimas ir tai, kad Lietuvoje dar nebuvo susiformavusi nacionalinė lietuvių muzikos mokykla.

1906 m. Mikas Petrauskas sukūrė muziką Gabrieliaus Lansbergio-Žemkalnio pjesei ,,Birutė”, kuri ir tapo pirmąja lietuvių nacionaline opera. ,,Vilniaus kanklių” draugijos pastangų dėka ji buvo parodyta 1906 m. lapkričio 6 d. dabartinės Nacionalinės filharmonijos salėje. Dviejų veiksmų operoje vaizduojami lietuvių santykiai su kryžiuočiais, Birutės ir kunigaikščio Kęstučio meilė. Spektaklio pastatyme dalyvavo žymūs to meto kultūros veikėjai – M. Piaseckaitė-Šlapelienė, K. Puida, A. Žmuidzinavičius, G. Lansbergis-Žemkalnis, K. Petrauskas, S. Audėjus bei kt. Kaip teigia S. Yla (1960), idėjiniu ir meniniu požiūriu ši pirmoji opera nebuvo tobulas kūrinys, joje yra nemažai trūkumų. Tačiau jo istorinis turinys, lietuvių liaudies dainų intonacijomis pagrįsta melodika leidžia pateisinti esamus trūkumus ir pirmąjį šio žanro kūrinį – lietuvių nacionalinę operą – vertinti teigiamai. Šiuo kūriniu kompozitorius akivaizdžiai įrodė, jog lietuviams artimiausi ir suprantamiausi gali būti kūriniai, kuriuose remiamasi nacionaliniu muzikiniu folkloru (Mažeika V., 1967). Tai patvirtino ir tolimesnis lietuvių nacionalinė operinė dramaturgija.

Taigi vėliau S. Kymantaitės-Čiurlionienės libretu operą ,,Jūratė” buvo pradėjęs kurti M. K. Čiurlionis; opera buvo ir Č. Sasnausko kūrybiniuose planuose, tačiau ankstyvos šių kompozitorių mirtys neleido įgyvendinti sumanymų. Kita lietuvių opera buvo M. Petrausko ,,Eglė – žalčių karalienė”, sukurta ir pastatyta 1924 m. Bostone. Didelės įtakos lietuvių operos raidai turėjo Dž. Verdžio (Giuseppe Verdi; 1813-1901) ,,Traviata” (La traviata), parodyta 1920 m. gruodžio 31 d. Operos vaidyklos Kaune. Ji skatino nacionalinių veikalų kūrimą (Tauragis A., Ulienė E., 2007).

Nors vėliau sukurtos operos – V. Baceviačiaus ,,Vaidilutė” (1931), J. Karnavičiaus ,,Gražina” (1932) ir ,,Radvila Perkūnas” (1936), taip pat A. Račiūno ,,Trys talismanai” (1935) – tai visas beveik 20 metų laikotarpiu lietuvių kompozitorių sukurtas nacionalinės operos, tačiau 1942 m. pastatyta S. Šimkaus opera ,,Kaimas prie dvaro” (,,Pagirėnai”, 1941) buvo ,,tartum pereinamas tiltas iš sustingimo ir merdėjimo laikotarpio į naują nacionalinės operos vystimosi epochą” (Yla S., 1960, p. 8). 

Taigi pokario metais operas sukūrė A. Klenickis (,,Prie Nemuno”, 1951), A. Račiūnas (,,Marytė”, 1953 ir ,,Saulės miestas”, 1965), V. Baumilas (,,Paskenduolė”, 1957). Daugiausia opetrų sukūrė V. Klova. Tai ,,Pilėnai” (1955), ,,Vaiva” (1957), ,,Duktė” (1960), ,,Du kalavijai” (1965), ,,Amerikoniškoji tragedija” (1968), ,,Ave vita” (Ave vita, 1974). Operas, dažniausiai istorine tematika, parašė J. Juzeliūnas (,,Sukilėliai”, 1957), B. Dvarionas (,,Dalia”, 1958), pirmąją satyrinę lietuvišką operą – B. Gorbulskis (,,Frank Kruk”, 1959). Kaip teigia A. Tauragis, E. Ulienė (2007), pokario lietuviškų operų tematiką bei muzikinės kalbos raidą lėmė sovietų ideologija. Tačiau, nors ir tokie komunistinio rėžimo reikalavimai trigdė modernios stilistikos raidą lietuvių nacionalinės operos kūrėjams, ilgainiui nusistovėjo repertuaro pusiausvyra, buvo kuriamos naujos lietuviškos operos. Be abejo, daugiausia operos žanro veikalų buvo pastatyta LNOBT, Kauno bei Klaipėdos muzikiniuose teatruose. 

Vėliau kuriamos operos įgavo ir naujų bruožų. Netradicine muzikos dramaturgija, ryškiu psichologizmu, simfonizmu išsiskiria V. Paltanavičiaus opera ,,Kryžkelėje” (1967) ir V. Laurušo ,,Paklydę paukščiai” (1967). Ieškant žanro įvairovės, buvo sukurta A. Rekašiaus opera-oratorija ,,Šviesos baladė” (1970), B. Kutavičiaus opera-poema ,,Strazdas – žalias paukštis” (1980), A. Bražinsko ,,Kristijonas” (1983). Atsirado ir radijo (J. Gaižausko ,,Jaučio trobelė”, 1957) bei TV operų (G. Kuprevičiaus ,,Traukinys išvyksta po valandos”, 1968; J. Andrejevo ,,Liūdna pasaka”, 1971). Tarp operų, skirtų vaikams, minėtinos J. Gaižausko ,,Buratinas” (1968), A. Belazaro ,,Kupriukas muzikantas” (1972), J. Juozapaičio ,,Marių paukštė” (1976), B. Kutavičiaus ,,Kaulo senis ant geležinio kalno” (1976).  

Lietuvių operos menas tobulėjo. A. Tauragio ir E. Ulienės (2007) teigimu, paskutiniaisiais XX a. dešimtmečiais sukurtos lietuviškos operos įgavo ryškesnių psihologinių, ekspresijos bruožų, atsirado įvairesnės formos traktuotės, šiuolaikinėmis raiškos priemonėmis pasipildė ir muzikos kalba. Tai J. Juzeliūno ,,Žaidimas” (1968), G. Kuprevičiaus ,,Ten, viduje” (1977), ir ,,Su šiuo visu pasauliu” (1980). Dodekafonijos principu yra sukurta E. Balsio ,,Kelionė į Tilžę” (1980), ekspresionizmo bruožų turi V. Barkausko ,,Legenda apie meilę” (1974), F. Bajoro ,,Dievo avinėlis” (1982), V. Paltanavičiaus ,,Jūros legenda” (1983). Vėliau operų sukūrė V. Bartulis (,,Pamoka”, 1993), A. Žigaitytė (,,Mažvydas”, 1988; ,,Žilvinas ir Eglė”, 2002), O. Balakauskas (,,Tolimoji” (La lointaine, 2002), G. Kuprevičius (,,Prūsai”, 1998; ,,Karalienė Bona”, 2002), B. Kutavičius (,,Lokys”, 2001; ,,Ugnis ir tikėjimas”, 2003). Nacionalinei lietuviškosios operos raidai reikšmingos ir išeivijoje sukurtos operos. 
1.3.2. Lietuvos operos teatras  

,,Operos ir baleto teatras yra pirmoji profesinė šiuos menus puoselėjanti lietuvių tautinio meno įstaiga, nors operos ir baleto istorija yra gana ilga” (Girdzijauskienė A., 1993, p. 9). 1918 m. vasario 16 d. po Nepriklausomybės paskelbimo Vilniuje imtos steigti profesinio meno įstaigos. Lenkams okupavus Vilniaus kraštą, laikinąja sostine tapo Kaunas, sutelkęs pažangiausius kultūros bei mokslo žmones. 1920 m. pabaigoje čia įsikūrė vadinamoji Operos ir dramos vaidykla (dabartinis Nacionalinis operos ir baleto teatras). 1920 m. gruodžio 31 d. joje buvo pastatytas pirmasis spektaklis – Dž. Verdžio (Giuseppe Verdi; 1813-1901) ,,Traviata” (La traviata). Dirigavo J. Tallat-Kelpša, chorą parengė J. Štarka, dainavo A. Galaunienė (Violeta), K. Petrauskas (Alfredas), A. Sodeika (Žermonas), V. Podėnaitė (Flora) bei kt. (Mažeika V., 1967). 1922 m. sausio mėn. Vaidykla buvo suvalstybinta ir pavadinta Valstybės opera. 1925 m. pasirodė ir pirmasis baletas – L. Delibeso ,,Kopelija” (Coppélia). 1926 m. kovo mėn. Valstybės opera ir Valstybės drama sujungtos į vieną Valstybės teatrą, operai suteikiant teisę rodyti baleto spektaklius. 1929 m. rugpjūtį baleto trupė pripažinta atskiru vienetu, o teatras pavadintas Valstybės teatru, opera, drama ir baletu. Jis tapo didžiausiu operos ir baleto menus puoselėjančiu teatru Lietuvoje. Pasak J. Bruverio (2003), jame dirbo 26 operos solistai, 19 šokėjų, 42 choro artistai, 51 orkestro atlikėjų. 

Teatro veikla buvo labai intensyvi. Iki 1944 m. buvo pastatyta 43 kompozitorių 64 operos. Vyravo italų ir prancūzų opera, parodyta reikšmingų austrų, vokiečių, rusų, čekų kompozitorių veikalų. Be abejo, į teatro repertuarą buvo įtraukti ir lietuvių kompozitorių – M. Petrausko, J. Karnavičiaus, A. Račiūno, S. Šimkaus – operos (Bruveris J., 2003). Teatras garsėjo puikiais atlikėjais – solistais, dirigentais, režisieriais, scenografais, dailininkais. Tuo metu taip pat buvo rengiami orkestro koncertai, operos solistai bei choras atlikdavo mišias, oratorijas. Operos (retkarčiais ir baleto) trupė rengdavo ir gastroles.

1940 m. sovietų bei vokiečių okupacija, karas teatro veiklos krypties pastebimiau nepakeitė. Esmingi pokyčiai prasidėjo su antrąja sovietų okupacija: į Vakarus pasitraukė beveik 30 operos solistų, apie pusę baleto trupės. Nutrūko ryšiai su Europos teatrais, vokalo pedagogikos centrais, išeivijos muzikais. Imti diegti meno prigimčiai svetimi ideologiniai reikalavimai ilgam laikui sustabdė šiuolaikinių kompozitorių kūrinių pasirodymą teatro scenoje, sutrikdė moderniosios stilistikos raidą lietuvių kompozitorių operose ir baletuose (Girdzijauskienė A., 1993). Vokietijai okupavus Lietuvą, 1941-1944 m. pabaigoje teatras vadintas Kauno Didžiuoju teatru. Sovietams antrą kartą okupavus Lietuvą, operos ir baleto trupės buvo atskirtos nuo dramos ir 1944 m. pavadintas Lietuvos SSR Valstybiniu operos ir baleto teatru. 1948 m. jis buvo perkeltas iš Kauno į Vilnių (Bruveris J., 2003). Pasak, A. Vilkelienės (2000), tuo laikotarpiu teatrų repertuarą dažniausiai lėmė ne meniniai, bet melagingos ideologijos kriterijai. Tokiu būdu scenoje imti statyti sovietinės bei rusų kompozitorių veikalai, todėl sutriko lietuviškos operos raida. Nors, kaip teigia A. Girdzijauskienė (1993), keliolika pirmųjų pokario metų trečdalį operos repertuaro ir beveik pusę baleto repertuaro sudarė rusų ir vadinamųjų tarybinių kompozitorių kūriniai, tačiau, nepaisant teatro veiklos supolitinimo, jis liko svarbiu tautinės kultūros židiniu. Ilgainiui nusistovėjo repertuaro pusiausvyra, buvo pastatyta anksčiau nevaidintų tradicinio repertuaro kūrinių.  Pirmoji pokario lietuvių opera buvo pastatyta tik 1953 m. – A. Račiūno ,,Marytė”. Vėliau pasirodė ir kitų lietuvių autorių operos, dažnai istorinių temų. Tai V. Klovos ,,Pilėnai” (1956 m. sukurta ir pastatyta pirmosios lietuviškos operos ,,Birutė” 50-osioms metinėms pažymėti), B. Dvariono ,,Dalia” (1957), Juliaus Juzeliūno ,,Sukilėliai” (1957). 1969 m. pastatytas J. Gaižausko ,,Buratinas”. Palaipsniui atsinaujino solistų viešnagės užsienio teatruose ir koncertų salėse. Ėmė gastroliuoti ir operos bei baleto trupės. 

1974 m. teatras persikėlė į naujus rūmus, ten, kur dabar ir įsikūręs Operos ir baleto teatras. Nuo 1998 m. Vilniaus teatras vadinamas Nacionaliniu operos ir baleto teatru. Taigi, kaip teigia A. Vilkelienė (2000), ,,nepriklausomybė teatrui grąžino tai, kas iš jo buvo atimta daugiau nei penkiasdešimčiai metų, – nekontroliuojamą repertuaro pasirinkimą, ryšius su pasauliu, laisvos kūrybos ir veiklos galimybes kiekvienam trupės nariui” (Vilkelienė A., 2000, p. 46). 

Preliminariais LNOBT duomenimis, šiuo metu teatro operos trupę sudaro 31 solistas, atskiriems vaidmenims dainuoti kviečiami solistai – teatro svečiai. Daugelis operos solistų yra tarptautinių konkursų laureatai, dainuojantys įvairiuose pasaulio teatruose. Operos spektakliuose taip pat dalyvauja teatro choras (meno vadovas Česlovas Radžiūnas), orkestras (muzikos vadovas Robertas Šervenikas), baletas (meno vadovė Tatjana Sedunova). Čia rodomi įvairaus žanro spektakliai – operos, operetės, baletai, modernaus šokio spektakliai, rengiami teatro orkestro, choro bei solistų koncertai, įvairūs edukaciniai projektai. Šio teatro statomi spektakliai pasižymi spalvingumu, puikiais režisūros sprendimais, originalumu, žanro inovacijomis. ,,Iš gilios praeities imdamas sau medžiagą, teatro spektaklis kiekvienąkart priartina ją prie dabarties žiūrovo skonio ir sampratos. O tie, kurių kūrybinio triūso ir talento dėka taip pasidaro, rašytojai ir scenos menininkai, lieka teatro istorijoje gyvi...” (Vengris A., 1996, p. 6). Tokiu būdu, kai interpretatorių ir atlikėjų sukurtas spektaklio turinys pritaikomas šių dienų aktualijoms, spektaklis susisieja su meniniu ugdymu, nes skatina ne tik kūrėjų ir atlikėjų, bet ir žiūrovų meninės kultūros raidą.

Niekam ne paslaptis, kad opera ir baletas reikalauja išlavinto žiūrovo, taigi, edukacinių projektų, vykdomų ne tik teatre, bet ir įvairių Lietuvos miestų mokyklose bei kultūros centruose, pagalba yra ruošiama būsimoji auditorija, lavinama jaunoji Lietuvos visuomenė, kuriai operos žanras yra pristatomas žaismingu, jaunajai kartai lengvai suprantamu būdu.

*  *  *

Lietuvoje pirmosios operos buvo pastatytos praėjus vos 36 metams nuo operos žanro atsiradimo. Tad dar prieš įsikuriant viešajam miesto teatrui, ilgus šimtmečius gyvavo teatro ir muzikos židiniai, sukūrę savitą Lietuvos sostinės kultūros atmosferą. Be abejo, iš kitų kraštų atvykstantys kolektyvai taip pat darė tam tikrą poveikį teatrinės minties raidai. Visa tai neabejotinai kėlė ne tik vietos žiūrovų susidomėjimą operos menu, bet atlikėjų profesionalumą. XX a. pradžioje sceną išvydo ir Lietuvių nacionalinė opera. Pirmosiose lietuviškose operose buvo remiamasi nacionaliniu muzikiniu folkloru, vėliau – istorine tematika. Nors pokario lietuviškų operų tematiką bei muzikinės kalbos raidą lėmė sovietų ideologija, tačiau, laikui bėgant, nusistovėjo repertuaro pusiausvyra, buvo kuriamos naujos lietuviškos operos. Ilgainiui jos įgavo ryškesnių psihologinių, ekspresijos bruožų, atsirado įvairesnės formos traktuotės, šiuolaikinėmis raiškos priemonėmis pasipildė ir muzikos kalba. 

Susikūręs Valstybynis operos ir baleto teatras (dabartinis LNOBT) tapo didžiausiu operos ir baleto menus puoselėjančiu teatru Lietuvoje ir iki šiol. Teatro veikla ir anuomet buvo labai intensyvi – buvo statomi operos, baleto, operetės spektakliai, rengiami koncertai ir gastrolės. Dabar teatro veiklą papildo ir įvairūs edukaciniai projektai. Teatras garsėja puikiais atlikėjais – solistais, dirigentais, režisieriais, scenografais, dailininkais, choro, orkestro bei baleto artistais. Šio teatro statomi spektakliai pasižymi spalvingumu, puikiais režisūros sprendimais, originalumu, žanro inovacijomis, kai spektaklio turinys pritaikomas šių dienų aktualijoms. Tokiu būdu sukurtas spektaklis susisieja su meniniu ugdymu, nes skatina ir kūrėjų, ir atlikėjų, ir žiūrovų meninės kultūros raidą. 

2. Dainininko vaidmuo įprasminant operą scenoje 
Menas (muzika, dailė, šokis, kinas, teatras, literatūra) – tai viena iš seniausių žmogaus simbolinės veiklos formų, dvasios kūrimo ir ugdymo būdų. Jo poveikis slypi ypatingame gebėjime veikti žmogaus jausmų pasaulį (Rinkevičius, Z., 2002). Todėl nuo senų laikų iki pat šių dienų jis užima svarbią vietą tiek visuomenės, tiek kiekvieno individo gyvenime.

Menas skatina dvasinį žmogaus aktyvumą. Tai ypač būdinga didžiajam, profesionaliam menui, nes ,,profesionalus klasikinės muzikos ir teatro menas visais laikais turėjo neginčijamą poveikį visuomenės kultūrai, meninių vertybių suvokimui. Tačiau šią misiją gali vykdyti tik gerai parengti atlikėjai, teatro artistai – didelės erudicijos, brandžios vidinės kultūros profesionalai” (Kievišas A., 2008, p. 85). Todėl neužtenka subrandinti asmens individualią kultūrą, svarbu ją išsaugoti, nuolat atnaujinti bei tobulinti. Tam padeda ir operos menas – prasmingas, gilaus turinio teatro menas, turintis didelę reikšmę ir poveikį mūsų kultūrai bei visuomenės žmogui. Be abejo, teatro uždavinys yra ne tik šviesti ar mokyti. Teatras, anot K. Glinskio (1988, p. 101), ,,privalo tarnauti didingam reikalui, daug sudėtingesniam už švietimą; jis turi auklėti žmogų, jo sielą, išugdyti arba performuoti jo individualybę, išplėtoti jo pajautas, kuriomis jis ateity galės įsisavinti visas žinias”. Todėl ir teatre veikiantys menininkai privalo apvalyti žmogaus jausmus nuo neapykantos, pykčio, pavydo, keršto, didybės, apvalyti nuo to, kas gresia tiesai, gėriui, grožiui, vilčiai. ,,Menininkas turi sugebėti sau atverti pačias aukščiausias dvasios, mentaliteto, pagaliau kosmoso sferas ir, sąmoningai dalyvaudamas kūrybos procese, modeliuoti gyvenimą į tam tikras harmoningas visumas. Atverdamas naujas pažinimo sferas, jis padeda žiūrovui pakilti į aukštesnį lygį – tai ir yra menininko darbo prasmė” (Varnas S., 1988, p. 83). 
2.1. Spektaklio meninė tikrovė 
D. Rutkutė (1989), kalbėdama apie dramos spektaklį, rašo: ,,spektaklis – teatro kūrinys – savaip remiasi šešiom kolonom. Tai – autorius, režisierius, aktoriai, dailininkas, kompozitorius ir publika. Gera jų sąveika gali suteikti kūriniui sparnus” (Rutkutė D., 1989, p. 11). Tą patį galėtume pasakyti ir apie operos spektaklį. Tik čia vertėtų paminėti vieną esminių komponentų – muzikos vadovą ir dirigentą. Jo vaidmuo operos pastatyme itin reikšmingas. Taigi apibendrintai galime teigti, jog opera – tai muzikinis draminis kūrinys (žanras), kurį kuria kompozitoriaus ir libretistas. Tačiau, kaip teigia D. Judelevičius (1986, p. 36), ,,žanro muzikiniai ir literatūriniai pradai tikrąją gyvybę gauna tik scenoje...” Vadinasi, operos autorių (kompozitoriaus bei dramaturgo) darbas – tik vienas iš spektaklio sudedamųjų dalių. Kad įvyktų spektaklis tam reikalinga dar begalė komponentų. ,,Scenografija, apimanti ne tik sceną, bet ir nužengusi žiūrovų salėn, veikėjų kostiumai ir grimas, garsinis fonas ir grynoji muzika, aktorių žodis ir kūno plastika, scenų kaitos ritmas – praktiškai neišsemiamos <...> teatro meninės išraiškos priemonių kombinacijos” (Rutkutė D., 1989, p. 132). Taigi operos spektaklis – tai režisieriaus, dailininko, dirigento, operos artistų (solistų, choro, baleto bei orkestro atlikėjų) sukurtas meno kūrinys pagal kompozitoriaus muziką ir libreto autorius dramą. Tiek operą, tiek spektaklį kuria profesionalūs menininkai: vieni ją interpretuoja, kiti jai vadovauja, dar kiti – ją atlieka. ,,Teatro organizmas – tai šimtai žmonių, kurie ir per repeticijas, ir per spektaklius atlieka kiekvienas savo apibrėžtą funkciją – vieni stato dekoracijas, kiti rengia ir grimuoja artistus, treti apšviečia sceną” (Kuprevičius G., 2000, p. 13). Tačiau visus juos vienija vienas tikslas – rašytojo bei kompozitoriaus sukurtą operą realizuoti scenoje. Spektaklio kūrėjų ir jų atlikėjų bendros pastangos sudaro spektaklio visumą, tik jų pagalba spektaklis įgauna tikrąją operos, kaip meno kūrinio prasmę. 

Žinoma, kaip teigia G. Baužytė-Čepinskienė (1986), eksperimentavimas su teatro forma, režisūra, scenografija padarė mūsų laikų teatrą įvairiausių požiūrių susikirtimo arena. Tačiau visiems eksperimentams būdinga tendencija – ,,siekimas kurti autentišką meninę tikrovę scenoje” (Baužytė-Čepinskienė G., 1986, p. 573). Todėl ir operos spektaklių pastatymai, kad ne tik pritrauktų, bet ir sužavėtų šiuolaikinį žiūrovą, turi būti raiškūs, profesionaliai brandūs ir atitikti laikmečio kultūrą. Teatro pasiekti laimėjimai – nepamirštami operos spektakliai – nėra atsitiktinis reiškinys, nes jį pirmiausia sąlygoja technikos atžvilgiu nepriekaištingas, o meniniu atžvilgiu visada įdomus muzikinis atlikimas (Mažeika V., 1967). Didele dalimi tai priklauso nuo spektaklio kūrėjų (režisieriaus, dirigento, scenografo ir t. t. ), jų atlikėjų (solistų, choro, baleto bei orkestro). Todėl jie turi būti ne tik kompetentingi savo srities profesionalai, bet ir puikūs menininkai. Nes, kaip teigia valstybinio jaunimo teatro režisierė D. Tamulevičiūtė (pokalbis su teatro kritike V. Truskauskaite, 1983), ,,teatro meninė programa reikalauja sąmoningų kūrėjų, sugebančių ją plėtoti ir pajungti save programoje iškeltiems tikslams” (Truskauskaitė V., 1983, p. 6).

Teatras – tai kolektyvinis menas, tad pilnavertis spektaklis priklauso nuo daugelio iš jo narių. Kaip teigia R. Vilkaitis (1988, p. 72), ,,vienas žmogus, kad ir pats genialiausias, bejėgis sukurti teatrinį stebuklą”. Todėl ruošiant spektaklį kiekvienas jame veikiantis asmuo individualiai turi vykdyti tam tikrus reikalavimus. Be abejo, didelis indėlis į spektaklio kūrimą – dirigento ir režisieriaus glaudus tarpusavio bendradarbiavimas, kuris vėlesniame kūrybos procese (tiek repeticijų, tiek spektaklio metu) turi būti aiškus atlikėjams. Tik nuo jų priklauso spektaklio bendras meninis sprendimas: muzikinės dramaturgijos, žanro bei stiliaus atskleidimas (Kievišas A., 2008). Tik jų bendradarbiavimo pagalba dainininkas racionaliai ir nuosekliai sujungs muzikinę ir sceninę patirtį į vieningą artisto veiklą. Todėl tiek dirigento, tiek režisierius pastangos kuriant operos spektaklį yra labai svarbus. Žinoma, muzikiniame teatre didžiulį vaidmenį atlieka dirigentas. ,,Juk visapusiška operos partitūros analizė ir teisingas jos atskleidimas konkrečiais muzikiniais vaizdais sudaro spektaklio pagrindą – muzikinį sprendimą, kuris geriausiuose mūsų šalies teatruose neretai pasižymi savitu, originaliu ir žiūrovui priimtinu meniniu traktavimu, aplamai paėmus, neiškraipančiu kompozitoriaus sumanymo. <...> Tik tada, kai operos kolektyvui yra aišku, ko siekia dirigentas atitinkamame pastatyme, tampa galimas ir teisingas plastinis muzikinės dramaturgijos įkūnijimas scenoje. Juk kompozitoriaus mintį, jo idėjinį ir meninį operos sumanymą visų pirma, paprastai, suvokia ir išryškina dirigentas” (Mažeika V., 1967, p. 195). 

Nuo dirigento priklauso muzikinis spektaklio sprendimas, o nuo režisieriaus – sceninis jo pastatymas, spektaklio visuma, bendras meno kūrinio vaizdas. ,,Statant spektaklį, režisierius, be abejonės, yra svarbiausias architektas, iš autoriaus literatūrinės medžiagos teatro priemonėmis kuriantis savo kūrinį” (Rutkutė D., 1989, p. 11). Nuo režisieriaus priklauso ir spektaklio forma (Girdzijauskaitė A., 1982; pokalbis su J. Vaitkumi). Režisierius pirmiausiai pateikia savo individualią kūrinio analizę, jo traktavimą, interpretaciją. Jis regi savo darbą kaip tam tikrą paveikslų kaitą; išdėsto aktorius tam tikrose mizanscenose, grupuoja ir išskaido jų gretas, derindamas tai su veiksmu, situacija, dekoracijomis. Kaip teigia J. Kavaliauskas (1988, p. 60), ,,jis sukuria spektaklio visumą, aktorių ansamblį, visų pastangas nukreipdamas vienai minčiai, vienai idėjai. Talentingai kuriamo spektaklio metu visi ir tampa vienaminčiais”. Iš to galime suprasti, kad didele dalimi nuo režisieriaus  priklauso spektaklio visuma ir tai, kaip atlikėjai reikšis scenoje, koks bus jų vaidmuo. ,,Šiandieninė mūsų teatrinė mokykla, kaip mėgstame aiškinti, paruošia aktorių kaip tą ,,molį”, gerai jį ,,išminkydama”, o jau teatro ir režisieriaus reikalas, kaip toliau bus formuojama jauno menininko individualybė, ką jai siūlys ir kur link ją kreips. Viskas režisieriaus rankose” (Aleksaitė I., 2002, p. 12). Taigi režisierius organizuoja ir kuria spektaklį, vadovauja visam jo kolektyvui. Anot P. Česnulevičiūtės (1998), jis apmąsto pasirinktą dramą ir stengiasi pats sau išsiaiškinti, kas iš tos dramos turi sudaryti būsimojo spektaklio pagrindą, koks jo tikslas, kas juo norima pasakyti žiūrovams, kokį scenos pasaulį norėtųsi pamatyti. 

Kaip teigia M. Petuchauskas (1982), ,,dėl vaidybos trūkumų, gal iš dalies ir dėl gražios, skoningos, bet perdėm neutralios konkrečiam spektaklio sumanymui scenografijos <...> spektaklis palieka nelygų, vietomis monotonišką įspūdį” (Petuchauskas M., 1982, p. 21). Vadinasi, spektaklio meninis sprendimas priklauso ne tik nuo anksčiau minėtų veiksnių ar aktoriaus vaidybos. Tai gali priklausyti ir nuo sukurtos scenografijos. Režisierius J. Vaitkaus, duodamas interviu A. Girdzijauskaitei (1982), apie teatro formą teigia, jog teatre ji priklauso nuo režisieriaus, tačiau atitinkamą spektaklio erdvę kuria dailininkas. ,,Jis turi suvokti režisieriaus sumanymą ir sukurti viziją, į kurią būtų galima organiškai įvesti aktorių, personažą” (Girdzijauskaitė A., 1982, p. 32, pokalbis su J. Vaitkumi). Taigi režisierius susikuria būsimo spektaklio viziją, o ją materializuoti padeda dailininkas. Jis kuria patrauklų ir prasmingą išorinį spektaklio pavidalą. Žinoma, jis turi daugiau galimybių, nes jam jau padeda ne tik režisierius, bet ir muzika arba pasakojimai apie būsimo spektaklio nuotaiką. Tačiau jo dėka yra sprendžiama (bendradarbiaujant su režisieriumi), kaip ir kokiu principu bus kuriamos dekoracijos, apšvietimas, atlikėjų kostiumai ir pan. Taigi nuo dailininko priklauso spektaklio scenografija (gr. skėnographia – piešimas scenai) – išorinis scenos apipavidalinimas (scenovaizdis). Scenografiją sudaro scenos geometrinės plokštumos (laiptai, pastoliai, pakylos), dekoracijos, aktorių kostiumai, daiktai, apšvietimas, taigi – formos, linijos, spalvos. Tačiau scenovaizdis, pasak P. Česnulevičiūtės (1998), – tai ne vien scenos aikštelės paruošimas vaidinimui: režisierius ir dailininkas matomais vaizdais (kurių sudėtinė dalis yra ir veiksmas) stengiasi atskleisti vienaip ar kitaip jų suprastą ir įsivaizduotą spektaklio turinį, pagrindinę jo nuotaiką. Be abejo, scenovaizdis (net ir tam pačiam spektakliui) gali būti labai įvairus, keičiamas ar pastovus, tačiau ,,visada turi žadinti žiūrovo vaizduotę ir padėti aktoriui” (Česnulevičiūtė P., 1998, p. 74). Todėl neretai jis kuriamas atsižvelgiant į statomos operos stilių – griežtai laikantis epochos taisyklių, ar jungiant tai su modernizuotomis dekoracijomis. Pasitaiko ir tokių atvejų, kai kuriama visiškai šiuolaikiška scenografija bei rūbai, kurie atlikėjams suteikia itin realistinę vaizdinę charakteristiką, tačiau neatitinka spektaklio stiliaus. Todėl verta atsižvelgti ne tik į muzikos vadovo, dirigento, režisieriaus, operos atlikėjų, bet ir į dailininko-scenografo indėlį į spektaklio kūrimą. Kaip teigia P. Brook’as (1986), geriausias dailininkas žengia kartu su režisieriumi, grįždamas atgal, kai ką keisdamas, kai ką išmesdamas. Tik tada galutinis spektaklio turinys pamažu įgyja galutinį meno kūrinio pavidalą. 

*  *  *

Akivaizdu, kad spektaklio bendras ir darnus (arba neskoningas) meninis sprendimas gali priklausyti ne tik nuo kompozitoriaus sukurtos muzikos ar dramaturgo libreto, bet ir nuo spektaklio kūrėjų, idėjos interpretatorių – dirigento, režisieriaus bei dailininko sukurtos scenografijos. Tačiau šią kūrėjų idėją įgyvendina atlikėjai. Šiuo požiūriu svarbus ir operos choro dainininko vaidmuo kuriant spektaklį. 

2.2. Operos choro dainininkas ir jo vaidmuo spektaklyje

Kiekvienas žiūrovas iš kiekvieno spektaklio paprastai laukia naujų teatro kūrybinių pastangų, be kurių neįmanoma pastatyti tiek šiuolaikinį, tiek ir klasikinį kūrinį. Be abejo, didelis uždavinys tenka spektaklio režisieriui, dirigentui, scenografui. ,,Jie privalo šiuolaikinio menininko akimis perskaityti kūrinį, atmesti visa tai, kas yra jame archaiška. Statytojai turi pabrėžti mums artimas kompozitoriaus mintis, aplamai pažangią operos idėją” (Mažeika 1967, p. 177). Tačiau, kaip žinia, ne visada spektaklis pateisina žiūrovo lūkesčius, ne visada opera jam sukelia emocijas, ne visada jis pajunta dvasinį pasitenkinimą. Visa tai priklauso ne tik nuo kompozitoriaus sukurtos muzikos ar režisieriaus interpretacijos. Didele dalimi tai priklauso nuo atlikėjų meistriškumo, jų meninės brandos, nes teatre be artistų nuobodu: ,,reginiai pasimiršta, spalvos išdyla, o atmintyje pasilieka tik išgyvenimai, kuriuos sukėlė žiūrovui aktorius” (Truskauskaitė V., 1983, p. 6). Todėl vis dėlto, kaip teigia žymus lietuvių režisierius J. Miltinis, ,,pagrindinis teatro uždavinys – sukurti charakterį. Kaip žinoma, nėra charakterio be jo vidinio gyvenimo. Ir šitą vidinį gyvenimą kuria ne kas kitas, o aktorius. Visi kiti šiuolaikinės civilizacijos pasiekimai – garsai, šviesos ir kita – tėra pagalbiniai komponentai. <...> Aš įsitikinau: jei iš aktoriaus neišgavai, ko nori, jei liko spragų – niekada nesukursi spektaklio visumos” (Sakalauskas T., 1999, p. 56; pokalbis su J. Miltiniu). 

Be abejo, pagrindinius spektaklio vaidmenis atlieka operos solistai, tačiau tikriausiai nėra tokių solistų, kurie dalyvautų visose operose. Tuo tarpu choro reikšmingumas iškyla bene kiekvienoje operoje, operetėje, neretai ir balete. Žinoma, dažniausiai jis atlieka masines scenas, tačiau, kaip teigia aktorė I. Liutikaitė (1988, p. 75), ,,gerame spektaklyje vienodai svarbus tiek pagrindinių vaidmenų atlikėjų, tiek masinių scenų dalyvių darbas, o nevykusiame spektaklyje net pagrindinis vaidmuo neteikia pasitenkinimo”. Kitais žodžiais tariant, spektaklyje mažų vaidmenų nėra – reikia dirbti ir sukurti bet kokį vaidmenį (Stanislavskis K. S., 1947). Be to, choro vaidmuo svarbus ne vien tik vaidybos srityje. Jis – muzikinio teksto, bendros minties ir nuotaikos nešėjas. Todėl jo tikslas – ,,ne atskleisti savo išgyvenimus, sukeltus muzikos, o perteikti ir pratęsti tą pačią, jos lėtą nenutrūkstamą tėkmę – gestu, žingsniu, skulptūriškų pozų kaita, plastinių grupių ritmišku judėjimu. Individuali emocija čionai netenka svarbos, nes tat apeigos valdos, kur vyrauja kolektyvas, ceremonialo griežta tvarka, bendras tikslas ir viena nuotaika” (Vasiliauskas V., 1989, p. 16).

Nepaisant spektaklių žanrų (operos, operetės, baletai), jų stiliaus ir siužetų įvairovės, operos choro artistų kuriami personažai kiekviename spektaklyje yra skirtingi, individualūs ir charakteringi. Juk kiekvienas asmuo savaip supranta, jaučia, vadinas ir išreiškia tuos pačius dalykus. Taigi ir kiekvienas iš atlikėjų skirtingai supras, sukurs ir suvaidins vargšą, aristokratą, tikintįjį ar kvailį. Kaip teigia M. Čechovas (2008, p. 112), ,,kiekvienas pjesės veikėjas turi charakterį, tik jam vienam būdingas dvasios savybes”. Todėl ir spektaklio esmę sudaro tai, kad jame veikiantys atlikėjai, net jei jie ir  yra susieti su viena ir ta pačia spektaklio tema, visi yra skirtingi, niekuo vienas kito nepakartoja. O juolab, kad ir kiekvienas spektaklis yra su savo skirtingu siužetu, atlikimo specifika, su savais veikėjais. Todėl ir kiekvienas spektaklyje kuriamas vaidmuo praturtina ne tik artisto žinių lobyną, bet ir krauna dvasinį kraitį. ,,Didis jų indėlis kaupiant žmogiškąjį ir profesinį patyrimą – nors apskritai kiekvienam vaidmeniui jis reikalingas kitoks, tiesiogiai nieko nepritaikysi. <...> Skirtingi vaidmenys ir gimsta skirtingai. Tai neišvengiamai diktuoja autorius, ryškiau ar silpniau nubrėžęs laikmečio, personažų charakterių, santykių žymes” (Motovilova V., 1988, p. 16). Todėl galime teigti, jog operos choro dainininkas turi turėti ne tik puikius vokalinius duomenis (kaip ir kiekvienas operos solistas), bet ir sceninę bei vaidmens kūrimo  patirtį (būti aktorius). Juk, kaip teigia A. Artaud (1999, p. 87), aktorius – tai ,,pirmaeilės svarbos elementas, nes nuo jo vaidybos veiksmingumo priklauso viso spektaklio sėkmė”. Taigi šiame darbe sąvokos ,,dainininkas”, ,,artistas”, ,,atlikėjas”, ,,aktorius” apibūdina ir operos choro dainininko meninę patirtį bei jo vaidmenį spektaklyje. 

2.2.1. Savarankiškas mokymasis
Tiek technologijos, tiek visuomenės vystymosi tempas sparčiai greitėja, todėl ir žinios greitai sensta. Tokiu būdu šiuolaikinėje, nuolat kintančioje aplinkoje žmogui reikia aktyviai veikti, nuolat mokytis naujų dalykų, įgyti naujų žinių, keisti mąstymą. Maža to, jis nuolat turi tobulėti, sekti visuomenės bei kultūros raidos tempus ir ypatybes, būti atviras naujovėms ir pasiruošęs nuolatiniams pokyčiams. Tai pažymi ir Valstybinės švietino strategijos 2003-2012 metų nuostatų 4 straipsnis (LR Seimo 2003-07-04 nutarimas Nr. IX-1700, p. 3): ,,Atsižvelgiant į visuomenei tenkančius dabarties iššūkius ir Valstybės ilgalaikės raidos strategijoje apibrėžtus žinių visuomenės, saugios visuomenės ir konkurencingos ekonomikos prioritetus, švietimui tenka ši misija:

· padėti asmeniui suvokti šiuolaikinį pasaulį, įgyti kultūrinę bei socialinę kompetenciją ir būti savarankišku, veikliu, atsakingu žmogumi, norinčiu ir gebančiu nuolat mokytis bei kurti savo ir bendruomenės gyvenimą;

· padėti asmeniui įgyti profesinę kvalifikaciją, atitinkančią šiuolaikinį technologijų, kultūros bei asmeninių gebėjimų lygį, ir sudaryti sąlygas mokytis visą gyvenimą – nuolat tenkinti pažinimo poreikius, siekti naujų kompetencijų ir kvalifikacijų, reikalingų jo profesinei karjerai ir gyvenimo įprasminimui;

· laiduoti tautos ir krašto kultūros tęstinumą, nuolatinį kūrimą, tapatybės išsaugojimą, puoselėti šios kultūros atvirumą ir dialogiškumą”.
Taigi kuriant demokratinę visuomenę, ypač aktualu – ugdyti asmenybę, tačiau ir pats žmogus turi to norėti, siekti profesionalumo ne tik savo darbe, bet ir už jo ribų. Todėl svarbu, kad asmenys būtų ne tik ugdomi, bet ir patys noriai mokytųsi. Kaip teigia J. Laurinavičiūtė (2001, p. 49), ,,beveik visi profesionalai – save ugdantys besimokantieji”. Tai pasakytina ir apie operos teatro choro dainininkus. Juk jie, dirbdami tokį darbą, turi įgyvendinti ne tik kūrėjų sumanymus, bet ir savarankiškai kurti, vadinas, privalo mokytis, tobulėti. Valstybinio akademinio dramos teatro režisierius H. Vancevičius pokalbyje su tetaro kritike V. Truskauskaite (1983) apie aktorių teigia, jog ,,aktoriaus kūrybos negalima paversti tarnyba, kurioje dienos lekia vaidmens ir atlyginimo belaukiant. Todėl aktoriui labai svarbi saviaukla. Ji būtina ne tik gavus naują vaidmenį, bet ir jo laukiant, brandinant save iki jo” (Truskauskaitė V., 1983, p. 5; pokalbis su H. Vancevičiumi). Todėl ir operos choro atlikėjai turi nuolat siekti kelti kvalifikaciją (kategoriją), formuoti naujus bei tobulinti įgytus įgūdžius, siekti tobulumo. ,,Saviaukla – savęs tobulinimo mokykla, ir kitos tokios mokyklos nėra. Be saviauklos neįmanomas asmenybės tobulėjimas, žengimas į visavertę būtį” (Jovaiša L., 2002, p. 47).

Apie aktoriaus saviauklą ir saviruošą ruošiant ir kuriant vaidmenį nemažai rašė ir žymūs rusų režisieriai – K. S. Stanislavskis (1947; 1951), M. Čechovas (2008), taip pat lietuvių režisierius J. Miltinis (1999) bei kt. Tačiau savarankiškas mokymasis yra aktualus ir operos choro dainininkui. Kaip teigia LNOBT choro vadovas Č. Radžiūnas (2006), ,,operos choro darbas ypatingas: reikia mokėti mintinai repertuarą (dabar dainuojam septyniomis kalbomis), žinoti mizanscenas, vaidinti, šokti, fechtuotis, bėgioti, lakstyti, viską! <...> Ne paslaptis, kad choro artistų niekur pasaulyje <...> specialiai nerengia” (Radžiūnas Č., 2006, p. 28). Taigi ir pačių atlikėjų darbo specifika reikalauja iš jų savarankiško mokymosi. Tai pažymi ir LNOBT nuostatai (2008, II. 2.6.3. punktas, p. 3):

· gebėjimas kokybiškai mokytis individualiai;

· gebėjimas per nurodytą laiką išmokti muzikinį tekstą atmintinai ir atsiskaityti komisijai arba choro meno vadovui dainuojant vienam ar ansamblyje su kitais balsais. 

Todėl būtinybė savarankiškai mokytis jau nepriklauso tik nuo individualių asmens poreikių, bet ir nuo išorinių veiksnių – darbo pobūdžio ir specifikos. 

Be abejo, pirmiausia dainininkas, ne tik repeticijų metu, bet ir savarankiškai turi tobulinti savo dainavimo įgūdžius, vokalinę techniką. Juk jo valioje – ,,balso valdymas, jo lavinimas, mokėjimas juo naudotis. Juk balsu <...> greičiausiai ir tiksliausiai išsakomas žmogaus dvasios turinys, jo mintys ir mąstymas, emocijos, vertinimai, santykiai, požiūriai, svajonės” (Česnulevičiūtė P., 1998, p. 80). Tačiau, kaip žinia, svarbu yra ir tai, kad operos choro dainininkas privalo muzikinį tekstą išmokti mintinai įvairiomis kalbomis (lietuvių, italų, prancūzų, vokiečių, rusų, lotynų, graikų). Maža to, jis turi prižiūrėti ir lavinti savo kūną bei judesius. ,,Muzikinio teatro aktoriaus plastika reikalauja sistemingų kasdienių treniruočių visą kūrybinį gyvenimą” (Adomaitytė A., 1995, p. 38). Todėl kiekvienas aktorius turi nuolat mokytis, nes kaip teigia И. В. Ступников (1978), viskas, ką jis daro vienaip ar kitaip įeina į jo vaidmenis. Todėl ,,vaidmens kūrimas ir darbas su savimi (saviruoša) – neatskiriami dalykai, <...> profesionalumas ir asmenybė – nedalomi” (Vengris A., 183, p. 14). Žinoma, operos choro dainininko mokymasis yra specifinis, nes jis pats gali susidaryti mokymosi planą bei pasirinkti priimtiniausius sau mokymosi metodus. Tačiau ir tai didele dalimi priklauso nuo besimokančiojo poreikių ir interesų, jo tikslų, vidinės motyvacijos bei turimos meninės patirties. Juk suaugusiųjų mokymasis – tai ,,savarankiška, autonomiškai, individuali jų pačių patirtimi paremta veikla” (Laurinavičiūtė J., 2001, p. 49), padedanti save ugdyti. Tik paties dainininko noras ir siekis tobulėti kaskart jį saugo nuo paviršutiniškumo, amatininkiškumo, rutinos. Be abejo, tam reikia įdėti nemažai pastangų, todėl svarbu aktyviai veikti, planuoti bei organizuoti savo darbą, būti reikliam pačiam sau. 
,,Mokymasis – tai tapimas visuomenėje asmenybe, gyvenimo patirties transformacija į žinias, įgūdžius ir pažiūras, plėtojantis individualybei” (Jarvis P., 2001, p. 169). Taigi mokydamasis atlikėjas ne tik naudojasi įgytomis žiniomis ir įgūdžiais, bet ir įgyja naujų. Tokiu būdu jis nuolat plečia žinių supratimą ir asmeninės patirties bei kultūros skalę, brandina save ne tik kaip menininką profesionalą, bet ir kaip asmenybę. Todėl kiekvienas aktorius, kiekvienas scenoje veikiantis atlikėjas turi nuolat lavintis, tobulėti, nes, kaip teigia P. Brook’as (1968), be šito jis sustoja pusiaukelėje, o menas praranda prasmę, nes jo misija – skatinti ,,gebėjimų pasireiškimą, savitos individualybės ir augančios kūrybinės asmenybės tobulėjimą” (Savickaitė A., 2004, p. 107).

*  *  *

Spektaklio visuma didele dalimi priklauso nuo atlikėjų, jų meistriškumo, meninės brandos. Spektakliuose yra reikšmingas ir choras. Nors jis dažniausiai atlieka masines scenas, tačiau, nepaisant spektaklių žanrų (operos, operetės, baletai), jų stiliaus ir siužetų įvairovės, operos choro artistų kuriami personažai kiekviename spektaklyje yra skirtingi, individualūs ir charakteringi. Tokiu būdu operos choro dainininkų vaidmuo svarbus tiek muzikos, tiek vaidybos požiūriu. Todėl choro dainininkas turi turėti ne tik puikius vokalinius duomenis, bet ir sceninę bei vaidmens kūrimo  patirtį. 

Šiuolaikinėje, nuolat kintančioje aplinkoje žmogui reikia aktyviai veikti, nuolat mokytis ir tobulėti. Tai pasakytina ir apie operos teatro choro atlikėją, kuris taip pat turi nuolat kelti kvalifikaciją, formuoti naujus bei tobulinti įgytus dainavimo įgūdžius, vokalinę techniką, prižiūrėti ir lavinti savo kūną. Tai priklauso ne tik nuo individualių asmens poreikių, bet ir nuo darbo pobūdžio bei specifikos. Todėl operos choro dainininkas privalo nuolat lavintis ir tobulėti. Taip jis plečia savo asmeninės patirties bei kultūros skalę, brandina save ne tik kaip menininką profesionalą, bet ir kaip asmenybę. Greta to aktualu apžvelgti ir operos choro dainininko meninę kultūrą.

2.3. Dainininko meninė-muzikinė kultūra

,,Visuomenės raidai didžiulę įtaką daro intensyvėjantys Europos tautų integracijos procesai, kultūriniai ryšiai, komunikacijos priemonėmis patraukliai propaguojama masinė kultūra ir menas. <...> Šios aplinkybės sparčiai keičia visuomenės meninę kultūrą ir jos raidą. <...> Taip tarsi į paribį nustumiama tradicinė kultūra, užimama nacionalinio meno vieta joje ir menkaverčiais kūriniais veikiama žmogaus sąmonės bei visuomenės kultūros raida” (Kievišas A., 2008, p. 78). Todėl svarbiu uždaviniu tampa asmens kultūros, meninio skonio lavinimas, ugdymas ir puoselėjimas. Svarbu atsakingai ugdyti ir operos choro atlikėjų meninę kultūrą, nes dainininko muzikinė kultūra yra svarbi jo asmeninės kultūros ypatybė ir pasireiškimo sritis. Juk, kaip teigia J. Miltinis (1999, p. 123), kokia artisto kultūra, toks ir teatras, o ,,iš teatro galima spręsti apie tautos kultūrą”.

Kultūra apibrėžiama labai įvairiai. Dabartinės lietuvių kalbos žodyne (1993, p. 340) sąvokos ,,kultūra” aiškinami keli variantai:

1. visa, kas sukurta žmonių visuomenės fiziniu ir protiniu darbu: Materialinė (medžiaginė) k. Dvasinė k. Nacionalinė k. Senovės graikų k. Kultūros istorija;

2. išsiauklėjimas, išprusimas: Vidinė k. Didelės kultūros žmogus;

3. pasiektas tobulumo laipsnis: Kalbos k. Dainininko balso k. Kūno k. Darbo k.
Apibendrintai galime teigti, kad kultūra – tai sudėtinė visuma, apimanti žmogaus veiklą, žinias, tikėjimus, menus, moralę, teisę, papročius ir kitus gebėjimus, kuriuos jis įgyja kaip visuomenės narys. Kultūros sąvoką galima suprasti ir kaip ,,tautos (tautinės grupės, tautų bendrijos) istoriškai nuolat besiklostančią gyvenseną, įgaunančią savo objektinę išraišką atitinkamuose religijos, meno, politikos, ekonomikos ir kt. kūriniuose ir institucijose, tačiau gyvuojančią tik tol, kol šią objektyvią kultūrą suvokia, supranta ir saugo (švietimas, papročiai, subjektyvioji kultūra) tai kultūrai priklausantys žmonės” (Halder A., 2002, p. 114). Taigi kultūra – tai žmogaus ar visuomenės sukurti veiklos produktai, jos formos ir sistemos, kurių buvimas leidžia kurti, panaudoti ir perteikti materialines ir dvasines vertybes. ,,Kultūra yra materialinių ir dvasinių žmogaus kuriamų ir sukurtų gėrybių visuma. Tos vertybės sąveikauja, viena kitą sąlygoja, nors vystosi netolydžiai” (Jovaiša L., 2002, p. 193). Perimdamas kultūros vertybes žmogus integruojasi į aplinką, visuomenę ir tokiu būdu šias vertybes puoselėja, gali perteikti kitiems. Taigi galime sakyti, kad kultūra – tai ,,būdas, kaip žmogus gamtą daro savo pasauliu, drauge tobulindamas ir savo paties prigimtį” (Halder A., 2002, p. 114). 

Istorinis kultūros paveldas – prielaida atsirasti individo asmeninei kultūrai. Individuali (asmens įgyta) kultūra yra savita ir būdinga kiekvienam žmogui. Savita terpe asmens kultūrai bręsti yra meninis ugdymas, nes jis skatina visavertišką asmens kultūros raidą. Tai pasakytina ir apie operos teatro meną. Jis gali būti labiau orientuotas į atlikėjų meninės savirealizacijos, individualios meninės kultūros kaitą ir profesinę brandą, tačiau ir tokiu būdu meniniame procese bus remiamasi asmens meninės kultūros plėtote. ,,Veikdamas asmens dvasinių vertybių sistemą, intelektines, emocines, fizines galias menas skatina individualios kultūros bei sociokultūrinės integracijos raidą ir taip įsilieja į bendrą asmenybės brandos procesą” (Kievišas J., 2007, p. 6). Todėl svarbu ugdyti ir operos choro dainininko meninę kultūrą, nes ,,meno studijos kartu yra ir kultūros studijos – savitas asmens ir visuomenės kultūros ugdymo būdas” (ten pat). Pagrindine operos choro dainininko muzikinės kultūros, meninės raiškos bei dvasingumo sklaidos terpe tampa spektaklis. 

Muzikinė kultūra yra gan sudėtinga sistema, apimanti muzikos kūrinių įvairovę, atlikimo tradicijas, stilius, muzikinės veiklos formas, muzikavimo būdus visuomenėje, specialistų funkcijas bei daugelį kitų dalykų. Be to, ji yra nuolat kintanti, todėl, pasak A. Kievišo (2008), būtina įgyti kultūros visumos sampratą, kuri garantuoja jos raidos tęstinumą visuomenėje, bei atitinkamą profesinės veiklos patirtį, kuri leidžia sėkmingai reikštis aplinkoje. Tik tada nuolatinės kaitos procese išlieka kultūros esmė ir prasmė žmogui, jo asmeninei kultūrai.

,,Muzikinis ugdymas veikia asmens kultūrą, apimdamas ir dvasinių vertybių sistemą” (Kievišas A., 2008, p. 80). Kitaip tariant, kultūra, menas apima dvasines vertybes bei jų fiksavimo būdus (priemones). Be to, kaip teigia J. Kievišas (2007), meno kūrinys yra ,,vertybių šaltinis bei meninės veiklos (kartu ir asmens meninės kultūros) funkcionavimo prielaida. Pedagoginiu požiūriu kūrinys yra prielaida aktualinti asmens dvasingumą ir kurti aplinkos santykių sistemą materializuojant juo fiksuotas vertybes” (Kievišas J., 2007, p. 11). Tai pasakytina ir apie teatro meną – operą, nes operos menas – viena iš vertybių sklaidos prielaidų. Kadangi opera yra sinkretinis meno kūrinys, tai ne tik muzika, bet ir sceninis vaizdinys gali turėti įtakos vertybių sklaidai. Kitaip sakant, operos dvasinių vertybių atskleidimas (jas perteikiant, dvasinės vertybės įgauna materialią išraišką) skatina atlikėjų ir žiūrovų dvasinių vertybių sklaidą. Todėl ir operos choro dainininkų ugdymas tampa neįmanomas be vertybių ugdymo. ,,Vertybės ugdyme yra neišvengiamos. Ugdymas ar mokymo veikla yra neįmanoma be vertybių” (McLaughlin T. H., 1997, p. 115). Juolab, kad  vertybės, kaip teigia I. Šeščilienė (2000), ryškiausiai atsiskleidžia ugdymo procese. ,,Mokslas gali atskleisti fizinį ir iš dalies psichinį žmogaus dimensiją, suponuojančią žmogų kaip asmenį. Nepaisant to, dvasinė dimensija dalyvauja ugdymo procese, tačiau tik intuityviu, situaciniu lygmeniu” (Martišauskienė E., 2004, p. 5). Todėl statant operą ar kitokio žanro spektaklį, taip pat svarbu menines vertybes įžvelgti, užfiksuoti ir atskleisti. Tokiu būdu aktualu apibrėžti ir pačią vertybių sąvoką bei įžvelgti jų fiksavimo būdus. 

2.3.1. Vertybės

Daugelis žmonių kalba apie vertybes, tačiau paklausus, kas yra tos vertybės, retas kuris gali jas apibrėžti. Kartais, kai paklausiame žmogaus, kas jo manymu yra vertinga, dažniausiai jis ima vardyti daiktus. Tai parodo jų požiūrį į vertybes. Žinoma, vertybių apčiuopti yra neįmanoma, jos neturi daiktinės formos, tačiau vertybių suvokimas yra itin svarbus. Tik suvokiant jų esmę, galima kalbėti apie vertybių sistemą, jų vaidmenį kiekvieno mūsų gyvenime.

Kalbant apie vertybių sampratą, struktūrą bei įtaką žmogui, jo elgesiui, neginčijamai kyla įvairiausių klausimų, nesutarimų. Vertybės problema domino daugybę filosofų ir mokslininkų, atstovavusių įvairias mokyklas bei pozicijas. Apie jas iki šiol tebediskutuoja filosofai ir sociologai, pedagogai ir psichologai. Apie žmogiškąsiais vertybes diskutuojama per amžius. Jau graikų mituose buvo išryškinamas pilietiškumas, kultūra, mokslas, religija, sveikata; ypatingai pabrėžiama drąsa, pasiaukojimas, laisvė, aplinka, gėris ir grožis, išryškinamas blogis, kaip nelaimių nešėjas. Tačiau, kaip teigia V. Pruskus (2005), kas yra laikoma vertybe vienoje kultūroje, visai nereiškia, jog bus pripažįstama kitoje. Todėl galime teigti, kad skirtinguose kultūriniuose kontekstuose ir skirtingų žmonių pripažįstamos vertybės yra nepalyginamos.

Vertybė yra gana reliatyvi sąvoka. ,,Vertybė” gali būti suprantama kaip vertas, brangus daiktas (pvz., piniginė vertybė) (Dabartinės lietuvių kalbos žodynas, 1993), arba kaip žmogaus poreikių, troškimų ir siekių, teigiamų vertinimų ir nuostatų objektas. ,,Vertybė” gali būti išorinis objektas, asmuo, institucija, idėja, veiklos rūšis, socialinis santykis ir pan. Tačiau bendriausia prasme vertybės – tai ,,idėjos, įsitikinimai, nuostatos, formuojančios pageidautiną žmogaus būvį ir elgseną” (Pruskus V., 2005, p. 16). 

Vertybė visuomet yra ,,kažkieno”, t. y., vertybė konkrečiam daiktui ar asmeniui, kuris priklauso tam tikrai socialinei grupei ir kultūrai. Kaip teigia A., Halder’is (2002), ,,vertybės sąvoka reiškia individualiai gyvensenai ir socialiniam bendrabūviui būtinas taisykles, orientavimosi modelius, elgesio vertybių normas, kurių, kaip objektyviai galiojančių, žmonės privalo laikytis subjektyviai vertindami atitinkamus reiškinius, mąstydami ir kontroliuodami savo veiksmus” (Halder A., 2002, p. 230). Vertybės gali nusakyti esminius vidiniu požiūriu dalykus (pavyzdžiui, laimė); jos gali būti susijusios su ypatingomis pastangomis (pavyzdžiui, savęs pripažinimas) ar būti kriterijus, lyginimo matas (pavyzdžiui, žinojimas); jomis galima išreikšti santykį su kitais žmonėmis (pavyzdžiui, teisingumas) (Pruskus V., 2005). Taigi mūsų vertybės gali būti be galo įvairios, apimti skirtingas gyvenimo, veiklos ir jos rezultatų sritis. 

Vertybių klasių gali būti įvairių. Tačiau, kaip teigia L. Jovaiša (2002), iš jų galime išskirti dvi pagrindines grupes, nors jos glaudžiai tarpusavyje susijusios, sąveikauja. Šių vertybių pagrindu yra sukonstruojama visa vertybių sistema. Tai realinės (materialinės) vertybės ir idealinės (dvasinės). Materialinės vertybės – visa tai, kas materialu, apčiuopiama, konkretu (turtai, pinigai, namai ir t. t.). Tuo tarpu dvasinės vertybės – tai vidinės vertybės, tai kas abstraktu, neapčiuopiama ir nepamatuojama. Dvasinių vertybių pamatą sudaro gėris, grožis, tiesa ir meilė (Jovaiša L., 2002; Martišauskienė E., 2004). Jos atskleidžia žmogiškos egzistencijos prasmę ir gyvenime yra itin svarbios. 

Visiems žmonėms vertybės yra reikšmingos, tačiau vertybių sistema skiriasi. Vertybės yra tarpusavyje priklausomos, todėl kiekvienas individas ar visuomenė susiformuoja būdingą vertybių sistemą. Visuomenės narių vertybinėms orientacijoms didelę įtaką daro besikeičianti kultūra – ekonomika, politika ir pan. Tokių pokyčių, visuomenės lūžių rezultate vyksta ,,vienų vertybių devalvacija, o kitų sureikšminimas” (Šeščilienė I., 2000, p. 32). Tačiau vertybių skalę dažniausiai ir nustato visuomenė. Pasak T. H. McLaughlin (1997, p. 24), ,,visuomeninės vertybės yra tos, kurios dėl savo fundamentalumo ir neišvengiamumo laikomos privalomomis visiems žmonėms”. Jos dažnai būna įkūnytos įstatymuose ir išreikštos teisėmis. Taigi visuomenė pabrėžia, kokios vertybės turėtų būti labiau akcentuojamos, kurios mažiau, arba visai neturėtų funkcionuoti. Kitaip tariant, visuomenė nustato vertybių ribas: kas yra gerai, o kas – visai nepriimtina. Visuomenės vertybės yra tvirtai įsišaknijusios socialinėje aplinkoje ir smarkiai veikia įvairias gyvenimo sritis bei patį asmenį.

Tačiau, kaip teigia I. Šeščilienė (2000), kiekviena valstybė, kultūra ar visuomenė turi tam tikrą bendrą vertybių sistemą, kuri sujungia ir palaiko ne tik žmonių bendruomenę, bet tuo pačiu metu leidžia atsiskleisti ir individualios asmenybės vertybėms. Vadinasi, pagal visuomenės nustatytą vertybių skalę, kiekvienas žmogus gali susiformuoti savo asmeninį vertybių sąrašą ir iš jo išsirinkti tas vertybes, kurias jis pats pripažįsta bei vertina. Tada jos tampa asmeninėmis vertybėmis, kurios, priešingai nei visuomenės, yra išeinančios už reikalavimų ribų (McLaughlin T. H., 1997). Taigi vertybių sistema – tai pasirinktos ir pripažintos individo vertybės, kurios kartu sudaro visumą.

Galimos įvairios vertybių sistemos, kurios, persipindamos tarpusavyje, suformuoja daugiau ar mažiau vientisą asmens vertybių sistemą. Tačiau ne visos vertybės bendros mums visiems, ne visos vienodai reikšmingos skirtingiems individams. Vieni žmonės akcentuoja (iškelia) vienas vertybes, kiti – kitas. Kaip teigia V. Pruskus (2005), vertybių formavimasis labai priklauso nuo paties žmogaus, nuo savarankiško jo pasirinkimo. Kitaip tariant, žmogus iš siūlomų dalykų išsirenka tai, kas jam pačiam svarbu. Tokiu būdu vertybių hierarchinę sistemą galime apibrėžti kaip individualų, kiekvienos asmenybės skirtingą vertybių rinkinį. Tačiau, pasak V. Pruskaus (2005), vertybių neužtenka propaguoti. Jas būtina įkūnyti konkrečiais veiksmais ir taip įforminti savo elgseną. ,,Įformindamas savo elgseną konkrečiais veiksmais, kurie rodo jų vertingumą, individas supažindina aplinkinius su savo vertybėmis” (Pruskus, V., 2005, p. 22). Taigi vertybės yra atpažįstamos ir tampa matomomis (atsiskleidžia) per asmens elgesį, veiksmus.

Pačių vertybių taip pat negalima skirstyti į geras ar blogas, jos yra tarsi absoliutai, ir tik jų taikymo pasekmės gali būti geros arba blogos. Juk neapykanta gali būti ir pozityvi, ir negatyvi, viskas priklauso tik nuo to, į ką ji yra nukreipta ir kaip yra suprantamos jos pasekmės. Viskas, ką daro žmogus, ko jis siekia, yra glaudžiai susiję su jo vertybių sistema. Jei žmogus susikuria savo vertybių sistemą, prieštaraujančią bendrai visuomenės vertybinei sistemai – susiformuoja konfliktas. Siekiant išvengti šio konflikto vystymosi ir neigiamų pasekmių, vertybės gali būti pakoreguotos arba bent jau pakeistas asmens požiūris į jas.

Vertybės nėra amžinos ir nekintamos, tačiau svarbu jas puoselėti, nes tik ,,puoselėjamos vertybės yra įsikūnijusios žmoguje, lemia jo veiksmus, elgseną, požiūrį” (Pruskus V., 2005, p. 23).

2.3.2. Vertybių fiksavimo būdai ir priemonės

Vertybės nepriklauso nei pačiam žmogui, nei aplinkai, kuri jį supa. Jos egzistuoja idealiai. Tačiau kiekvieno žmogaus vertybių sistemos formavimas priklauso ne tik nuo paties asmens, bet ir nuo išorinių veiksnių – aplinkos. E. Martišauskienė savo knygoje (2004) nurodo keletą veiksnių, kurie daro poveikį dvasiniam paauglių tapsmui (pasaulėžiūra, socialiniai bei pedagoginiai veiksniai). Tačiau galime sutikti su tuo, kad išoriniai veiksniai koreguoja ne tik paauglių, bet ir suaugusiųjų dvasingumą. Tam įtakos turi šeima, darbas, bendravimas su kitais ir pan. Žinoma, yra veiksnių, kurie papildo dvasingumą, praplečia požiūrį į vertybes. Tai įvairūs menai (literatūra, dailė, muzika) bei kūryba. Dalyvaujant meniniame procese ne tik formuojasi asmens meninė kultūra, bet ir skleidžiasi jo vertybės.

Vertybės pasireiškia per veiksmus, sąmoningą ar nesąmoningą elgesį, kuriuo siekiama konkrečių tikslų. Meno kūrinio (šiuo atveju spektaklio) vertybės atskleidžiamos atlikėjų pagalba. Tačiau norint perteikti vertybes, pirmiausia jas reikia įžvelgti ir užfiksuoti. Tik suvokdamas meninio kūrinio vertybes, atlikėjas galės jas skleisti. Be abejo, meninio kūrinio vertybes jis įžvelgia subjektyviai, savo asmeninių vertybių pagalba. Žmogus, kuris savo vertybių sąraše neturi vienokių ar kitokių vertybių, jų nesuvokia ar neakcentuoja, tų vertybių negali įžvelgti ir meno kūrinyje.

,,Kūrinys yra konkretus meno reiškinys. Jis savo sandara bei turiniu atitinka kultūros ir meninės veiklos esmę – apima dvasinių vertybių ir jų fiksavimo priemonių vieningą visumą” (Kievišas J., 2007, p. 8). Taigi meninio kūrinio (šiuo atveju spektaklio) turinį sudaro dvasinės vertybės (meilė, gėris, tiesa, grožis) ir materialinės (forma, priemonės), užfiksuotos vertybės. Todėl menininkui vertybių suvokimas yra itin svarbus, nes padeda kūrinį ne tik suvokti, bet ir jį atskleisti. Kūrinio vertybių atskleidimo būdai taip pat gali būti įvairūs, tačiau, kalbant apie operą, yra du pagrindiniai: dainavimas ir vaidyba. Emocijos – interpretacijos priemonė. Jų pagalba atlikėjas gali skleisti meną, vertybes, reikšti save. Tačiau remiantis emocijomis reikia nagrinėti kūrinio dvasines vertybes, o ne emocijas.

XXI a. viskas sparčiai keičiasi: vienas kartas keičia kitos, o su jais keičiasi ir mūsų troškimai, siekiai, o jų pasekoje ir vertybės. Tų vertybių, kuriomis buvo vadovaujamasi prieš šimtmetį, dabar vargu ar begalime rasti. Visa tai, kas buvo brangu anų amžių žmonėms, dabar daugeliui net kelia juoką. Todėl nenuostabu, kad ir meno vertybės keičia savo išorę. Tas pats spektaklis, pastatytas šių laikų scenoje jau niekada nebeatrodys taip, kaip prieš dešimt metų, o juolab, prieš šimtmetį. Tai įtakoja kūrėjų ir atlikėjų vertybių samprata, nes jų pagalba jie atskleidžia meninio kūrinio vertybes.

Kiekvieno meno kūrinio turinyje slypi vertybės. Taigi ir opera – tai tam tikra meno erdvė, kuri padeda bręsti atlikėjui (šiuo atveju operos choro dainininkui) perimant joje įtvirtintas vertybes. Štai, pavyzdžiui, spektaklyje iškeliamos kai kurios idėjos, išryškinami tarpasmeniniai santykiai, kurie fiksuojami atitinkama melodija, harmonija, kūrinio muzikine forma, dainavimu, judesiais ir kitomis išraiškos priemonėmis. Taip atskleidžiamas muzikos kūrinio turinys, jo prasmė, nes, kaip teigia J. Kievišas (2007, p. 7), ,,suvokiant bei pajaučiant kūrinio turinį šios vertybės tarsi atsiskleidžia, materializuojasi išoriniu būdu ir gali veikti individualią vertybių sistemą, vidinį pasaulį”. Todėl ir repeticijų metu chorines mizanscenas ar kitus muzikinius spektaklio numerius operos choro dainininkas turėtų tobulinti kaip prasmės perteikimo, o ne kaip vokalinės technikos įgūdžius, siekti suvokti spektaklio visumą. Žinoma, tokiam dainavimo, vokalinių įgūdžių tobulinimui reikalinga prasmė, meninė veikla, konkretus kūrinys. Be to, kūrinio prasmė pasižymi subjektyvumu, suvokiama individualiai, nes priklauso nuo asmens meninės kultūros. Todėl ,,muzikinis ugdymas turėtų skatinti asmens aktyvumą, individualų kūrinio pajautimą bei suvokimą ieškant galimybių tą perteikti dainavimu ar kitokiu kūrinio atlikimu” (Kievišas A., 2008, p. 83). Taip tobulinant dainavimą, vaidybą, vokaliniai bei sceniniai įgūdžiai kinta kaip prasmės perteikimo įgūdžiai. ,,Tokie jie atitinka kultūros esmę (vertybių ir priemonių visuma) ir pasidaro individualios muzikinės kultūros (o ne vokalinės technikos) komponentas” (ten pat). Panašiai organizuojamas dainavimo ir sceninių įgūdžių tobulinimas savo esme atspindi meno bei muzikinio ugdymo esmę ir sujungia operos dainininko muzikinės kultūros ugdymo bei profesinio pasirengimo tikslus į vieningą visumą. Todėl dainininkui svarbu suvokti ne tik muzikinės kultūros ar muzikos kūrinio, bet ir muzikinio ugdymo bei vokalinio lavinimo paskirtį. 

Tiek operos choro atlikėjų, tiek apskritai dainininkų pagrindinis tikslas yra – kuo ryškiau atskleisti kūriniu fiksuotas vertybes. ,,Tik pati asmenybė gali pažadinti vertybes, santykius ir juos fiksuoti siūlomomis ar pasirinktomis priemonėmis. Tai prielaida apimti abi kultūros, taip pat ir meno sritis – dvasines vertybes ir išraiškos priemones kaip vieningą visumą. Remiantis šiuo požiūriu skatinama suvokti meno kūrinio prasmę, tobulinti jo atlikimą, vadinasi, ir veiklos įgūdžių lavinimą” (Kievišas A., 2008, p. 84). Be to, spektaklyje dainininkas menines vertybes perteikia ne tik įtaigiai dainuodamas, bet ir atitinkamai veikdamas konkrečioje scenos aplinkoje. Visa tai žymi operos choro daininko meninę kultūrą, kuria remdamasis jis įprasmina vaidmenį scenoje. 

*  *  *

Operos choro dainininko muzikinė kultūra yra svarbi jo asmeninės kultūros ypatybė ir pasireiškimo sritis, kuri skatina visavertišką asmens kultūros raidą. Pagrindine jo muzikinės kultūros, meninės raiškos bei dvasingumo sklaidos terpe tampa spektaklis, kuris apima muzikos žanrų įvairovę (opera, operetė, baletas), atlikimo tradicijas, stilius, raiškos būdus ir t. t. Operos menas taip pat apima dvasines (meilė, gėris, tiesa, grožis) ir materialines (forma, priemonės) vertybes bei jų fiksavimo būdus. Spektaklyje vertybės atskleidžiamos dainuojant ir vaidinant. Vertybės fiksuojamos atitinkama melodija, harmonija, kūrinio muzikine forma, dainavimu, judesiais ir kitomis išraiškos priemonėmis. Taip atskleidžiamas muzikos kūrinio turinys, jo prasmė, todėl ir repeticijų metu muzikinius spektaklio numerius bei mizanscenas operos choro dainininkas turėtų tobulinti kaip prasmės perteikimo, o ne kaip vokalinės technikos ar vaidmens kūrimo įgūdžius, siekti suvokti spektaklio visumą. Tokiu būdu organizuojamas dainavimo ir sceninių įgūdžių tobulinimas savo esme atspindi meno bei muzikinio ugdymo esmę ir sujungia operos dainininko muzikinės kultūros ugdymo bei profesinio rengimo tikslus į vieningą visumą. Todėl operos dainininko meninė kultūra ir jos plėtra yra nuolatinis atlikėjo rūpestis ir spektaklio statytojų uždavinys. Jis sprendžiamas tobulinant operos choro artisto meninę patirtį. 
2.4. Operos choro artisto meninė patirtis

Į operos ir baleto teatro chorą kiekvienas asmuo ateina su savo individualia patirtimi. Visi turi meninius-muzikinius išsilavinimus, vokalinius duomenis, mažesnę ar didesnę scenos patirtį. Tačiau jų visų patirtis yra skirtinga: vieni studijavo vokalinį dainavimą, turėjo nemažai individualių užsiėmimų su profesionaliais vokalo pedagogais, vaidybos bei šokio pamokas, o kiti – baigė chorinį dirigavimą, kur vokalinių studijų pagrindą sudarė chorinis dainavimas, vos kelios individualios vokalo paskaitos, o ką jau kalbėti apie vaidybos pagrindus. Vien iš to galime numanyti, kaip skiriasi jų meninė patirtis: muzikinis-vokalinis bei sceninis pasiruošimas. Todėl yra aktualu apžvelgti, kokią muzikinę-vokalinę ir sceninę patirtį privalo turėti operos choro dainininkas, kaip ir kokiu būdu ją gali skleisti meninio proceso (spektaklio) metu. 

2.4.1. Vokalinė patirtis

Prasmingą, gilaus turinio meną gali pateikti tik aukštos kultūros menininkas, turintis ne tik siaurą profesinę patirtį ir pažįstąs savo srities kultūrą. Menininkas, anot A. Kievišo (2008, p. 85), ,,turėtų jausti laiko dvasią, gebėti tenkinti kintančius visuomenės poreikius ir išmintingai veikti jų raidą”. Tai pasakytina ir apie operos choro dainininką, kuris pirmiausiai turi būti geras muzikos specialistas. Dažnai yra teigiama, kad dainininko pagrindą sudaro muzikinės-vokalinės žinios, puiki dainavimo technika bei įgūdžiai. Kaip teigia J. Bruveris (2006, p. 404), ,,operoje visos spektaklio parengimo gijos veda į dainininką. Jo vokalinis pajėgumas yra pagrindinė į veikalo idėjų atskleidimą nukreiptų visų veiksenų rezultatyvumo sąlyga”. Todėl neretai didesnis dėmesys yra skiriamas ir operos choro dainininko balso galimybių plėtrai, vokalinei technikai. Juk, kaip teigia LNOBT choro vadovas Č. Radžiūnas (2006, p. 29), ,,būrys žmonių, kurie susirenka, – tai dar ne choras. Kiekvienas turi savo tembrą, skirtingai formuoja garsą, taria balses, ne visi žino, kas yra žemas kvėpavimas ar aukšta pozicija. Vien pasakyti maža, to reikia išmokyti”. Be to, spektaklyje svarbu ir tai, kad choras skambėtų darniai: kvėpuotų kartu ir ansambliškai. Todėl svarbu visa tai ne tik įgyti, bet ir lavinti. Tai liudija ir LNOBT nuostatuose (2008, II. 2.6.3. punktas, p. 3) pateikti reikalavimai, kuriuos turi atitikti choro artistų meistriškumas: 
· geri vokaliniai duomenys ir balso valdymo technika:

– didelė balso emisija,

– gražus tembras,

– lygus balso skambėjimas visais registrais,

– platus balso diapazonas,

– švarus intonavimas,

– gera vokalinė technika,

– vokalinė ištvermė;

· nuolatinis vokalinės technikos tobulinimas;

· gebėjimas dainuoti solo ir ansamblyje su kitais balsais;

· tikslus kūrybinių ir muzikinių uždavinių atlikimas.

Taigi akivaizdu, kad asmens bendroji ir muzikinė kultūra yra reikšminga konstruojant operos choro dainininko meninę-muzikinę patirtį. ,,Dainuodamas jis atsiskleidžia ne tik kaip turintis klausą, tempo ritmo pojūtį, savitą balsą, bet ir kaip žmogus – kūrėjas, mokantis suprasti dainos žanrą, atlikimo stilių, žinoti bei jausti, ką šia daina jis pasako klausytojams” (Ušinskaitė J., 2004, p. 205). Todėl ir stebint dainavimą galima pajusti asmens talentą, jo prigimties savitumą. Tačiau operos choro dainininkui (ir aplamai dainininkui) neužtenka tik ryškių muzikinių gebėjimų ar vokalinių galimybių. Tai yra tik prielaida, tobulinant muzikinę-vokalinę kultūrą.

Atlikėjas spektaklyje turėtų remtis įgyta asmens menine-muzikine patirtimi bei skatinti jos raidą. Todėl operos choro veikloje svarbu įgyti ir tobulinti bendruosius ir specifinius dainininko meninės-muzikinės bei profesinės kultūros aspektus. Meninis-muzikinis ugdymas skirtas skatinti choro artisto meninę brandą, o ne tik individualios muzikinės kultūros raidą. ,,Dainininko ugdymas <...> yra savitas meno studijavimo būdas, kuris skatina asmens profesinės brandos pokyčius, pasireiškiančius tobulinama profesine veikla – dainavimu” (Kievišas A., 2008, p. 78). Be to, pasak J. Ušinskaitės (2004), dainavimu ugdoma ir kūrybiška, savarankiška, visapusiška asmenybė, mokanti maksimaliai panaudoti savo įgimtus ir įgytus gebėjimus, profesionalius darbo įgūdžius, žinias bei etikos ir estetikos suvokimą.

Muzikinis ugdymas veikia asmens meninę patirtį. Kaupiant profesinės veiklos patirtį, labai svarbu tobulinti savo individualią kultūrą, žinoma, išsaugojant kultūros esmę. Tai pasakytina ir apie operos choro dainininko ugdymą. Čia vienu iš esminių asmens kultūros plėtros elementų yra dainavimo kultūra. J. Ušinskaitė, (2004), apžvelgdama kai kuriuos būsimųjų dramos aktorių dainavimo mokymo ypatumus, įžvelgė, jog ,,balso kultūra ir muzikalumas – bene ryškiausi dramos aktoriaus talento bruožai. <...> Būtent aktoriui balsas – su niekuo nepalyginamas įtaigos būdas. Epochos jam patiki savo tiesas ir didžiausias idėjas” (Ušinskaitė J., 2004, p. 204). Tą patį galime pasakyti ir apie operos choro atlikėjų dainavimo kultūrą. Juk operos spektaklyje dainavimas – vienas iš esminių komponentų. Be to, dainavimas padeda ugdyti ne tik balso skambesį, jo diapazoną ir jėgą, muzikalumą ir ritmiškumą, bet ir šiomis savybėmis stimuliuoja vidinį veiksmą. Mokėjimas dainuoti – ,,tai ne vien tik veiksmingas būdas įtvirtinti įgimtą muzikalumą ar turimą balsą. Dainavimas minimus gebėjimus sieja su vidiniu veiksmu, charakterio spalvomis, mąstymu – su dramaturgijos problematika. Į tai veda dainų muzika ir tekstas, jų tarpusavio darna ir konfliktas, <...> balso bei individualios minties ieškojimas, jo išraiška, interpretacija” (Ušinskaitė J., 2004, p. 204). 

Dainavimas – tai ,,mokslas”, kuris atveria dainininko kūrybines galias. ,,Tik įsigilinus į žmogaus balso ,,aparato” ir kvėpavimo ,,mechanizmo” darbą, susiklosto <...> požiūris į dainavimą” (Mameniškienė N., 2004, p. 200). Todėl būtina išmokti valdyti balsą, jį prižiūrėti ir tobulinti. ,,Kiekvienas, mokydamasis dainuoti, privalo sukaupti pakankamai praktinių žinių apie kvėpuojamojo mechanizmo darbą, išmokti sąmoningai išgauti norimą laisvą garsą, jausti tempą, ritmą, stiliaus specifiką, mokėti taikyti registrus, išlaisvinti gerklas, panaudoti reikiamus rezonatorius ir kt. Būtent dėl balso skambesio tenka daug ir sistemingai dirbti” (Ušinskaitė J., 2004, p. 204). Todėl ir operos choro dainininkui svarbu lavinti ir ugdyti dainavimo įgūdžius. Tai koreguoja dainininkų muzikinę-vokalinę kultūrą bei konkretina pasireiškimo sritį – dainavimą. Tad ir repeticijų metu nemažas dėmesys yra skiriamas operos chorinių scenų parengimui, jų atlikimui scenoje (spektaklyje): frazių išraiškingumui, choro ansambliui bei kitiems niuansams (dinamikai, ritmui, tempui, štrichams). Tokiu būdu operos chorinių scenų tobulinimas gali būti vertinamas kaip asmens muzikinės kultūros ugdymo, meninės patirties tobulinimo bei saviraiškos būdas. Tačiau svarbu, kad chorinių partijų rengimas neapsiribotų tik formalių vokalinių ir atlikimo įgūdžių lavinimu, bet ir skatintų meninę atlikėjų brandą (Maceina A., 1990). Kitaip tariant, kūrybos procese ,,svarbu išsaugoti meno esmę, įtvirtinti jo sampratą ir remiantis meno, kūrinio visumos, o ne jo komponentų funkcionavimu, veikti asmens kultūrą” (Kievišas J., 2007, p. 7). Tik taip gali atsiskleisti dainininko muzikinė ir profesinė kultūra. 

Geras vokalinis pasirengimas yra itin svarbus, tačiau nereikia pamiršti, kad operos dainininko patirtį sudaro ir sceninių kūrinių interpretavimo, stiliaus sampratos, atlikimo patirtis. Tokie uždaviniai dažniausiai sprendžiami, remiantis muzikinės kultūros paveldu – muzikos žiniomis, veiklos įgūdžiais. Iš to gimsta ir atitinkama dainininko meninė-muzikinė patirtis, apimanti atitinkamo stiliaus kūrinių atlikimą (pavyzdžiui, klasikinė ar šiuolaikinė opera), dainavimo bei sceninę kultūrą, vokalo teorinius pagrindus. Tačiau, pasak A. Kievišo (2008), dainininko patirtis turi atitikti ir aplinkos kultūros ypatybes, jos raidos tendencijas, vyraujančius vertinimo kriterijus. Todėl čia išryškėja ne tik dainininkų muzikinio-vokalinio lavinimo reikšmė, bet ir sociokultūrinės integracijos, jos patirties problemos, galimybių reikštis šiandieninėje kultūroje poreikis bei tobulinimo būtinybė. 

2.4.2. Sceninė patirtis

,,Nesuderintas instrumentas – tai neteisingai suformuotas balsas, neišlavintas kūnas, kūrybiniam procesui neparengta psichika. Esu įsitikinęs, jog aktorius privalo mokėti susikaupti, sutelkti kūrybiniam aktui visas turimas išraiškos priemones” (Truskauskaitė V., 1983, p. 5, pokalbis su H. Vancevičiumi). Vadinasi, operos choro dainininkui (ir apskritai dainininkui) nepakanka turėti tik puikų balsą, gerus muzikinius-vokalinius duomenis, atlikimo įgūdžius ir jų pagalba gražiai atlikti savo partiją. Operos dainininkui svarbu įgyti ir sceninės kultūros pagrindus, mokėti joje reikštis, jausti santykį su partneriais. Nes, anot A. Adomaitytės (1995, p. 32), ,,šiuolaikinio dramos ir muzikinio teatrų praktika reikalauja iš aktoriaus ne tik vaidybos meistriškumo, bet ir gebėjimo aktyviai ir raiškiai vaidinti, demonstruoti puikią sceninio judesio kultūrą”. Be abejo, dainuojant svarbu yra perteikti muzikinį bei draminį kūrinio tekstą klausytojui, sužadinti jo emocijas, jausmus. Tačiau pagrindinis artisto uždavinys – ,,įsikūnyti” į vaidinamą operos personažą ir įtikinamai atskleisti jį klausytojui. ,,Tegul žiūrovas, išėjęs iš teatro, apmąsto, svarsto, tiki ar netiki, tačiau spektaklio metu – jis turi patikėti. Jei to neįvyksta, kaltas (aš tuo įsitikinęs) aktorius, nesugebėjęs užmegzti ryšio su žiūrovu” (Sakalauskas T., 1999, p. 57; pokalbis su J. Miltiniu). Vadinasi, atlikėjas spektaklio metu turi rasti ir išlaikyti glaudų ryšį su klausytoju, įtaigiai perteikti personažo charakterį. Maža to, ,,jis dar privalo duoti savo kuriamo personažo išraišką – savo požiūrį, savo interpretaciją, nes scenoje vyksta ne bet koks, o nepaprastas gyvenimas, kulminacinės, esminės žmogaus veiklos akimirkos. <...> Prarasti improvizaciją visada pavojinga, – tai gimdo automatiką. Kiekvieną kartą, išeidamas į sceną, aktorius pradeda viską iš naujo, lyg iš sumaigyto plastilino kurtų naujus dalykus” (ten pat). Todėl galima teigti, jog operos choro artistui svarbūs ne tik dainavimo įgūdžiai, bet ir jo interpretacija, vaidybos technika – ,,įgūdžiai, adaptacija, mokėjimas parinkti reikiamas priemones. Ji padeda menininkui įkūnyti savo sumanymą” (Gaižutis A., 1998, p. 114). Taigi aktoriaus vaidybos technika – tai judesys, sugebėjimas manipuliuoti kūnu, kaip instrumentu. Tai vadinamoji ,,sceninė kalba”, ,,sceninis judesys”, ,,sceninė intonacija”. Juk, kaip teigia LNOBT choro vadovas Č. Radžiūnas (2006), ,,anksčiau darbas scenoje buvo paprastesnis, lengvesnis, režisieriai tiek nereikalaudavo. <...> O dabar ką choras išdarinėja! Likimo galioje kokios orgijos, karai, mūšiai, Žydėje scena su kėdėmis, operetės su šokiais. Dabar tik ,,vienuoliai” gali pastovėti ir pasimelsti, o visa kita – veiksmas!!!” (Radžiūnas Č., 2006, p. 28).

Jau 1986 m. žymus teatro kritikas aktorių rengimui ir jų meistriškumui kėlė klausimą: ,,gal verta pagalvoti apie aktoriams privalomą jų meistriškumo kėlimą teatre, o ne tik mokymo įstaigose, nes kinta teatrinės sistemos, kinta ir sceninės kalbos struktūra, vis didesni reikalavimai keliami aktoriaus meistriškumui?” (Jansonas E., 1986, p. 33). Šiandieninėje visuomenėje šis klausimas tampa vis aktualesnis tiek teatrams, tiek patiems atlikėjams. Tai pažymi ir LNOBT nuostatuose (2008, II. 2.6.3. punktas, p. 3) pateikti reikalavimai, kuriuos turi atitikti choro artistų meistriškumas: 

· sceninės išvaizdos priežiūra;

· sceninio profesionalumo ugdymas;

· tikslus sceninių uždavinių, įskaitant kostiumų dėvėjimą, grimą, vykdymas;

· tikslus visų mizanscenų atlikimas;

· paslankumas scenoje.

Tad ir operos choro dainininkas privalo nuolat tobulėti, gerinti ne tik savo vokalinę techniką, lavinti atlikimo įgūdžius, kūno plastiką ir judesį, raišką ir laisvę, bet ir sceninės kalbos įgūdžius, vidinę artisto psichotechniką (derinti logiką ir nuoseklumą su emociniu, jausminiu įvykių vertinimu ir aktyviu siekiu, lavinti vaizduotę ir pan.) (Mažeika A., 2004). Kaip teigia A. Savickaitė (2004, p. 98), ,,atliekant vaidmenį dalyvauja visa psichofizinė aktoriaus prigimtis, todėl nėra nesvarbių ar nelavintinų aktoriaus asmenybės savybių. Vaidinant dalyvauja aktoriaus kūnas, balsas, visa jo vidinė struktūra. Aktorius privalo išsiugdyti tiek vidinę, tiek išorinę profesinę techniką, sudarančią galimybę įkūnyti vaidmenį”. 

Operos choro atlikėjui itin svarbu yra suvokti ir įprasminti scenos esminę paskirtį, gebėti joje reikštis. ,,Dainavimas operoje – tai įvairiapusis menas. Turėdamas puikų balsą, muzikinio teatro artistas privalo turėti ir daugelį sudėtingų įgūdžių: tiksliai įsilieti į ansamblį ir sekti dirigentą bei muzikinio veiksmo partitūrą, bendrauti su partneriais, atlikti režisieriaus nurodytas mizanscenas ir tuo pačiu metu būti labai konkretus, tikslus, o jo judesiai ir gestai – raiškūs” (Adomaitytė A., 1995, p. 36). Taigi operos choro dainininkui ypač svarbu orientuotis tam tikrame plote – scenoje – gerai pasirinkti judesio kryptį, justi sceninę kompoziciją, gebėti prisitaikyti mizanscenose, matyti dirigentą, puikiai jausti ansamblį ir t. t. ,,Scenoje judama įvairiomis kryptimis, tarp dekoracijų, tarp judančių objektų, todėl aktoriui būtina jautrumas, reakcijos greitis, orientacija, dėmesys, vaizduotė, kūno paslankumas, judesių koordinacija, apskritai – kūno valdymas – raiškusis judesys” (Simenkevičiūtė-Naujokienė I., 2004, p. 182). Todėl kūno plastiškumo ir judesių harmonijos ugdymas – vienas pagrindinių uždavinių, kuriuos turi turėti ir operos choro dainininkas. Pavyzdžiui, aerobika gerina ne tik žmogaus fizinį pasirengimą, teigiamai veikia jo nuotaiką ir savijautą, bet ir ,,tobulina profesinius – motorinius ir bendruosius – gebėjimus: gerėja judėjimo įgūdžiai, judesių koordinacija” (Poteliūnienė, S., 2001, p. 95). Be abejo, pratimai, lavinantys kūną yra reikalingi, tačiau, kaip teigia M. Čechovas (2008), jie turėtų būti sudaromi kitokiu principu, nei tie įprastai vartojami teatro mokyklose. Gimnastika, fechtavimas, šokiai, aerobika ir t. t. silpnai veikia kūną kaip instrumentą, atskleidžiantį išgyvenimus scenoje. ,,Pernelyg didelis jų panaudojimas kūnui kenkia, daro jį grubų ir negalintį priimti imliu išgyvenimų. Aktoriaus kūnas privalo vystytis (veikdamas dvasinių impulsų). Minties vibracija (vaizduotė), jausmai ir valia, veikdami aktoriaus kūną, suteikia jam judrumą (paslankumą) ir lankstumą” (Čechovas M., 2008, p. 59). 

 Spektaklio metu operos choro dainininkas juda erdvėje ir laike, todėl jo veiklos trajektorija, jo vieta spektaklyje yra itin svarbi sceninėje kūryboje. Raiškos požiūriu svarbus ir krypties pojūtis statiniu momentu (arba pauzė – poza) – taip atskleidžiamas santykis tarp atlikėjo ir kitų jo partnerių scenoje. Be abejo, svarbu ir tai, kaip dainininką mato žiūrovas, todėl, ,,veikdamas scenoje, aktorius turi orientuotis į tiesioginio veiksmo bei žiūrovo kryptį” (Simenkevičiūtė-Naujokienė I., 2004, p. 182). 

Spektaklių mizanscenų plastika gali būti labai įvairi, tačiau svarbiausia, kad mizanscena būtų motyvuota, o kiekvienas scenoje veikiantis atlikėjas įprasmintų save mizanscenos kompozicijoje. ,,Aktorių išsidėstymas, aktorių grupės gali išryškinti ir pabrėžti veiksmo turinį, arba priešingai. Todėl kiekvieną kompoziciją aktorius turi mokėti pajusti tiek vidumi, tiek išore, <...> turi sudaryti tam tikrą, atitinkančią mintį, formą, iš vienos mizanscenos į kitą, sudarydama jau kitą mizansceną” (Simenkevičiūtė-Naujokienė 2004, p. 184). Viena kompozicija keičia kitą, ir vėl susidaro nauja mizanscena, susijusi su ankstesniąja. ,,Mizanscenos išsirutulioja viena iš kitos ir pereina viena į kitą, todėl aktorių judesiai turi sudaryti tarytum nenutrūkstamų veiksmų partitūrą” (ten pat).

Nemažiau svarbi yra ir atlikėjo estetinė išvaizda. Kaip teigia M. Petuchauskas (1983, p. 26), ,,jokiai kitai meno profesijai kūrėjo išvaizda neturi tokios didelės įtakos kaip aktoriui”. Todėl kiekvienas atlikėjas, veikiantis scenoje, turėtų atsižvelgti ne tik į teatro keliamus reikalavimus, bet ir reikalauti iš savęs, tobulinti ne tik atlikimo (vokalinius bei sceninius) įgūdžius, bet ir puoselėti savo estetinę išvaizdą. Be abejo, reikšmingą vietą užima ir artistų judesių grakštumas bei dailumas, įvairių epochų buities ir stiliaus plastikos ypatybės, istorinio rūbo dėvėjimas, sceninio etiketo paisymas, nusilenkimai ir pan. (Adomaitytė A., 2004; Savickaitė A., 2002 ir kt.). Kaip teigia A. Adomaitytė (1995, p. 37), ,,neįmanoma kurti spektaklio, jei nežinai konkrečiai epochai būdingų papročių, manierų, etiketo, laikysenos, eisenos, gestų, nusilenkimų, nemoki elgtis su įvairiais kostiumo aksesuarais”. Todėl ir operos choro dainininkui svarbi ne tik atlikimo technika, bet ir atitinkamas teatro aplinkos ir jo kultūros požiūris bei suvokimas, sceninė išvaizda, etiketas, sceninis judesys. ,,Sceninis judesys yra aktoriaus meistriškumo dalis, o uždavinys – kurti ,,žmogaus kūno gyvenimo vaidmenį” (Mažeika A., 2004, p. 148). Todėl neužtenka gebėti tik šokti, dainuoti ar vaidinti. Pasak E. Jansono (1986), ,,...mes taip mažai turime <...> artistų-akrobatų, tobulai įvaldžiusių savo kūną kaip vieną svarbiausių scenos meno komponentų, ir artistų-filosofų, mokančių scenoje mąstyti apie žmogų, apie gyvenimą, neimituojančių to mąstymo proceso, kuris jiems pasibaigė dar repeticijose” (Jansonas E., 1986, p. 35). Todėl ir operos choro dainininkas turėtų tobulinti ne tik savo vokalinius įgūdžius, bet ir savo kūno plastiką ir judesį, raišką ir laisvę. Maža to, be šios patirties ir įgūdžių, artistui dar labai svarbu subrandinti meninės aplinkos, teatrinio bendravimo sampratą ir kultūrą, suvokti visuomenės kultūros raidą, įgyti epochų kultūros patirtį. ,,Tai kur kas platesnė menui pristatyti reikalinga sfera ir patirtis negu tik atlikimas (dainavimas, vaidyba)” (Kievišas A., 2008, p. 86). 
2.4.3. Scenos baimė

Žinoma, spektaklio metu ne visada pavyksta įgyvendinti užsibrėžtus tikslus, atskleisti tikrąjį spektaklio turinį, ,,įsijausti” į vaidmenį ar atlikti jį pagal visus kūrėjų sumanymus. Valstybinio jaunimo teatro režisierė D. Tamulevičiūtė pokalbyje su tetaro kritike V. Truskauskaite (1983) teigia, jog ,,kasdieniniame darbe aktorius susiduria su įvairiomis kliūtimis, pavojais, baime. Jam gali nepakakti jėgų susikaupti charakterio kūrimo procesui. Tada vietoj naujo žmogaus į sceną išeina matytų, vaidintų, žinomų savybių ieškotojai, kuriems iki gyvo žmogaus dar labai toli” (Truskauskaitė V., 1983, p. 6; pokalbis su D. Tamulevičiūte). Be abejo, nesėkmei įtakos gali turėti daugelis veiksnių – netiksliai įsisavinti spektaklio kūrėjų uždaviniai, vidinės ar išorinės aplinkybės (įvairios kliūtys, darbe tykantys pavojai), kurių veikiamas  aktorius kartais nedrįsta savarankiškai ieškoti. ,,Tada jis nesąmoningai ginasi nuo nesėkmės, slepiasi už vaidmens teksto, spalvina ir gražina šį tekstą. Režisierius gali tą procesą koreguoti, bet galutinis rezultatas priklauso tik nuo peties aktoriaus” (ten pat). Anglų aktorė, duodama interviu I. Veisaitei, mąsto, jog tam įtakos gali turėti net atlikėjo savijauta ar nuotaika. ,,Ateini į repeticiją ar spektaklį tai piktas, tai linksmas, tai patyręs nelaimę, tai sėkmę, ir kai įvyksta tavo susitikimas su vaizduojamu charakteriu, jis kiekvieną kartą truputį kitoks” (Veisaitė, I., 1982, p. 40; pokalbis us Ž. Šlekyte). Taigi didelę neigiamą įtaką meninei sklaidai gali daryti nepasitikėjimas savimi, sceninės patirties stoka ar scenos baimė. 

Pasak R. Kirliauskienės (2000), scenos baimė – labai svarbi nesėkmingo pasirodymo priežastis. Daugelis atlikėjų scenoje jaudinasi, jaučia nerimą, tačiau nežino, kaip tai įveikti, kad sceninė būsena būtų pozityvi. ,,Atlikėjų jaudinimosi laipsnis skirtingas ir ne visuomet priklauso nuo sceninės patirties. Net ir garsiausi menininkai, daugelį kartų pabuvoję scenoje, jaučia didžiulę emocinę įtampą. Kaip įveikti jaudinimąsi, nerimą ir baimę, mes nežinome, nes trūksta psichologinių žinių apie savireguliaciją” (Kirliauskienė R., 2000, p. 140). Viena iš emocijų yra nerimas, kuris gali skatinti tobulėti, siekti naujų tikslų. Kaip teigia R. Kirliauskienė (2000, p. 141), ,,jis yra tarsi variklis, priverčiantis judėti, keistis bei keisti savo aplinką”. Tačiau neretai atlikėjai, patologiškai nerimaudami gali ir pakenkti meninei raiškai. Tam įtakos turi ir sceninė patirtis, įgyta dar vaikystėje, dalyvaujant įvairiuose ne visada sėkminguose pasirodymuose (darželyje, mokykloje ar šeimoje) arba sceninės patirties stygius. Anot D. Tamulevičiūtės (1988), tik atėjusius į teatrą dirbti jaunus žmones gali varžyti, kaustyti ir aplinka ar pats darbas scenoje, todėl jie gali jausti scenos baimę. Be abejo, bėgant laikui jie daugiau ar mažiau įpranta būti scenoje, ima nebebijoti jos, išmoksta joje reikštis, bendrauti su kitais partneriais, žiūrovais. ,,Jaunam aktoriui, turinčiam šiek tiek sceninės patirties, bus daug lengviau: atsakomybė, baimė, žinoma, liks, bet tai bus ta baimė, kurią gali pažaboti darbui, o ne ta, kuri tave valdo” (Tamulevičiūtė D., 1988, p. 85).

Be abejo, neigiamą įtaką gali turėti ir bloga nuojauta, nesugebėjimas atsipalaiduoti, sumažėjusi dėmesio koncentracija, nepasitikėjimas savimi. И. В. Ступников (1978) teigimu scenoje įtampą gali sukelti ir publikos pajautimas. Daugelis įžvalgių aktorių negali susikaupti vaidmeniui vien dėl to, kad salėje pamato sau artimą ar pažystamą žmogų. Tai instinktyviai grąžina jį į jo paties realų gyvenimą, kuris visai nesusijęs su personažu, tokiu būdu suardant jo visumą. Tokiu būdu natūralus jaudulys gali tapti ne tik teigiama sąlyga kūrybiniam susitelkimui, bet ir  dėl didelės įtampos virsti scenos baime, kuri padidina nesėkmę. 

Jaučiant vidinį nerimą, jaudulį gali padėti susikaupimas, dėmesio ir minčių sutelkimas į kūrybinį procesą – kūrinio meninį atlikimą, – ar patį kūrinį. Tokiu būdu natūralaus judinimosi būsena teigiamai veikia atlikėjus, nes slopina kitus, tuo metu nereikalingus pojūčius ar jausmus. ,,Tai tarsi stimuliatorius, kuris sužadina psichiką, daro ją aktyvesnę, nuslopina trukdančius psichikos procesus ir parengia būtinai veiklai. Jaudinimasis padeda sutelkti dėmesį, mintis į kūrybinį procesą” (Kirliauskienė R., 2000, p. 142). Todėl svarbu, kad operos choro dainininkai (apskritai visi atlikėjai) turėtų atitinkamus savireguliacijos įgūdžius: labiau pasitikėtų savimi, būtų puikiai pasirengę bei gerai jaustųsi scenoje. Sceninei būsenai teigiamos įtakos turi ir muzikiniai gabumai bei asmeninės savybės, todėl kiekvienas, scenoje veikiantis atlikėjas (ne tik operos choro artistas) turi tai įgyti, lavinti ir tobulinti. Tai padės ne tik įveikti scenos baimę, bet ir leis įsijausti į kūrybinį procesą, laisvai ir nevaržomai jaustis scenoje, skleisti meną kitiems.

*  *  *

Operos choro dainininkas turi turėti muzikinių-vokalinių žinių, dainavimo techniką bei įgūdžius. Kiekvienas turi sukaupti pakankamai praktinių žinių apie kvėpuojamojo mechanizmo darbą, išmokti sąmoningai išgauti norimą laisvą garsą, jausti tempą, ritmą, stiliaus specifiką, mokėti taikyti registrus, išlaisvinti gerklas, panaudoti reikiamus rezonatorius ir pan. Operos dainininko muzikinę-vokalinę patirtį sudaro ir sceninių kūrinių interpretavimas, atitinkamo stiliaus samprata, atlikimo patirtis. Tačiau operos choro dainininkui nepakanka turėti tik puikų balsą ir gerus muzikinius-vokalinius duomenis bei jų pagalba gražiai atlikti savo partiją. Operos choro atlikėjui svarbi ir vaidybos technika, kurią jis turi suvokti ir įprasminti scenoje, gebėti joje reikštis: gerai orientuotis, pasirinkti tinkamą judesio kryptį, justi sceninę kompoziciją, gebėti prisitaikyti mizanscenose, matyti dirigentą, puikiai jausti ansamblį, santykį su partneriais ir t. t. Tam būtinas jautrumas, reakcijos greitis, orientacija, dėmesys, vaizduotė, kūno paslankumas, judesių koordinacija, apskritai – geras kūno valdymas. Reikšmingą vietą užima ir artistų judesių grakštumas bei dailumas, įvairių epochų buities ir stiliaus plastikos ypatybės, istorinio rūbo dėvėjimas, sceninio etiketo paisymas, nusilenkimai ir pan. Nemažiau svarbi yra ir atlikėjo estetinė išvaizda. 

Didelę neigiamą įtaką meninės patirties sklaidai gali daryti daugelis veiksnių. Tai netiksliai įsisavinti spektaklio kūrėjų uždaviniai, vidinės (nepasitikėjimas savimi, sceninės patirties stoka, scenos baimė) ar išorinės (įvairios kliūtys, darbe tykantys pavojai) aplinkybės. Norėdamas to išvengti kiekvienas atlikėjas turėtų atsižvelgti ne tik į teatro keliamus reikalavimus, bet ir tobulinti atlikimo (vokalinius bei sceninius) įgūdžius, kūno plastiką ir judesį, raišką ir laisvę, sceninės kalbos įgūdžius, vidinę artisto psichotechniką, estetinę išvaizdą, kurti atitinkamą teatro aplinką. 

3. Operos interpretacija šiuolaikinės kultūros kontekste
Operos dainininkas atlieka vienokią ar kitokią rolę kuriant spektaklį. Jis gauna vaidmenį – muzikinį tekstą su negyvu literatūriniu personažu. Jo tikslas – sukurti gyvą būtybę, panaudojant save patį – savo protą, balsą, kūną, vaizduotę ir mintis. Kitaip tariant, operos choro dainininko paskirtis – meninės (muzikinės bei sceninės) patirties pagalba sukurti vaidmenį ir jį realizuoti spektaklyje.

3.1. Vokalinių partijų ruošimas

Pradedant kurti spektaklį pirmiausia yra ruošiamos muzikinės partijos. Pagrindinis darbas yra choro studijoje, tačiau nemažai pastangų reikia įdėti ir ruošiant partijas savarankiškai. Pirmiausia choro meno vadovas trumpai pristato operą, kuri bus statoma, nurodo, kas ir kokius chorinius numerius turės atlikti. Žinoma, daugumą chorinių numerių atlieka visi choristai, tačiau neretai pasitaiko, kad statomai operai nereikia viso choro sąstato (pavyzdžiui, K. V. Gliuko opera ,,Orfėjas ir Euridikė”, Dž. Verdžio ,,Rigoletas”), todėl meno vadovas atrenka dalį choristų, kurie atitinka statomos operos vokalinius (atlikėjo balso stiprumas, diapazonas ir pan.) bei sceninius reikalavimus. Pasitaiko ir tokių atvejų, kai operoje (pavyzdžiui, Ž. F. Halevy ,,Žydė”, Dž. Verdžio ,,Aida”, ,,Traviata” ir daugelis kitų) kelis chorinius numerius atlieka tik choro ansamblis ar net yra atrenkami choro solistai (pavyzdžiui, M. Musorgskio ,,Borisas Godunovas”, Ž. F. Halevy ,,Žydė”, G. Pučinio ,,Madam Baterflai” ir kt.). Neretai kai kuriose operose yra daromos kupiūros. Kupiūra – teksto trumpinimas, teksto dalies praleidimas (Dabartinės lietuvių kalbos žodynas, 1993). Kupiūruojant (trumpinant) tekstą dažniausiai atsisakoma tų vietų, kurios nėra itin reikalingos pagrindiniam herojui ar idėjai atskleisti, stabdo veiksmą ar kartojasi muzikiniai fragmentai. Tokių spektaklių yra nemažai (pavyzdžiui, Ž. F. Halevy ,,Žydė”, G. Donicečio ,,Meilės eliksyras” ir t. t.), tačiau bene geriausias pavyzdys – M. Musorgskio ,,Borisas Godunovas”. Ši opera turi net keletą redakcijų, kurias parašė pats kompozitorius, todėl jos muzikinės interpretacijos ir inscenizacijos variantų gali būti net keletas. Toks sudėtingas kūrinys ir didis herojus duoda teatrams dėkingos medžiagos ir galimybių sukurti savąją muzikinę viziją ir ją įprasminti scenoje. Žinoma, pagrindinė muzikinė operos interpretacija priklauso nuo dirigento, kuris diriguoja spektaklyje, tačiau neretai ir tokie dalykai iš anksto būna suderinti su atlikėjais. 

Pirmiausia svarbu išmokti savo partiją – žodžius bei melodiją. Be abejo, ji turi būti tiksli, išmokstama pagal autoriaus – kompozitoriaus nuorodas, atsižvelgiant ir į specifines kūrimo bei atlikimo savybes, būdingas tai epochai. ,,Meninė kūrinio interpretacija įgyvendinama sąmoningai suvokiant autoriaus nuorodas, epochos estetinius idealus. <...> Žinant stilių, lengva suprasti ir patį kūrinį” (Mameniškienė N., 2004, p. 195). Taigi ruošiant vokalines partijas svarbu atsižvelgti ir į statomos operos laikmetį, stilių, nes nuo to priklauso ir atlikimo (dainavimo) maniera. 

Kaip teigia N. Mameniškienė (2004), atliekant seniausią profesionaliąją (renesanso, baroko), taip pat liaudies muziką, būtina kontroliuoti jausmų raišką. Svarbu nepamiršti, kad ankstyvojoje muzikoje taktų brūkšnių nebuvo, todėl ją atliekant svarbu išryškinti ne takto, bet frazės logiką. Nuolat pulsuojanti ritminė gyvybė – viena svarbiausių išraiškos priemonių atliekant šią muziką. Todėl jai būdingas pulso pastovumas, santūrus tempas, taupūs dinaminiai kontrastai. Intervaliniai šuoliai jungiami vertikaliai, o smulkios natos – horizontaliai – legato štrichu. To meto natų artikuliacija (garso išgavimo būdas) buvo atlikėjo improvizuojama, o puošmenos (melodiniai pagražinimai, melizmai) – naudojamos kaip tam tikros detalės, išryškinančios viso kūrinio ,,architektūrą”. Lėtosios dalys – dainingos, o greitosios – labai tikslios, ritmiškos, motoriškos. Kaip žinia, baroko epochoje Neapolyje susiformavo bel canto dainavimo stilius (Gerulaitis V., 1994; Hanning B. R., 2000). Tai visais atžvilgiais labai išlavinto balso, gražaus jo tembro reikalaujantis dainavimas, sugebant išdainuoti ir ilgas lyrines melodijas, ir – greitu tempu – smulkių verčių garsų virtines (pasažus), kaitalioti garso stiprumą ir pan. Taigi atliekant baroko muziką (neretai ir romantinės muzikos lyrines vietas) dažnai yra naudojama bel canto dainavimo technika. Rečitatyvuose emocijos išreiškiamos kur kas ryškiau, galimas balso non vibrato (be vibrato). Ši deklamacinio pobūdžio melodija dažnai gali būti atliekama rubato principu (ritmiškai laisvas atlikimo stilius, nesilaikant tempo ir takto dalių). 

Kaip teigia V. Vasiliauskas (1989, p. 183), ,,klasika turi ir savo interpretacijos klasiką, scenines tradicijas, fiksuojančias jos istorinį gyvenimą”. Tačiau klasikinė muzika taip pat diktuoja tam tikras atlikimo taisykles. Vienos klasikų muzika – paprasta, reikalaujanti ne tik tikslumo, bet ir išraiškingumo. Todėl klasikinėje muzikoje rekomenduojama ieškoti sąsajų su liaudies muzika. Čia žodžio ir melodijos ryšys glaudesnis, jausmai – kilnūs ir saikingi. ,,Melodijos vokalinis dainingumas, grakštumas, svaiginantis lengvumas reikalauja iš atlikėjo puikaus legato, aukštų natų ne ,,imti”, bet jas ,,pradainuoti”, žodį iliustruoti, naudoti rubato, derinti jausmą ir intelektą” (Mameniškienė N., 2004, p. 196).

Kaip žinia, romantizmo epochos kūrėjai pasikliovė lyriniais jausmais, intuicija ir fantazija, todėl žodžio ir melodijos ryšys tapo dar glaudesnis. ,,Jausmų laisvė, įspūdžio ir ekspresijos ryškumas, tembro netikėtumai – tai muzikos bruožai, kurie nukeliavo ir į XX a.” (Mameniškienė N., 2004, p. 196). XX a. stilių samplaikoje susiformuoja penkios ryškiausios stilistinės kryptys: impresionizmas, ekspresionizmas, neoklasicizmas, neoromantizmas ir avangardizmas. Meniniai vaizdai čia reiškiami įvairiausiais būdais – simboliais, hiperbolėm, metaforomis, sarkazmu, abstrakcijomis. Neretai į pagalbą pasitelkiama fantazija, mistika, perdėtas jausmingumas ir t. t. 

XX a. atsiranda atonalioji muzika, komplikuota muzikos kalba, aleatorika (atsitiktinumas kaip kūrybinis principas), sonoristika (ypatingas dėmesys skiriamas tembrams, garso spalvai), konkrečioji muzika (įrašomi ir įvairiai tvarkomi natūralieji – gamtos, gatvės ar pan. – garsai), keičiasi tradicinės muzikos formos. To pasekoje ir žmogaus balsas pradedamas traktuoti netradiciškai. Vokalo melodika dažnai įgauna instrumentinio skambėjimo pobūdį (dažniausiai tai šnekamoji kalba su muzikos elementais), atsiranda daug rečitatyvų. O štai XX a. II pusėje susiklostęs avangardizmas ir šios krypties pasekėjai savo kūryboje pradeda naudoti serialistinę techniką. Tokios naujos išraiškos priemonės reikalauja iš dainininkų itin ,,instrumentiško” garso – sauso, tiesaus, nosinio ir skardaus (non vibrato). Šiuolaikinėje muzikoje vokalinė melodija dažnai ištirpsta faktūroje arba asimetriškai yra sulaužoma.

Taigi repeticijų metu nemažas dėmesys yra skiriamas operos chorinių scenų parengimui, jų atlikimui scenoje (spektaklyje): teksto tarimui (beveik visos operos yra statomos originalo kalba), frazių išraiškingumui, choro ansambliui bei kitiems niuansams (štrichui, dinamikai, ritmui, tempui). Be abejo, atsižvelgiama į kompozitoriaus nuorodas bei muzikos atlikimo specifiką, būdingą atitinkamai epochai. Tik gerai parengus visas muzikines choro partijas, pradedamas darbas su režisieriumi.

*  *  *

Pradedant kurti spektaklį pirmiausia yra įsisavinamos muzikinės partijos. Jos ruošiamos choro studijoje, tačiau nemažai reikia ir savarankiško darbo. Daugumą chorinių numerių atlieka visi choristai, tačiau kai kuriems spektakliams nereikia viso choro sąstato, todėl atrenkama dalis choristų, kurie atitinka statomos operos vokalinius (atlikėjo balso stiprumas, diapazonas ir pan.) bei sceninius reikalavimus. Pasitaiko ir tokių atvejų, kai operoje kelis chorinius numerius atlieka tik choro ansamblis ar net yra atrenkami choro solistai.

Melodinė partija turi būti tiksli, išmokstama pagal autoriaus – kompozitoriaus nuorodas, atsižvelgiant ir į statomos operos laikmetį, stilių, specifines atlikimo savybes, būdingas tai epochai, nes nuo to priklauso ir atlikimo (dainavimo) maniera. Repeticijų metu nemažas dėmesys yra skiriamas teksto tarimui, frazių išraiškingumui, choro ansambliui bei kitiems niuansams (štrichui, dinamikai, ritmui, tempui). Tik gerai parengus visas muzikines choro partijas prasideda darbas scenoje. 

3.2. Vokalinių partijų įprasminimas scenoje

Tik gerai žinantis savo muzikinę partiją atlikėjas galės laisvai ir nevaržomai jaustis scenoje, reikšti save, skleisti meną. Tačiau atliekama partija spektaklio požiūriu nėra pagrindinis uždavinys. Tai tik priemonė atskleisti pagrindinę operos idėją. Operos choro dainininko, kaip ir aktoriaus, ,,reiškimosi scenoje pagrindas yra veiksmas, o žodis – tik veiksmo pagalbininkas ir įprasmintojas” (Vengris A., 1996, p. 204). Kitaip tariant, aktoriaus vaidyba – sceninio kūrinio centrinė ašis (Gaižutis A., 2008), todėl ir spektaklio metu operos choro dainininkas turi gyventi tikru personažo gyvenimu ir įtikinti aplinkinius (t. y. žiūrovus) savo elgesio, veiksmų, minčių, jausmų tikroviškumu (Savickaitė A., 2004). Tai yra pagrindinis kiekvieno operos atlikėjo tikslas.

Operos choro dainininko (apskritai operos atlikėjo) pa(si)rengimą spektakliui galime suskirstyti į keletą etapų (Kievišas A., 2008, p. 101):

- spektaklio projektas – susipažinimas (partitūros analizė – libreto dramaturgijos analizė);

- vaidmens kūrimas – spektaklio detalizavimas (vaidmens muzikinis įprasminimas – vaidmens sceninis įprasminimas);

- spektaklio meninis sprendimas – premjera (spektaklio muzikinė dramaturgija – spektaklio sceninė dramaturgija).
Remiantis šia schema yra įprasminama operos choro dainininko meninė (muzikinė, vokalinė bei sceninė) patirtis, kuriamas personažo vaidmuo spektaklyje. Tokiu būdu aktualu apžvelgti visus minėtus etapus atskirai.

3.2.1. Spektaklio projektas – kūrinio suvokimas, jo analizė

Kiekvienas laikotarpis, kiekvienas kūrinys turi savitą stilių. Valstybinio akademinio dramos teatro režisierius H. Vancevičius pokalbyje su tetaro kritike V. Truskauskaite (1983) teigia, jog būsimojo spektaklio stilių visų pirma diktuoja dramaturgija. Anot jo, ,,kiekvienas meniškas veikalas yra niekuo nepanašus į kitus. Tai naujas pasaulis, kurį galima atskleisti tik jam vienam tinkamomis žaidimo taisyklėmis” (Truskauskaitė V., 1983, p. 4; pokalbis su H. Vancevičiumi). Vadinasi, norint perprasti meno kūrinį, tiek spektaklio kūrėjai (dirigentas, režisierius), tiek jo atlikėjai (tame tarpe ir choro artistai) turi atidžiai susipažinti su lietuvių ir pasaulio literatūra ir dramaturgija, teatro istorija, jo vystymosi raida, žanrais, kryptimis ir stiliais (Bagdonas V., 2004). Stilių ir žanrų, spektaklių režisūrinių ir muzikinių sprendimų įvairovė ir suvokimas, atmosferos pojūtis artina atlikėjus prie įvairaus teatro repertuaro. Todėl, kaip teigia I. Aleksaitė (2002), ,,tiek senoji, tiek dabartinė vaidybos mokykla privalo jau studijų metais išmokyti jauną aktorių daug ir atkakliai dirbti su įvairialype dramaturgija, pajuntant stilius, formos skonį” (Aleksaitė I., 2002, p. 13). Be to, kaip teigia K. S. Stanislavskis (1947), pirminis darbas ruošiant vaidmenį –  išstudijuoti kūrinio dvasinę esmę, tą grūdą, iš kurio jis sudarytas, ir kuris apibrėžia jo prasmę. Todėl pirmojoje stadijoje atlikėjui turėtų rūpėti kūrinio autoriaus ir konkretaus veikalo stilius, jos kompozicija, pagrindinė mintis, veikiančių asmenų charakterio bruožai, jų vieta ir reikšmė kuriamam vaidmeniui, pagrindinės savybės ir detalės. Aktorius privalo sugebėti ,,gyventi, judėti, kalbėti, bendrauti su partneriais reikiamu stiliumi. Jis privalo pažadinti savyje gyvą stiliaus pajautimą (jausmą)” (Čechovas M., 2008, p. 86). Taigi kūrinio analizė padeda praplėsti supratimą apie vaidmenį, giliau įsijausti į jį, įvertinti savo vietą spektaklyje, neprarandant epochos ir charakterio santykio autentiškumo, nepažeidžiant tradicijos. Juk, kaip teigia G. Karka (1988, p. 6), ,,kiekvienu vaidmeniu aktorius yra lyg žvalgybininkas, siunčiamas į kitą epochą, ir, jeigu jis ten pasimeta, žiūrovas iškart pajunta”. Be to, autoriaus kūrybos, gyvenamojo laikotarpio, to meto idėjų analizė, problemų mastas, autentiški autoriaus gyvenimo štrichai priverčia kitaip žiūrėti į kūrinį (Motovilova V., 1988), suteikia galimybę ir muzikine prasme atlikti partiją pagal tam tikras vienai ar kitai epochai būdingas savybes. Juk savitą muzikinę kalbą turi ir kompozitorius, nacionalinės muzikos bruožai, todėl tam tikrai epochai būdinga ir skirtinga atlikimo specifika (pavyzdžiui, klasikinė ar šiuolaikinė opera). Todėl taip svarbu ,,išsaugoti autoriaus epochos dvasią” (Jakubauskas S., 1988, p. 21). Tuo turėtų remtis ir operos choro dainininko meninė patirtis. 
Taigi pirminis operos spektaklio kūrėjų bei atlikėjų darbas su dramaturgija prasideda nuo kūrinio suvokimo: operos veiksmo (libreto) bei muzikos (partitūros) analizės. Tai spektaklio konflikto, pagrindinio įvykio radimas, veikėjų tikslų ir siekių išsiaiškinimas. Veiksmo aplinkybės bei jų plėtotė operos atlikėjui padeda surasti tinkamiausią muzikinės partijos atlikimo, vaidmens kūrimo sprendimą, leidžia maksimaliai susitapatinti su personažu. Todėl repetuodamas būsimą vaidmenį atlikėjas turi išsiaiškinti ne tik operos libretą, siužetą bei statomos operos stilių, atlikimo specifiką, bet ir žinoti įvairiausius vaidmens aspektus. ,,Iš dramaturgijos medžiagos būtina išrinkti visa, kas yra konkrečiai susiję su personažu: aplinkybes, santykius su kitais veikėjais, personažo tikslą pjesėje, visų įvykių grandinę, ir tik tada pradėti repetuoti ištrauką” (Savickaitė A., 2004, p. 102).

Nesvarbu, kokio stiliaus yra spektaklis – pilnas metaforų, filosofiškas ar poetiškas, lyrinis ar buitiškas – svarbiausia, kad juose veikiantys atlikėjai kurtų ištisinę vaidmens liniją, įsigyventų į vaidmenį ir paverstų jį savo sceniniu gyvenimu, stengtųsi būti ,,čia ir dabar”, suvoktų spektaklio visumą ir savo veiksmais atitiktų bendrą spektaklio sprendimą. Kaip teigia Klaipėdos dramos teatro režisierius P. Gaidys, ,,kiekvienas naujas veikalas, su kuriuo tu susitinki, natūralu, reikalauja tam tikro priėjimo, tam tikro šifro” (Aleksaitė I., 1983, p. 10; pokalbis su P. Gaidžiu). Tačiau visada atlikėjo meno rodikliu turi tapti meninis sceninių veiksmų originalumas bei gilumas, įtaigus poveikis žiūrovui. Todėl, nors ir atliekant operos ištrauką (pavyzdžiui, choro mizanscenos), reikia išnagrinėti visą spektaklį, suvokti ištraukos vietą veikale, išsiaiškinti, koks yra veikėjų konfliktas, ko per visą spektaklį siekia konkretūs personažai, kokia viso veikalo pagrindinė mintis, idėja (Savickaitė A., 2004). ,,Analizė yra fundamentas, kuris leidžia vystyti įvairiapusį, charakteringą ir atpažįstamą vaidmenį” (Bagdonas V., 2004, p. 110). Todėl tik gerai išanalizavus meno kūrinio aspektus (tiek dramaturgijos, tiek muzikinius), operos atlikėjas galės dainavimu ir vaidyba įprasminti atliekamą vaidmenį, susitapatinti su personažu ir perteikti jo charakteringą gyvenimą scenoje. 

3.2.2. Vaidmens kūrimas – muzikinis ir sceninis įprasminimas

Be abejo, pats aktyviausias ir kūrybiškiausias darbas vyksta repeticijose. Tačiau jų naudingumas gali priklausyti nuo daugybės veiksnių: nuo repetuojamojo veikalo filosofinės, idėjinės, estetinės minties, nuo kuriamo vaidmens sudėtingumo, nuo paties atlikėjo pasirengimo – ryžto ir noro įveikti dramaturginės, režisūrinės bei muzikinės medžiagos pasipriešinimą, nuo repeticijose vyraujančios kūrybinės atmosferos (Jansonas E., 1983); net būsimojo spektaklio žanras lemia repeticijų turinį ir metodus (Česnulevičiūtė P., 1998). Be abejo, sceninių repeticijų šeimininku tampa režisierius, nes tik jis ,,įsivaizduoja būsimojo spektaklio kontūrus – regimąjį sceninį pavidalą, tik jis suvokia (tiesa, iš pradžių galbūt dar ne visai konkrečiai) spektaklio idėją <...>, o svarbiausia – jis mato atskirų vaidmenų (personažų) vietą ir reikšmę scenos pasaulyje” (Česnulevičiūtė P., 1998, p. 97). Tačiau nereikia pamiršti ir dirigento, nuo kurio priklauso muzikinė kūrinio interpretacija ir jos atlikimas. Taigi pagrindinius darbo metodus lemia režisieriaus ir dirigento individualybė, išradingumas, išsilavinimas, darbo įpročiai, teatro tradicijos, santykiai su aktoriais. Kiekvienas jų savaip įdomus, savaip talentingas, su savuoju teatro modeliu, teatro paskirties principų samprata, su savais uždaviniais, kuriuos kelia artistams. Todėl ir operos dainininkų profesija reikalauja iš jų mokėti prisitaikyti prie bet kurio režisieriaus, prie bet kurio dirigento, jo darbo metodikos, manieros. Juk ir operos choro dainininkų karjera priklauso ne tik nuo jų instrumentų – kūno ir balso, talento ir pasiaukojimo, bet ir nuo mokėjimo imti iš savo mokytojų (muzikos vadovo, režisieriaus) viską, kas įmanoma, nuo sugebėjimo ir poreikio tapti tikru menininku kūrėju. ,,Svarbiausia, kas atėjo į teatrą: menininkas pilietis ar amatininkas vaidintojas?” (Jansonas E., 1983, p. 20). Todėl teatro artistas, anot jo, ,,tegu išsyk ir nepastebimai, tegu ir labai dramatiškai, konfliktiškai, bet keičiasi, kinta jo struktūra, paskirtis, jo idėjos, principai, išraiškos priemonės, jis turtėja, minta vieno ar kito teatro korifėjaus mintimis, epochos problemomis, klausimais, konfliktais. Laikas sąlygoja teatro vystymąsi – evoliucinį ar revoliucinį” (ten pat). Taigi vaidmens kūrimo metodai, principai priklauso ne tik nuo režisieriaus, o muzikinis sprendimas – nuo dirigento, bet ir nuo paties atlikėjo suinteresuotumo, jo norų ir gebėjimų. Tai artisto mobilumo bei profesinės brandos veiksniai (Kievišas J., Kondratienė R., Kievišas A., 2004). 
,,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...” (Miltinis J., 1999, p. 122). Todėl aktualu apžvelgti ir tai, kaip, kokiu būdu turi elgtis operos choro dainininkas, kurdamas operos personažą. Žinoma, pirmiausia jis turi savarankiškai ar režisieriaus pagalba surasti savo vaidmens ,,grūdą”. Tada ima aiškėti vaidmens linija. ,,Aktorius, žinodamas savo vaidmens likimą ir vietą spektaklio visumoje, <...> gali ,,valdyti” – akcentuoti vienus ar kitus jo poelgius, surasti juos pateisinančių vidinių motyvų, ieškoti išorinio vaidmens pavidalo. Literatūrinis personažas pradeda virsti gyvu sceniniu charakteriu” (Česnulevičiūtė P., 1998, p. 100).

Pasak A. Savickaitės (2004), kuriant vaidmenį ugdomos (ryškinamos) tam tikros žmogaus savybės, būdingos tik tam personažui. Todėl personažo elgesys, veiksmai, dainavimas ir bendravimas (tiek repeticijų metu, tiek pačiame spektaklyje) turi padėti operos choro dainininkui nuosekliai ,,įsigyventi” į vaidmenį. Reikia vengti rezultatyvios vaidybos, tiesmukumo. Nemažai dėmesio reikia skirti ir autoriaus stiliui, išraiškos priemonėms, režisūriniam ir muzikiniam sprendimui ir kitiems dalykams. Reikia mokėti veikti, siekti personažo tikslo, kaip savo, svarbu išgyventi personažo situaciją, o ne rodyti, kad jo sieki, išgyveni personažo gyvenimą. ,,Skirtinguose spektakliuose, be jų stiliaus, žanro, režisūrinio sprendimo užduočių, svarbu, kad susitapatinęs su vaidmeniu aktorius ne tik ištisai ir veiksmingai jį išgyventų, bet ir įtikintų gebėjimu kaskart atskleisti kito žmogaus charakterį” (Savickaitė A., 2004, p. 106). Todėl mokėjimas persikūnyti – viena svarbiausių aktoriaus savybė, didžiausias jo kūrybos tikslas (Stanislavskis K., 1947). Tai pavyksta tik brandžiam kūrėjui, po kelerių, kartais net keliolikos metų darbo teatre. Tačiau persikūnijimo pradmenis, kaip tikslingai veikiančio operos artisto metodą, pasak A. Savickaitės (2004), turi atskleisti kiekvienas teatre veikiantis asmuo. Šiam tikslui pasiekti padės būdingų vaidmens sprendimo kelių bei originalių išraiškos priemonių ieškojimas, atlikėjo intuicija, vaizduotė bei interpretacija (Zelčius, L., 1988; Ступников И. В., 1978 ir kt.).  

Vaizduotė. Teatrą tiek menininkai, tiek žiūrovai kuria remdamiesi vaizduote (Rutkutė D., 1989). Tačiau, kad žiūrovai galėtų priimti spektaklyje vaidinamą personažą ir jį savo vaizduotėje interpretuoti, jis turi būti realiai, kūrybiškai ir įtikinamai pateiktas. Todėl pirmiausia kuriamas personažas turi gimti aktoriaus vaizduotėje. Tik tada, kai vaidmuo bus surepetuotas vaizduotėje, jis lėtai pereis į tikrąją vaidybą, nes, anot M. Čechovo, ,,tuo metu, kada jūs repetuojate vaizduotėje, jūsų kūnas, likdamas pasyvus ir tuo metu laisvas, taip pat gauna impulsus, einančius iš jūsų išgyvenimų – jis ištiriamas ne mažiau nei personažas, įsisavina jo charakterį ir judėjimo manierą. Jūsų vaizduote pažadinti kūrybiniai jausmai, įsiskverbia į kūną, tarsi valdo jį iš vidaus” (Čechovas M., 2008, p. 16). Taigi tik įsivaizduojamo erdvės ir laiko dėka, aktorius savo sieloje pažadina jausmus, vaizdus, valios impulsus, nes aktoriaus pasaulis – tai vaizduočių pasaulis. Visa jo veikla netenka prasmės, vos tiktai pašalinamas fantastinis elementas. Be jo nėra meno. Ji aktoriui būtina kiekvienu metu – tiek scenoje, tiek studijuojant vaidmenį, tiek ir jį atkuriant (Stanislavskis K. S., 1947). Kadangi kuriamas personažas yra vaizduotės vaisius, todėl svarbu lavinti ją ir jos pagalba kurti personažą. Kaip teigia A. Gaižutis (1998, p. 116), ,,su kiekvienu nauju kūriniu menininkas ugdo savo vaizduotės galią, o ši savo ruožtu gaivina jo techninius įgūdžius, kurie leidžia jam įvaldyti įvairias raiškos priemones”.

Intuicija ir įkvėpimas. ,,Ne paslaptis, jog menininko kelyje galingiausias švyturys, ryškiausias kelrodis dažnai esti ne intelektas, ne racionalių apmąstymų rezultatas, o intuicija, ta pasąmonė, kuri beldžiasi į tavo miegantį protą” (Girdzijauskaitė A., 1982, p. 25). Taigi atlikėjas, kurdamas vaidmenį, turėtų pasikliauti ne tik savo protu, įgūdžiais ir sugebėjimais, bet ir intuicija, t. y. mokėti prisitaikyti prie esančių aplinkybių – dirigento, scenoje veikiančių partnerių veiksmų, dekoracijų ir pan. Tačiau kaip teigia И. В. Ступников (1978), intuicija – tai ne pasitikėjimas momento įkvėpimu, nes tikrai gero aktoriaus įkvėpimas reiškia giliai pagrįstą, pasvertą, išstudijuotą ir subalansuotą patirties visumą. Vadinasi, kiekvienas artistas, norėdamas save išreikšti scenoje bei atskleisti meninio kūrinio turinį, negali pasikliauti vien intuicija ir įkvėpimu. Jis turi turėti tam tikrą sąmoningą planą, kuris padeda visa tai įgyvendinti scenoje. Be abejo, kuriant personažą svarbu nevengti kontrastinių spalvų, saikingai vartoti emocinius akcentus, įtaigiai dainuoti, ypač prasmingai perteikti poetinį tekstą. Tiksliai, sutelktai ir raiškiai kurti savo sceninį herojų gali tik tikras meistras-aktorius. ,,Kiekvienas aktorius atsako pats už save. Jis į teatro kalną lipa vienas, be niekieno paramos. Dar daugiau – jis turi pats sau rasti vietą, kovoti už ją” (Aleksaitė I., 2002, p. 12).

Interpretacija. Operos choro dainininkas turi įgyti kuo įvairiapusiškesnių galimybių atlikti meninį kūrinį tiek muzikine, tiek vaidybos prasme. Jo vaidybos tikslas – ,,sukurti iliuziją, kad improvizuoji, kad viskas vyksta pirmą kartą” (Masalskis V., 1988, p. 57). Todėl scenoje veikiantis artistas turi ieškoti kuo daugiau spalvų duotajame muzikiniame tekste ir tuo remtis kurdamas vaidmenį. Kaip teigia И. В. Ступников (1978), aktoriniame mene sunkiausia pateikti garsiai mąstantį personažą. Tad atlikėjas, kuris tik raiškiai ir gražiai atlieka muzikinį ir draminį tekstą, yra neįtikinamas, jei neįdeda į tekstą tikrosios jo prasmės. Kuo labiau jis susirūpinęs muzikiniu tekstu, mizanscenų išsidėstymu, tuo labiau jis tampa mechaninės interpretacijos auka. O juk ,,visa, kas aktoriaus vaidyboje įgauna sustingusią formą, nukreipia jį nuo profesijos pačios esmės – improvizacijos. Improvizuojantis aktorius naudojasi tema, tekstu, charakteriu, kaip priežastimi, kad išreikštų savo kūrybinę individualybę” (Čechovas M., 2008, p. 76). Taigi ir operos choro dainininkas, kuris pedantiškai laikosi sėkmingai atrastų vaidybos būdų, autoriaus pažymėtų nuorodų, stengiasi kuo tiksliau atlikti jam nurodytas muzikines bei scenines užduotis, tiki, kad svarbiausias jo tikslas – autoriaus teksto išsakymas bei tikslus mizanscenų atlikimas. Tačiau, kaip teigia M. Čechovas, ,,teatro menas yra nepertraukiama improvizacija, <...> nėra tokio scenoje momento, kada jūs, kaip aktorius, neturėtumėt galimybės improvizuoti” (Čechovas M., 2008, p. 80). Todėl teatrui reikalingi atlikėjai, gebantys improvizuoti. Juk improvizuojantis aktorius laisvesnis ir nepriklausomesnis. Be abejo, ji reikalauja iš aktorių ypatingo sugebėjimo jausti spektaklio stilių, žanrą, formą (Zelčius L., 1988). Maža to, aktoriaus improvizacija neturi virsti savivale scenoje, ji turi būti tikslinga ir kryptinga. Improvizuojantysis neturi keisti nei autoriaus teksto, nei kompozitoriaus muzikos, nei režisieriaus sukurtų mizanscenų. Be šių dalykų improvizacija prarastų pagrindą. Tačiau improvizuojančio aktoriaus laisvė pasireiškia dainuojant, tariant žodžius, atliekant mizanscenas, niuansuojant vaidmens interpretaciją, atrastą repeticijose, suvokiant viso spektaklio kompoziciją. ,,Kuo rūpestingiau aktorius suvokia spektaklio bendrą kompoziciją, tuo laisviau jis improvizuoja” (Čechovas M., 2008, p. 80). 
Taigi vaidinant reiškiasi visas žmogaus ,,kūnas, stebėjimo galios ir stebinių kaupykla, gebėjimas pasinaudoti kitų aktorių atradimais, emocinė atmintis ir ankstesnė patirtis, vaizduotė ir žaismė” (Gaižutis A., 2008, p. 9). Todėl kuriant ir įprasminant spektaklio personažą, svarbu vadovautis ne tik įgūdžiais, bet ir pasitelkti išradingumą, originalumą bei improvizaciją. Vaidmenį svarbu įsisavinti ir jį atlikti. Neužtenka žinoti jį ar mokėti apie jį papasakoti.

Žinoma, repeticijomis atlikėjo darbas nesibaigia. ,,Vėliau – ilgas, subtilus vaidmens šlifavimas, niuansavimas, tobulinimas gilyn ir platyn. Bet credo, dominantė jau rasta, personažas gimė, radikalių pakitimų įvykti nebegali – tada būtų reikalingas kitas, kitoks spektaklis” (Jansonas E., 1983, p. 32). Todėl vaidmens muzikinis ir sceninis įprasminimas yra nesibaigiantis procesas, kuris lemia spektaklio gyvybingumą bei ilgalaikiškumą. 

3.2.3. Kūrinio visumos (muzikinės ir sceninės dramaturgijos) ir jos turinio įprasminimas meniniame-muzikiniame procese (spektaklyje)

Svarbūs ir sceninio charakterio kūrimo principai, individualios personažų savybės, ir būdai, priemonės – kaip visa tai perteikti scenoje, kaip sužadinti išgyvenimus. Viena iš priemonių – atmosfera, nuo kurios daug kas priklauso (Vilkaitis R., 1988). Tai ta erdvė, kuri gali padėti aktoriui veikti spektaklio metu: atrasti naujas išraiškos priemones, palaikyti ryšį su partneriais, pažadinti vaizduotę ir kūrybinius jausmus. Todėl itin svarbu spektaklyje sukurti tam tikrą atmosferą, nes bendra atmosfera – tai bet kokio meninio kūrinio ir bet kokio spektaklio pagrindas, dvasia. Tai visuma, didžioji spektaklio turinio dalis, kuri negali būti perduota žiūrovams kitomis išraiškos priemonėmis kaip atmosfera. ,,Nei žodžiai, ištarti aktoriaus scenoje, nei jo veiksmai niekuomet neišreikš tai, kas gyvena atmosferoje” (Čechovas M., 2008, p. 9). Kitu atveju spektaklis, netekęs ar nesukūręs atitinkamos atmosferos, neišvengiamai taps mechaniniu. ,,Žiūrovas apie tokį spektaklį gali svarstyti, suprasti jį, vertinti jo techninius tobulumus, bet jis pasiliks šaltas – spektaklis bus ,,beširdis” (bejausmis) ir neveiks žiūrovo” (ten pat, p. 25). Be abejo, scenos atmosferą (scenografiją) kuria dailininkas, tačiau didžiąja dalimi tai priklauso nuo scenoje veikiančių spektaklio atlikėjų – dainininkų, mimanso artistų. Todėl tik bendros jų visų (atlikėjų, scenografijos, šviesų, kostiumų dailininko ir t. t.) pastangos padės sukurti vieningą ir darnią spektaklio atmosferą. 

Nuo atmosferos priklauso ir aktoriaus judesiai, gestai, jų išraiška. Todėl jie niekada negali būti tušti, o privalo turėti tam tikrą spalvą, dvasinį atspalvį, kažką sakyti, padėti išreikšti. ,,Gestai, kuriuos jūs naudojate, vaizduodami scenoje, privalo būti charakteringi vaizduojamam jūsų asmeniui, privalo atspindėti epochą, autoriaus stilių” (Čechovas M., 2008, p. 40), tačiau visada jie turi būti paprasti, natūralūs ir aiškūs. Maža to, judesiai turi būti muzikalūs, t. y. sutapti su muzikos tempu ir ritmu. Kaip teigia K. S. Stanislavskis (1951), dauguma operos atlikėjų dainuoja vienu tempu bei ritmu, vaikščioja – kitu, išreiškia judesius – trečiu, o jaučia – ketvirtu. Toks judesių margumynas, kuriame nėra muzikos atitikimo, niekada nesukurs harmonijos. Todėl ir operos choro dainininkas, norėdamas sujungti muziką, dainavimą, žodį ir veiksmą  į visumą, turi visa tai jausti vidumi. Kitaip tariant, jis turi turėti ir visą muziką bei veiksmą jausti kaip vidinę darnią pulsaciją, kuri turi atsispindėti artisto dainavime ir veiksme – garse, žodyje, geste ir eisenoje – visame kūrinyje. Todėl ypatingą dėmesį reikėtų skirti ne tik balsui ir kūnui lavinti bei išoriniams trūkumams (laikysenai, eisenai) taisyti, bet ir judesių ritmiškumui bei muzikalumui, jų koordinavimui su dainavimu (Adomaitytė A., 1995). 

Svarbu ir tai, kad visą atlikėjo kūną, visą pantomimą matytų visi salėje sėdintys žiūrovai. Aktoriaus veidą paprastai mato kelios pirmosios eilės žiūrovų, o kūną – visa salė. Todėl atlikėjas turi laisvai, raiškiai ir įtaigiai veikti scenoje. Pasak A. Savickaitės (2004, p. 104), ,,nevalingas, neraiškus, nepakankamai veiksmingas arba įsitempęs, nelaisvas kūnas – didelė kliūtis aktoriaus poveikio jėgai”. Tą patį galime pasakyti ir apie operos choro artistą. Dainuoti atliekant vaidmenį, vadinasi veikti žiūrovą savo dainavimu, vaidyba. Todėl operos teatro atlikėjas turi įgyti raiškius elgesio, kūno bei dainavimo įgūdžius. ,,Aktoriaus kūnas scenoje turi būti laisvas, išraiškingas ir prasmingas”, todėl ,,reikia pažinti savo kūno galimybes, ugdyti būtinas psichines bei psichofizines savybes – valią, dėmesį, atmintį, drąsą ir ryžtą, ištvermę, vikrumą, greitą reakciją ir t. t.” (Adomaitytė A., 2004, p. 163).
Repeticijų metu vykęs itin sudėtingas vaidmens kūrimo procesas ,,spektaklyje tampa vienu metu ir estetiniu kūriniu, ir empiriniu, gyvu žmogumi, labai konkrečiu, visada individualiu, išskirtiniu ir drauge universaliu, apibendrinančiu charakteriu, nors tai anaiptol nėra tipiškas charakteris” (Jansonas E., 1983, p. 32). Tačiau spektaklyje atlikėjas turi rodyti ne save, o išgyventi, vaidinti personažą, kuris egzistuoja kūrinyje. Todėl spektaklio metu reikia išmokti atitrūkti nuo savo kūrybiškosios savasties, atsiriboti nuo emocijų. Be abejo, visa tai turi būti atliekama apgalvotai, sąmoningai, o ne automatiškai ir ekspromtu. Aktoriaus kūrybos tikslas yra žmogaus sielos gyvenimo atskleidimas ir to gyvenimo įprasminimas, įkūnijimas scenoje. ,,Kai aktorius išmoksta ne ,,rodyti” arba ,,vaizduoti”, o išgyvenant veikti, jis atskleidžia ne tik personažo norus, mintis ir jausmus. Tada prasiveržia netikėčiausios aktoriaus kūrybinės galios, kurios rodo jo intuiciją, įkvėpimą ir talentą” (Savickaitė A., 2004, p. 98). Todėl visa, kas vaidinama scenoje, turi būti labai aišku ir konkretu. Reikia mokėti tikroviškai veikti, logiškai ir nuosekliai išgyventi sceninius veiksmus. Personažo siekį aktorius turi suvokti ne vien racionaliu protu, bet ir aiškiai jausti kaip vidinį variklį, stimuliuojantį veiksmus ir siejantį visas scenas. Be šito spektaklyje nebus vienodos ištisinės vaidmens linijos. Žinoma, įsigilinus bei išsiaiškinus kiekvienos scenos įvykius, santykių su partneriais ypatybes, galimybes veikti, paaiškėja, kad yra svarbesnių ir mažiau svarbių scenų, kuriose taip pat būtina išlaikyti personažo tikslus ir aplinkybes, išmokti kai kur tarsi pasitraukti į ,,antrąjį planą”, tačiau išlaikant tą pačią nuotaiką ir veiksmą, nenutolti nuo pagrindinės minties. 

Teatras yra tada, kai mes regime ne asmenį, vaidinantį spektaklio personažą, bet personažą, kurį kuria aktorius. ,,Žiūri spektaklį – pasiduodi aktoriaus įtaigai, akimirkos pirmapradiškumo įspūdžiui” (Rutkutė D., 1989, p. 157). Taigi mes tuo pat metu scenoje regime ir mums žinomą žmogų, ir išgyvename personažo dramą, kuri nieko bendra neturi su atlikėjo realiu gyvenimu. ,,Baisus tas teatras, kuriame aktoriai vaidina save, o jų ašaros tikros. <...> Teatro žavesys slypi tame dažnai labai rizikingame žaidime atstumais tarp tikro ir žaidžiamo. Teatras, pažeidęs šį susitarimą, tampa arba kriminalinis, arba patologinis, arba dar kažkoks, kuris jau mūsų tikrai nebesudomins kaip menas” (Kuprevičius G., 2000, p. 12). Teatras – tai vaidyba, menas, kuris įvyksta tuomet, kai menamas daiktas yra pateikiamas kaip realus. Nykstant ribai tarp tikrovės ir žaidimo, įvyksta sąlytis su privačiu gyvenimu ir pasaulėžiūra: pajunti personažo atgailą, baimę netekti savo artimo. Tačiau negalima persikūnyti ir gyventi kitų gyvenimo. Tai yra tik profesija. Be abejo, tai – itin sudėtinga, todėl tai padaryti gali tik tas menininkas, kuris moka tarsi atsiriboti nuo savęs ir ,,įsikūnyti” į vaidmenį. Juk, kaip teigia M. Čechovas (2008), nemažai yra aktorių, kurie giliai jaučia vaidmenis, bet nesugeba išreikšti ir žiūrovui perduoti scenoje išjaustus išgyvenimus. Jiems repetavimo procesas ir vaidyba scenoje dažnai tampa kova su jų pačių kūnais. Anot šio autoriaus, aktorius kūnas kuriant personažą turi tapti tarsi kitu kūnu. Vadinasi, jis turi įsivaizduoti vietoj savo kūno kitą – personažo kūną. ,,Įsivaizduojamas kūnas, tai tarsi jūsų kūrybinės fantazijos produktas, yra tuo pačiu metu ir siela, ir kūnas žmogaus, kurį jūs ruošiatės pavaizduoti scenoje. Jame susivienija jums ir vidinis, ir išorinis pradas” (Čechovas M., 2008, p. 73). Be abejo, tai itin sudėtinga. Tačiau visa tai žymi aktoriaus profesionalumą ir meistriškumą. Juk, kaip teigia D. Rutkutė (1989), aktoriai iš spektaklio į spektaklį eina gryniausiu savo pačių pavidalu – tiek išorės, tiek vidaus – patenkina ir dabartinių žiūrovų, ir teatro poreikius, jei yra įdomios ir brandžios asmenybės. Todėl visai ne tas pats, kokias mintis jie perteikia publikai. Juk ,,teatras egzistuoja tik esamuoju laiku ir apeliuoja į protus ir jausmus žmonių, tuo metu stebinčių vyksmą”, todėl ,,kiekvienas aktoriaus susitikimas su žiūrovais – vienintelis, nepakartojamas, nors būtų vaidinamas vienas ir tas pats spektaklis. <...> Kiekvienas spektaklis – aktoriaus meistriškumo egzaminas, turintis įtakos tolesnei teatro raidai” (Litvinaitė I., 1983, p. 63-64).

*  *  *

Kiekvienas kūrinys turi savitą stilių, todėl, norint jį suprasti, kiekvienas atlikėjas turi atidžiai išanalizuoti ir suvokti operos veiksmą (libretą) bei muziką (partitūrą), pagrindinę veikalo mintį, idėją. Jis turi išsiaiškinti kūrinio autoriaus ir konkretaus veikalo stilių, jos kompoziciją, pagrindinę mintį, veikiančių asmenų charakterio bruožus, jų vietą ir reikšmę kuriamam vaidmeniui, pagrindines savybes ir detales. Tokia kūrinio analizė padės praplėsti supratimą apie vaidmenį, giliau įsijausti į jį, įvertinti savo vietą spektaklyje, neprarandant epochos ir charakterio santykio autentiškumo, nepažeidžiant tradicijos. Maža to, ji operos atlikėjui suteiks galimybę muzikine prasme atlikti partiją pagal tam tikras vienai ar kitai epochai būdingas savybes. Juk savitą muzikinę kalbą turi ir kompozitorius, nacionalinės muzikos bruožai, todėl tam tikrai epochai būdinga ir skirtinga atlikimo specifika. Tik gerai išanalizavus meno kūrinio dramaturginius bei muzikinius aspektus, operos choro atlikėjas galės dainavimu ir vaidyba įprasminti atliekamą vaidmenį, susitapatinti su personažu ir perteikti jį scenoje. 

Aktyviausias ir kūrybiškiausias vaidmens kūrimas bei jo įprasminimas vyksta repeticijose. Akivaizdu, kad jų pobūdis gali priklausyti ne tik nuo repetuojamojo veikalo žanro, filosofinės, idėjinės, estetinės minties, ne tik nuo dirigento bei režisieriaus interpretacijos, jų keliamų reikalavimų, bet ir nuo kuriamo vaidmens sudėtingumo, nuo paties atlikėjo suinteresuotumo, jo gebėjimų ir pasirengimo – ryžto ir noro įveikti dramaturginę, režisūrinę bei muzikinę medžiagą, nuo repeticijose vyraujančios kūrybinės atmosferos. 

Operos choro dainininkas, kurdamas operos personažą, pirmiausia turi savarankiškai surasti savo vaidmens ,,grūdą”. Personažo elgesys, veiksmai, dainavimas ir bendravimas gali padėti jam nuosekliai ,,pereiti” į vaidmenį. Todėl nemažai dėmesio reikia skirti autoriaus stiliui, išraiškos priemonėms, režisūriniam ir muzikiniam sprendimui. Svarbu išgyventi personažo situaciją, o ne rodyti, kad ją išgyveni. Mokėjimas persikūnyti – viena svarbiausių aktoriaus savybių, didžiausias jo kūrybos tikslas. Šiam tikslui pasiekti padės būdingų vaidmens sprendimo kelių bei originalių išraiškos priemonių ieškojimas, tikslinga ir kryptinga improvizacija. Atlikėjas, kurdamas vaidmenį, turėtų pasikliauti ne tik savo protu, įgūdžiais ir sugebėjimais, bet ir savo vaizduote, intuicija, t. y. turėtų mokėti prisitaikyti prie esančių aplinkybių – dirigento, scenoje veikiančių partnerių veiksmų, dekoracijų ir pan. Visa tai žymi aktoriaus profesionalumą ir meistriškumą. Todėl operos choro dainininkas turi įgyti kuo įvairiapusiškesnių galimybių atlikti meninį kūrinį tiek muzikine, tiek vaidybos prasme. Tuo remdamasis jis visą savo patirtį ir talento jėgą pritaiko vaidmens kūrimui ir įsilieja į spektaklio visumą. 
II. OPEROS CHORO DAINININKO GALIMYBĖS SKLEISTI MENINĘ PATIRTĮ SPEKTAKLYJE

Kiekvienas operos choro dainininkas turi savo individualią meninę patirtį. Tačiau jo patirtis pradedant ruošti spektaklį turi būti suderinta pagal pasirinktos operos (ar kitokio spektaklio) meninį turinį. Tai ilgas ir kruopštus kūrybinis darbas, nes ruošiant įvairius spektaklius reikalinga skirtinga meninė atlikėjų patirtis (pavyzdžiui, klasikinis ar šiuolaikinis spektaklis). Kita vertus, operos choro dainininkai dalyvauja ne visuose statomuose spektakliuose (operose, operetėse, baletuose). Todėl galime teigti, jog jų dalyvavimas spektaklyje turi savo paskirtį, savitas raiškos formas ir funkcijas. Šiuo požiūriu ypatingai svarbią reikšmę turi operos choro dainininko bendroji meninė patirtis ir jos pritaikymas perteikiant bendrą spektaklio turinį. 

1. Operos choro dainininko meninė patirtis kultūros kontekste

Operos choro dainininko patirtis reikšminga skleidžiant meną visuomenėje ir kuriant spektaklį. Tai priklauso nuo dainininko profesionalumo, meninės raiškos galimybių. Tačiau visa tai svarbu derinti su visuomenės kultūra, jos interesais ir poreikiais. Todėl choro dainininko meninė patirtis vertinama socialiniu, o ne tik asmeniniu požiūriu. Ši aplinkybė ypač svarbi plėtojant dainininko profesionalo, taip pat ir operos choro artisto meninę patirtį.

Tyrimo laikas ir organizavimas. Operos choro dainininko galimybės skleisti meninę patirtį spektaklyje nagrinėtos vertinant šios patirties plėtojimo galimybes ir meninės patirties sklaidą visuomenėje. Tyrimas buvo atliktas 2008 – 2009 metais. Meninės patirties plėtojimo aplinkybės tirtos nagrinėjant LNOBT 1997 – 1998, 2002 – 2003 bei 2006 – 2007 metų sezonų repertuarą, jo atlikimo kalbų, stilių, taip pat žanrų įvairovę. Operos choro dainininko meninės patirties sklaida visuomenėje tirta nagrinėjant operos spektaklių dažnumą ir naujų, Lietuvoje dar nerodytų spektaklių pastatymus.
1.1. Operos choro dainininko meninės patirties plėtra

Operos choro dainininko meninės patirties plėtra priklauso nuo daugelio aplinkybių ir veiksnių. Tai išorinės aplinkybės (darbo specifika ir reikalavimai), vidiniai motyvai, profesinė branda. Todėl dainininko meninės patirties plėtra yra svarbi profesinės veiklos ir brandos sritis. Šiuo požiūriu svarbu atsižvelgti į teatre statomus spektaklius, žanrų įvairovę, muzikos atlikimo specifiką. 

1.1.1. Choras statomuose spektakliuose. Choro reikšmingumą statomuose spektakliuose (operose, operetėse, baletuose) lemia teatro repertuaras. Choro sąstatą gali koreguoti spektaklio kūrėjai (muzikos vadovas ar režisierius). Artisto dalyvavimą spektaklyje gali lemti ir jo vokalinės ar sceninės kultūros ypatybės (balso emisija, tembras, diapazonas, kūno plastika ar pan.). Tačiau visa tai nemenkina operos choro vaidmens ir poreikio spektaklių pastatymuose (1 pav.).

[image: image1.png]B Viso parodyta spektakliu

B Spektakliai, kuriuose
dalyvauja choro artistai

= Spektakliai, kuriuose
choras nedalyvauja

1997 - 2002- 2007-
1998 metu 2003 metu 2008 metu
sezonas sezonas sezonas


1 pav. Operos choro reikšmingumas statomuose spektakliuose
1 pav. pristatytas 10 metų laikotarpio repertuaras, pateikiant sezonus 5 metų intervalais (1997 – 1998, 2002 – 2003 ir 2007 – 2008 metų sezonas). Sezonuose spektaklių skaičius nurodytas skirtingų, nesikartojančių veikalų. Tai rodo, kad operos choro vaidmuo įvairių sezonų repertuare kinta (1 lentelė). 

1 lentelė

Spektakliai, kuriuose dalyvauja choras

	Sezonas
	Pastatyti  spektakliai
	Spektakliai, kuriuose dalyvauja choro artistai

	1997 – 1998 metai (rugsėjis – liepa)
	39
	18 (46 %)

	2002 – 2003 metai (rugsėjis – gegužė)
	42
	22 (52 %)

	2007 – 2008 metai (rugsėjis – gegužė)
	34
	14 (41 %)


1 lentelės duomenys rodo, kad atskirų sezonų repertuare choro vaidmuo kinta priklausomai nuo rengiamo teatro repertuaro. Tą akivaizdžiai iliustruoja tyrimo duomenys –  1997 – 1998 m. – 46 %; 2002 – 2003 m. – 52 %; 2007 – 2008 m. – 41 %. Vadinasi, kinta ir operos teatro choro reikšmingumas populiarinant meną visuomenėje. Ši aplinkybė koreguoja ir operos choro dainininko meninės patirties plėtrą bei galimybes veikti žiūrovo meninę kultūrą.

1.1.2. Žanrų įvairovė teatro repertuare – dainininko meninės patirties plėtros prielaida. Nagrinėjant repertuarą aiškėja choro vaidmuo spektakliuose (2 lentelė).  

2 lentelė

Spektaklių žanrai, kuriuose dalyvauja choras 

	Sezonas
	Operos
	Operetės
	Baletai
	Kita
	Viso

	1997 – 1998 metai (rugsėjis – liepa)
	14 (iš 16)
	2 (iš 2)
	2 (iš 21)
	-
	18 (iš 39)

	2002 – 2003 metai (rugsėjis – gegužė)
	16 (iš 18)
	2 (iš 2)
	3 (iš 21)
	1 (iš 1)
	22 (iš 42)

	2007 – 2008 metai (rugsėjis – gegužė)
	9 (iš 12)
	2 (iš 2)
	2 (iš 19)
	1 (iš 1)
	14 (iš 34)


2 lentelės duomenys rodo, kad operos choro vaidmuo reikšmingiausias yra operos spektakliuose (1997 – 1998 metų sezone – 14 iš 16; 2002 – 2003 metų sezone – 16 iš 18; 2007 – 2008 metų sezone – 9 iš 12), bei operetėse (visų tirtų metų sezonuose jie dalyvauja visuose šio žanro pastatymuose), mažesnis – baletuose (1997 – 1998 metų sezone – 2 iš 21; 2002 – 2003 metų sezone – 3 iš 21; 2007 – 2009 metų sezone – 2 iš 19). Operos choro vaidmuo taip pat reikšmingas ir kitokių žanrų spektakliuose (2002 – 2003 metų sezone – Dž. Verdžio (Giuseppe Verdi; 1813-1901) ,,Rekviem” (Requiem); 2007 – 2008 metų sezone – J. S. Bacho (Johann Sebastian Bach; 1685-1750) ,,Pasija pagal Joną” (Johannespassion)). Kadangi operos choro dainininko meninė patirtis labiausiai atsiskleidžia operose, tai ir atitinkamai jų meninės patirties plėtra turėtų būti labiausiai orientuota į šį žanrą.

1.1.3. Stilius – dainininko meninės patirties veiksnys. Kaip žinia, operos žanras gali būti įvairių stilių. Tai labiausiai ir veikia vokalinių partijų ruošimo bei jų atlikimo specifiką, vadinas, ir operos choro dainininko meninės patirties plėtros galimybes (3 lentelė).
3 lentelė

Operos choro dainininko meninės patirties veiksniai (stilius)

	Kūrybai artimas stilius
	Kompozitorius
	Operos pavadinimas

	Klasicizmas
	K. V. Gliukas

(Christoph Wilibald Gluck; 1714-1787)
	,,Orfėjas ir Euridikė”

(Orfeo ed Euridice)

	
	V. A. Mocartas

(Wolfgang Amadeus Mozart; 1756-1791)
	,,Pagrobimas iš Seralio”

(Die Entfürung aus dem Serail);

,,Don Žuanas” (Don Giovanni)

	Romantizmas 
	Italų 
	G. Donicetis

(Gaetano Donizetti; 1797-1848)
	,,Liučija di Lamermur”

(Lucia di Lammermoor)

	
	
	V. Belinis (Vincenzo Bellini; 1801-1835)
	,,Norma” (Norma)

	
	
	Dž. Verdis (Giuseppe Verdi; 1813-1901)
	,,Makbetas” (Macbeth);

,,Traviata” (La traviata);

,,Nabukas” (Nabucco);

,,Don Karlas” (Don Carlos);

,,Trubadūras” (Il Trovatore);

,,Kaukių balius” (Un ballo in maschera);

,,Rigoletas” (Rigoletto);

,,Aida” (Aida)

	
	
	A. Ponkieli

(Amilcare Ponchielli; 1834-1886) 
	,,Lietuviai” (I Lituani)

	
	Vokiečių 
	K. M. fon Vėberis

(Carl Maria von Weber; 1786-1826)
	,,Laisvasis šaulys” (Der Freischütz)


	
	Prancūzų 
	Ž. F. Halevi

(Jacques Fromental Halévy; 1799-1862)
	,,Žydė” (La Juive)

	
	
	Ž. Bizė (Georges Bizet; 1838-1875)
	,,Karmen” (Carmen)

	
	
	Š. Guno (Charles Gounod; 1818-1893)
	,,Faustas” (Faust)

	
	
	Ž. Ofenbachas

(Jacques Offenbach; 1819-1880) 
	,,Hofmano istorijos”

(Les contes d’Hoffmann)

	Verizmas
	Dž. Pučinis (Giacomo Puccini; 1858-1924)
	,,Toska” (Tosca);

,,Sesuo Angelica” (Suor Angelica);

,,Madam Baterflai” (Madama Butterfly);

,,Turandot” (Turandot)

	XX a. opera 
	B. Britenas (Benjamin Britten; 1913-1976)
	,,Žaiskime operą”

(Let’s make an opera)

	Nacionalinė opera 
	Rusų 
	M. Musorgskis

(Модест Мусоргский; 1839-1881)
	,,Borisas Godunovas”
(Бopuc Годунов)

	
	
	P. Čaikovskis

(Пётр Чайковский; 1840-1893)
	,,Pikų dama” (Пиковая дама)

	
	Lietuvių 
	Vytautas Klova (g. 1926)
	,,Pilėnai”

	
	
	Jurgis Gaižauskas (g. 1922)
	,,Buratinas”

	
	
	Bronius Kutavičius (g. 1932)
	,,Lokys”


3 lentelėje pateikiami duomenys visų tirtų sezonų (1997 – 1998, 2002 – 2003 ir 2007 – 2008 metų) pagal epochas (klasicizmas, romantizmas (italų, vokiečių, prancūzų), verizmas, XX amžiaus ir rusų bei lietuvių nacionalinė opera). Lentelėje nurodytos skirtingos operos, t. y., operos, kurios per šiuos sezonus nesikartojo. Šie tyrimo duomenys rodo operų stilių įvairovę. Be to, savitą muzikinę kalbą turi ir kompozitorius, nacionalinės muzikos bruožai, tam tikrai epochai būdinga atlikimo specifika ir pan. Taigi stilius koreguoja operos choro dainininko meninės patirties plėtrą.

Iš 3 lentelėje pateiktų duomenų matome, kad LNOBT repertuare vyrauja romantizmo epochos operos. Jų užimamą dalį repertuare atspindi 2 pav.
[image: image2.png]m Klasicizimas
H Romantizimas
= Verizinas

mXXa. opera


2 pav. LNOBT repertuaro operų stiliaus įvairovė
 2 pav. duomenys rodo, jog didžioji dalis statomų operų – kompozitorių romantikų (italų, vokiečių, prancūzų) kūriniai. Jie užima net 55, 2 %. Vadinasi, kitų stilių operos užima vos 44, 8 %. Pagal populiarumą juos galėtume išskirti taip: nacionalinė (rusų ir lietuvių) opera (17, 2 %), verizmas (13, 8 %), klasicizmas (10, 3 %). Mažiausiai pastatyta XX a. operų. Jos užima vos 3, 5 % viso LNOBT rodomų operų repertuaro.

Visa tai rodo, kad 1997 – 1998, 2002 – 2003, 2007 – 2008 metų sezonų repertuare vyravo ir buvo reikšmingiausios romantizmo stiliaus operos. Toks stilius turi įtakos ne tik operos choro dainininko meninės patirties plėtrai, bet ir yra reikšmingas žiūrovui tobulinant romantizmo stiliaus suvokimą. Be to, tai rodo ir galimybes koreguoti, gilinti bei tobulinti žiūrovo meninę kultūrą. Šiame procese ir pasireiškia operos choro dainininko meninės patirties bei profesinės brandos reikšmingumas.

1.1.4. Kalba – dainininko meninės patirties veiksnys. Be abejo, operos yra rašomos įvairiomis kalbomis. Tai gali lemti ir kompozitoriaus kūrybai artimas stilius (opera buffa ar opera seria), jo nacionalinė kalba ar pan. Kūrinio atlikimo kalba veikia ir atlikėjų vokalinių partijų ruošimo bei jų atlikimo specifiką, vadinas, ir choro dainininko meninės patirties plėtrą bei jos galimybes (4 lentelė).

4 lentelė

Operos choro dainininko meninės patirties veiksniai (kalba)

	Veikalai, atliekami originalo

kalba
	Kalba
	Veikalai, atliekami lietuvių

kalba

	,,Orfėjas ir Euridikė”

(Orfeo ed Euridice), opera
	Italų
	,,Pagrobimas iš Seralio”

(Die Entfürung aus dem Serail), opera

	,,Don Žuanas” (Don Giovanni), opera
	
	,,Lietuviai” (I Lituani), opera

	,,Makbetas” (Macbeth) 
	
	,,Sesuo Angelica” (Suor Angelica), opera

	,,Traviata” (La traviata), opera
	
	,,Norma” (Norma), opera

	,,Liučija di Lamermur”
(Lucia di Lammermoor), opera 
	
	

	,,Nabukas” (Nabucco), opera
	
	

	,,Don Karlas” (Don Carlos), opera
	
	

	,,Trubadūras” (Il Trovatore), opera
	
	

	,,Kaukių balius” (Un ballo in maschera), opera
	
	

	,,Rigoletas” (Rigoletto), opera
	
	

	,,Aida” (Aida), opera
	
	

	,,Toska” (Tosca), opera
	
	

	,,Madam Baterflai” (Madama Butterfly), opera
	
	

	,,Turandot” (Turandot), opera


	
	

	,,Žydė” (La Juive), opera
	Prancūzų
	,,Faustas” (Faust), opera

	,,Karmen” (Carmen), opera
	
	,,Hofmano istorijos”

(Les contes d’Hoffmann), opera

	,,Laisvasis šaulys” (Der Freischütz), opera
	Vokiečių
	,,Vienos kraujas” (Wiener Blut), operetė

	,,Pasija pagal Joną” (Johannespassion), pasija


	
	,,Čigonų Baronas”

(Der Zigeunerbaron), operetė

	,,Vasarvidžio nakties sapnas”

(Ein Sommernachtstraum), baletas
	
	 ,,Linksmoji našlė”

(Die lustige Witwe), operetė

	,,Borisas Godunovas” (Бopuc Годунов), opera 
	Rusų
	

	,,Pikų dama” (Пиковая дама), opera 
	
	

	,,Graikas Zorba” (Zorba il Greco), baletas
	Kita
	,,Žaiskime operą”

(Let’s make an opera), opera

	,,Karmina Burana” (Carmina Burana), baletas 
	
	

	,,Rekviem” (Requiem)
	
	

	,,Pilėnai”, opera 
	Lietuvių
	

	,,Buratinas”, opera 
	
	

	,,Lokys”, opera 
	
	


4 lentelėje pateikti duomenys (visų minėtų sezonų) rodo LNOBT repertuaro kalbų įvairovę. Operos choro dainininkas muzikinį tekstą turi išmokti mintinai įvairiomis kalbomis (lietuvių, italų, prancūzų, vokiečių, rusų, lotynų, graikų). Kadangi kalba koreguoja ir muzikinį partijos atlikimą, tai veikia ir operos choro dainininko meninės patirties plėtrą. 

Iš 4 lentelėje pateiktų duomenų matome, jog operos statomos įvairiomis kalbomis. Jų užimamą dalį repertuare atspindi 3 pav.
[image: image3.png]Kita
Lietuviu
Rusu
Prancuzu
Vokiecin

Ttaly

10

15

Ttaly

Vokiecin

Prancuzu

Rusu

Lietuviu

Kita

m Kiriniai, atliekami
originalo kalba

14

3

2

3

m Kiriniai, atliekami
lietuviu kalba

w


3 pav. LNOBT atliekamų veikalų kalbų įvairovė
3 pav. duomenys rodo, kad didžioji dalis veikalų yra atliekami originalo kalba (27 iš 37, įskaitant ir lietuvių kompozitorių operas). Didelė dalis kūrinių yra atliekama italų (14 operų) bei lietuvių (11 įvairių žanrų veikalų) kalbomis. Kiti veikalai yra atliekami vokiečių (1 opera, 1 pasija, 1 baletas), prancūzų (2 operos) bei rusų (2 operos) kalbomis. ,,Kita kalba” atliekami veikalai užima mažiausią skaičių. Pažymėtina, jog operos choro dainininkai šiuos kūrinius atlieka senovės lotynų ir senovės vokiečių (K. Orfo (Carl Orff; 1895-1982) baletas ,,Karmina Burana” (Carmina Burana)), lotynų (Dž. Verdžio (Giuseppe Verdi; 1813-1901) ,,Rekviem” (Requiem)) bei graikų (M. Teodorakio (Mikis Theodorakis; g. 1925) baletas ,,Graikas Zorba” (Zorba il Greco)) kalbomis.
Visa tai rodo, kad operos choro dainininko meninę patirtį koreguoja ne pavieniai veiksniai, o ištisas jų kompleksas. Todėl norint valdyti meninės patirties plėtrą yra svarbūs tam tikri orientyrai, kurie koreguoja saviugdos procesą ir yra vertinami edukologijos požiūriu. 

*  *  *

Apibendrinant operos choro dainininko meninės patirties plėtrą, galime teigti:

- choro vaidmuo spektakliuose (operose, operetėse, baletuose) yra nevienodas ir kinta priklausomai nuo rengiamo teatro repertuaro. Atitinkamai kinta ir operos choro dainininko meninės patirties plėtojimo galimybės bei poveikis žiūrovo meninei kultūrai;

- operos choro vaidmuo reikšmingiausias yra operos spektakliuose ir operetėse, mažesnis – baletuose. Atitinkamai ir dainininko meninės patirties plėtra labiausiai turėtų būti orientuota į operos žanrą;

- operos stilius labiausiai veikia vokalinių partijų ruošimo bei jų atlikimo specifiką, vadinas, ir choro dainininko meninės patirties plėtros galimybes. Tyrimas parodė, kad operų repertuare vyrauja romantikų (italų, vokiečių, prancūzų) kūriniai (55, 2 %). Kitų stilių operos užima 44, 8 %. Tai nacionalinė (rusų ir lietuvių) opera, verizmas, klasicizmas. Mažiausiai pastatyta XX a. operų. Savitą muzikinę kalbą turi ir kompozitorius, nacionalinės muzikos bruožai, tam tikrai epochai būdinga atlikimo specifika ir pan. Vadinasi, tuo turėtų remtis ir operos choro dainininko meninės patirties plėtra; 

- tyrimas parodė, kad didžioji dalis veikalų yra atliekami originalo kalba. Didelė dalis kūrinių yra atliekama italų ir lietuvių kalbomis, mažesnė – vokiečių, prancūzų bei rusų kalbomis. Visa tai veikia atlikėjų vokalinių partijų ruošimo bei jų atlikimo specifiką, vadinas, ir choro dainininko meninės patirties plėtrą.

1.2. Operos choro dainininko meninės patirties sklaida visuomenėje

Visi teatrai visada numato savo repertuarą – per tam tikrą laiką (pusmetį ar metus) paruošiamų ir rodomų spektaklių sąrašą. Pasak P. Česnulevičiūtės (1998), repertuaro pasirinkimo motyvai gali būti labai įvairūs, tačiau teatro repertuare visada bus nors keletas klasikinio žanro spektaklių (klasika – tai ,,svarbūs, reikšmingi, pavyzdiniai literatūros ir meno kūriniai” (Dabartinės lietuvių kalbos žodynas, 1993, p. 310), bei nacionalinių mokyklų kūrinių. Teatro repertuarui taip pat būtini ir aktualijų kūriniai, kuriuose išryškinami ypač skaudūs konkretaus laikotarpio reiškiniai – sudėtingi žmonių likimai, nelaisvė, viltis (pavyzdžiui, romantizmas, verizmas ir pan.). Į repertuarą yra įtraukiami ir pramoginiai spektakliai, pasižymintys lengvu, suprantamu, neretai ir intriguojančiu siužetu, jaudinančiais ar juokingais epizodais, dinamišku veiksmu, šmaikščiais dialogais. Šiuo atveju kaip puikus pavyzdys tiktų operetės žanras. Tokio tipo spektakliai leidžia žiūrovams pailsėti, pasijuokti ir nors tuo metu atitrūkti nuo kasdienių rūpesčių. Taigi teatrui reikalinga visokeriopa kūrinių ir žanrų įvairovė, galinti tenkinti įvairios publikos skonį ir interesus.

Operos choro dainininko meninė patirtis koreguoja spektaklį, jo meninę kokybę. Tai turi reikšmės ir žiūrovo meninės kultūros plėtrai bei spektaklio populiarumui. Iš teatro repertuaro galime nustatyti, kokie spektakliai yra paklausūs, kurie dažniau kartojami ir repertuare išsilaiko ilgą laiką. Todėl svarbu ir tai, kad tas pats spektaklis būtų populiarus, rodomas daug kartų per sezoną (pavyzdžiui, viena opera per sezoną parodoma 10 kartų) ir galėtų kryptingai veikti žiūrovo meninę kultūrą. 

1.2.1. Operos spektaklių dažnumas. Žiūrovo meninės kultūros savitumą ir poreikius rodo spektaklių populiarumas. Be abejo, spektakliai teatro repertuare negali išsilaikyti itin ilgą laiką, nes, kaip teigia P. Brook’as (1968), sensta ne tik kostiumai, šukuosenos ar grimas, bet ir pagrindiniai spektaklio elementai – kalbos intonacijos, gestai, judesiai, elgesio ženklai, reiškiantys tam tikras emocijas. Tokiu būdu kinta ir meno įtaka tiek atlikėjui, tiek žiūrovui. Tačiau tokius pokyčius galima koreguoti sudarant atitinkamą spektaklių repertuarą ir jų parodymų dažnumą. Šiuo požiūriu svarbu vertinti ir skirtingų sezonų operos spektaklius, jų populiarumą (5a, 5b, 5c lentelės).

5a lentelė

Operos spektaklių dažnumas LNOBT 1997 – 1998 metų sezone

	Kompozitorius
	Operos pavadinimas
	Premjera 
	Kiek kartų rodyta

	Dž. Pučinis (Giacomo Puccini)
	,,Toska” (Tosca) 
	1997-10-24
	10

	Jurgis Gaižauskas 
	,,Buratinas”
	1985-12-28
	7

	Dž. Verdis (Giuseppe Verdi)
	,,Traviata” (La traviata)
	1992-12-31
	6

	Dž. Verdis (Giuseppe Verdi)
	,,Nabukas” (Nabucco)
	1992-06-18 
	5

	Dž. Verdis (Giuseppe Verdi)
	,,Trubadūras” (Il Trovatore)
	1994-04-21
	5

	Dž. Verdis (Giuseppe Verdi)
	,,Aida” (Aida)
	1997-03-26
	5

	Dž. Verdis (Giuseppe Verdi)
	,,Makbetas” (Macbeth)
	1995-10-21 
	3

	Vytautas Klova
	,,Pilėnai”
	1986-05-24
	3

	Dž. Verdis (Giuseppe Verdi)
	,,Don Karlas” (Don Carlos)
	1981-11-21
	2

	V. Belinis (Vincenzo Bellini)
	,,Norma” (Norma)
	1987-05-15
	2

	G. Donicetis (Gaetano Donizetti)
	,,Liučija di Lamermur”

(Lucia di Lammermoor)
	1992-03-22
	2

	K. M. fon Vėberis

(Carl Maria von Weber)
	,,Laisvasis šaulys”
(Der Freischütz)
	1996-04-02
	2

	V. A. Mocartas

(Wolfgang Amadeus Mozart)
	,,Pagrobimas iš Seralio”

(Die Entfürung aus dem Serail)
	1996-09-27
	2

	A. Ponkieli (Amilcare Ponchielli)
	,,Lietuviai” (I Lituani)
	1991-08-11 
	1


5a lentelėje pateikti duomenys rodo, kad 1997 – 1998 metų sezono metu įvyko dvi naujos operų premjeros (Dž. Pučinio ,,Toska”, Dž. Verdžio ,,Aida”), daugiausia parodyta romantinių spektaklių, ypač Dž. Verdžio operų. Vadinasi, LNOBT teatro žiūrovams priimtiniausios lyrinės dramos, kuriose iškeliami jausmai. Aktualu, kad tas pats spektaklis, atstovaujantis italų verizmui (Dž. Pučinio ,,Toska”, kurios premjera įvyko šio sezono pradžioje), buvo parodytas net 10 kartų per sezoną. Pažymėtina ir tai, jog kai kurie operos spektakliai (Dž. Verdžio ,,Don Karlas”, premjera 1981 m.; J. Gaižausko ,,Buratinas”, premjera 1985 m.; V. Klovos ,,Pilėnai”, premjera 1986 m.; V. Belinio ,,Norma”, premjera 1987 m.) teatro repertuare išsilaikė itin ilgą laiką. Tuo tarpu operos, kurių premjeros įvyko maždaug prieš šio sezono 5 metus (G. Donicečio ,,Liučija di Lamermur”, K. M. fon Vėberio ,,Laisvasis šaulys”, V. A. Mocarto ,,Pagrobimas iš Seralio” bei A. Ponkielio ,,Lietuviai”) buvo parodyti vos keletą kartų. Iš to galime spręsti, jog šių veikalų pastatymai ne itin reikšmingi publikos atžvilgiu.

5b lentelė

Operos spektaklių dažnumas LNOBT 2002 – 2003 metų sezone

	Kompozitorius
	Operos pavadinimas
	Premjera 
	Kiek kartų rodyta

	V. A. Mocartas (Wolfgang Amadeus Mozart)
	,,Don Žuanas” (Don Giovanni)
	2002-10-11
	9

	Dž. Verdis (Giuseppe Verdi)
	,,Kaukių balius”

(Un ballo in maschera)
	2002-11-29
	8

	P. Čaikovskis

(Пётр Чайковский)
	,,Pikų dama” (Пиковая дама)
	2000-10-08
	5

	Ž. Bizė (Georges Bizet)
	,,Karmen” (Carmen)
	2002-02-08
	5

	Dž. Verdis (Giuseppe Verdi)
	,,Nabukas” (Nabucco)
	1992-06-18
	4

	Dž. Pučinis (Giacomo Puccini) 
	,,Turandot” (Turandot)
	2003-04-04
	4

	Dž. Verdis (Giuseppe Verdi)
	,,Aida” (Aida)
	1997-03-26
	3

	Š. Guno (Charles Gounod)
	,,Faustas” (Faust)
	1998-10-26
	3

	Jurgis Gaižauskas 
	,,Buratinas”
	1985-12-28
	2

	Ž. Ofenbachas

(Jacques Offenbach)
	,,Hofmano istorijos”

(Les contes d’Hoffmann)
	1999-10-21


	2

	Bronius Kutavičius 
	,,Lokys”
	2000-06-25
	2

	Dž. Verdis (Giuseppe Verdi)
	,,Don Karlas” (Don Carlos)
	1981-11-21
	1

	Dž. Verdis (Giuseppe Verdi)
	,,Traviata” (La traviata)
	1992-12-31
	1

	Dž. Pučinis (Giacomo Puccini)
	,,Toska” (Tosca)
	1997-10-24
	1

	B. Britenas (Benjamin Britten)
	,,Žaiskime operą”

(Let’s make an opera)
	2000-02-12
	1

	Dž. Pučinis (Giacomo Puccini)
	,,Sesuo Angelica” (Suor Angelica)
	2001-03-31
	1


5b lentelėje pateikti duomenys rodo, kad 2002 – 2003 metų sezone LNOBT žiūrovams buvo pristatytos 4 naujos operos (V. A. Mocarto ,,Don Žuanas”, Dž. Verdžio ,,Kaukių balius”, Ž. Bizė ,,Karmen” bei Dž. Pučinio ,,Turandot”), kurios ir buvo dažniausiai rodomos. Vadinasi, LNOBT suinteresuotas, kad publika lankytų naujai pateiktus spektaklius. Aktualu ir tai, jog kai kurie operos spektakliai (Dž. Verdžio ,,Don Karlas”, premjera 1981 m.; J. Gaižausko ,,Buratinas”, premjera 1985 m.) teatro repertuare vis dar reikšmingi, vadinas yra lankomi žiūrovų. Tuo tarpu operos, kurių premjeros įvyko prieš keletą metų (Dž. Pučinio ,,Sesuo Angelica”, B. Briteno ,,Žaiskime operą”, B. Kutavičiaus ,,Lokys”) buvo parodytos 1 – 2 kartus. Tai rodo atitinkamus žiūrovų meninius interesus.

5c lentelė

Operos spektaklių dažnumas LNOBT 2007 – 2008 metų sezone

	Kompozitorius
	Operos pavadinimas
	Premjera 
	Kiek kartų rodyta

	Dž. Pučinis (Giacomo Puccini)
	,,Madam Baterflai”

(Madama Butterfly)
	2006-03-23
	10

	K. V. Gliukas (Christoph Wilibald Gluck)
	,,Orfėjas ir Euridikė”

(Orfeo ed Euridice)
	2007-09-28 
	8

	Dž. Verdis (Giuseppe Verdi)
	,,Kaukių balius”

(Un ballo in maschera)
	2002-11-29
	6

	Ž. F. Halevi (Jacques Fromental Halévy) 
	,,Žydė” (La Juive)
	2004-10-15
	5

	Dž.Verdis (Giuseppe Verdi)
	,,Aida” (Aida)
	1997-03-26
	3

	M. Musorgskis (Модест Мусоргский)
	,,Borisas Godunovas”
(Boris Godunov)
	2008-02-29
	3

	Jurgis Gaižauskas 
	,,Buratinas”
	1985-12-28
	2

	V. A. Mocartas

(Wolfgang Amadeus Mozart)
	,,Don Žuanas”

(Don Giovanni)
	2002-10-11
	2

	Dž. Verdis (Giuseppe Verdi)
	,,Rigoletas” (Rigoletto)
	2003-11-07
	2


5c lentelėje pateikti duomenys rodo, kad 2007 – 2008 m. sezone buvo rodomi gan naujų pastatymų operos spektakliai (išskyrus J. Gaižausko ,,Buratinas”, premjera 1985 m.). Reikšmingiausios buvo verizmo (Dž. Pučinio ,,Madam Baterflai”), klasicizmo (K. V. Gliuko ,,Orfėjas ir Euridikė”) bei romantizmo (Dž. Verdžio ,,Kaukių balius”, ,,Aida”; Ž. F. Halevi ,,Žydė”) veikalai. Aktualu ir tai, kad šio sezono metu buvo parodytos ir LNOBT žiūrovams pristatytos 2 naujos operų premjeros.

Apibendrinant tyrimo duomenis galima teigti, kad operos spektaklių populiarumą žymi jų dažnumas sezono metu, kartojami anksčiau pastatyti spektakliai ir pristatomi nauji atitinkamų epochų veikalai. 

1.2.2. Repertuaras – žiūrovo meninės kultūros veiksnys. Spektakliai veikia žiūrovo meninę kultūrą. Vadinasi, ją galima koreguoti sudarant atitinkamą repertuarą. Svarbu ir tai, kad kiekvienas žiūrovas plėstų meno supratimą, meninę kultūrą, nes menas „padeda žmogui ir bendruomenei (visuomenei) siekti aukštesnio dvasinio lygmens, t. y. kultūros” (Gaižutis A., 1998, p. 84). Todėl svarbu ir tai, kokius spektaklius rodo LNOBT, kuo jie aktualūs šiandieniniam žmogui, jo kultūrai. Šiuo požiūriu svarbu teatro žiūrovus supažindinti ir su naujais, Lietuvoje dar nerodytais spektakliais (6 lentelė).
6 lentelė

Lietuvoje pirmą kartą parodyti spektakliai

	Premjeros data
	Kompozitorius
	Spektaklio pavadinimas
	Žanras

	1998-04-24


	Mikis Teodorakis

(Mikis Theodorakis)
	,,Graikas Zorba” (Zorba il Greco)
	Baletas 

	1998-11-20


	F. Mendelsonas-Bartoldis (Felix Mendelssohn-Bartholdy)
	,,Vasarvidžio nakties sapnas”

(Ein Sommernachtstraum)
	Baletas 


	2000-06-25
	Bronius Kutavičius 
	,,Lokys”
	Opera 

	2001-03-31
	Dž. Pučinis (Giacomo Puccini)
	,,Sesuo Angelica” (Suor Angelica)
	Opera 

	2003-07-12
	Bronius Kutavičius 
	„Ugnis ir tikėjimas”
	Opera 

	2004-04-04 
	Dž. Pučinis (Giacomo Puccini)
	,,Turandot” (Turandot)
	Opera 

	2005-04-08
	Dž. Verdis (Giuseppe Verdi)
	„Likimo galia”
(La forza del destino)
	Opera 

	2006-03-10
	B. Grygas (Edvard Grieg)
	„Peras Giuntas” (Peer Gynt)
	Muzika dramai

	2007-09-28
	K. V. Gliukas
(Christoph Wilibald Gluck)
	,,Orfėjas ir Euridikė”

(Orfeo ed Euridice)
	Opera 


6 lentelėje pateikti duomenys rodo, kad 1997 – 2007 metais buvo pastatyti ir LNOBT žiūrovams pristatyti 9 nauji, Lietuvoje dar nerodyti veikalai (6 operos, 2 baletai, 1 – muzika H. Ibseno dramos spektakliui). Tokie pastatymai yra itin reikšmingi žiūrovui plečiant ir tobulinant meno suvokimą, asmens meninę kultūrą. Statant naujus spektaklius ypač reikšminga ir operos choro dainininko meninė patirtis bei profesinė branda. Tai prielaida įtikinti žiūrovą, atskleisti jam veikalo turinio aspektus. Taip dainininko meninės patirties dėka teatro repertuaras tampa žiūrovo meninės kultūros veiksnys. 

 *  *  *

 Apibendrinant operos choro dainininko meninės patirties sklaidą visuomenėje, galime teigti:

- operos spektaklių populiarumą žymi jų dažnumas sezono metu, kartojami anksčiau pastatyti spektakliai ir pristatomi nauji atitinkamų epochų veikalai; 

- tyrimo duomenys rodo, kad 1997 – 2007 metų operos teatro repertuaras atitinka laikmečio kultūros savitumą ir yra labai reikšmingas tiek žiūrovui, plečiant ir tobulinant meno suvokimą, asmens meninę kultūrą, tiek ir operos choro atlikėjui, tobulinant meninę patirtį bei plėtros galimybes. Tai pasakytina ir apie pastatytus naujus, Lietuvoje dar nerodytus veikalus. 

2. Operos choro dainininko meninė patirtis spektaklyje

Operos choro dainininko meninė patirtis spektaklyje pasižymi sklaidos galimybių įvairove. Visas jas išskirti ir apibūdinti yra sudėtinga. Todėl svarbu ieškoti integralių šios patirties pasireiškimo galimybių.

Kaip žinia, operos dainininkui nepakanka turėti tik gerus vokalinius duomenis. Jam reikalinga ir sceninė patirtis, mokėjimas reikštis spektaklio metu. Tą patvirtina ir K. S. Stanislavskio požiūris į operos dainininką, jo pasirengimą dalyvaujant spektaklyje (1951). Anot jo, operos dainininko meninė patirtis turėtų būti orientuota į vokalinę, muzikinę bei sceninę sferas. Be abejo, visas jas išstudijuoti yra itin sunku, tačiau kai šių atskirų sričių įgūdžiai yra įtvirtinami artisto vieningoje meninėje patirtyje, dainininkas gauna itin didelių bei įvairialypių galimybių paveikti žiūrovą, jo meninę kultūrą. Todėl ,,visi trys menai, kuriais naudojasi dainininkas, turi būti tarpusavyje sulieti ir nukreipti į vieną bendrą tikslą. Ogi jei vienas menas veiks žiūrovą, o kiti – kliudys tam poveikiui, tai rezultatas bus nepageidaujamas. Vienas menas naikins tą, ką sukuria kitas” (Stanislavskis K. S., 1951, p. 426). Vadinasi, kiekvienas operoje veikiantis dainininkas, tame tarpe ir operos choro artistas, turi turėti ne tik puikius vokalinius bei muzikinius duomenis, bet ir sceninę patirtį, mokėti reikštis spektaklio metu.

Tyrimo organizavimas. Tyrimui pasirinkti šeši tiriamieji, atsižvelgiant į jų darbo stažą LNOBT, specialybę, kurią įgijo studijų procese ir lytį (7 lentelė).  

7 lentelė

Tiriamųjų charakteristika

	Tiriamųjų skaičius
	Lytis
	Darbo stažas LNOBT
	Specialybė
	Mokslo įstaiga

	1.
	Moteris
	3 metai
	Anglų k. filologija ir pedagogika; solinis dainavimas
	VPU;

LMTA

	2.
	Vyras
	4 metai
	Vargonai
	LMTA

	3.
	Moteris
	13 metų
	Chorinis dirigavimas
	LMTA

	4.
	Vyras
	23 metai
	Chorinis dirigavimas
	LMTA

	5.
	Vyras
	24 metai
	Fizika
	VU

	6.
	Moteris
	35 metai
	Solinis dainavimas
	J. Tallat-Kelpšos konservatorija

	Viso: 6
	


7 lentelėje pateikti duomenys atspindi operos choro kolektyvo sąstato ir dainininkų kvalifikacijos įvairovę, todėl ši imtis yra tinkama vykdyti numatytą tyrimą. 

LNOBT choro dainininkai savo meninę patirtį ir sklaidą spektaklyje apibūdino rašiniuose tema „Mano vaidmuo spektaklyje”. Nagrinėjant duomenis vertinta tiriamųjų meninė patirtis ir jos sklaida. Remiantis šiais rodikliais buvo sprendžiami numatyti tyrimo uždaviniai. 
2.1. Operos choro dainininko meninė raiška spektaklyje

Operos choro dainininko (ir apskritai atlikėjų) meninė raiška remiasi savita patirtimi ir galimybėmis. Operos choro artistai, vertindami savo meninę patirtį, dažniausiai išskyrė muzikinę ir sceninę patirtį kaip jiems aktualiausią ir reikalaujančią dėmesio bei specialių pastangų.

2.1.1. Operos choro dainininko muzikinė patirtis. Dainininko meninė patirtis pasireiškia muzikine ir konkrečiai vokaline patirtimi. Muzikinė patirtis atsiskleidė nagrinėjant rašinių teiginius ir išskiriant atitinkamas subkategorijas bei kategorijas (8 lentelė).

8 lentelė

Operos choro dainininko muzikinė patirtis

	Kategorija
	Subkategorija
	Iliustruojantys teiginiai

	Vokalinių partijų ruošimas
	Mintinai išmokti muzikinį ir žodinį tekstą 
	...viską reikia išmokti atmintinai...

...dažniausiai mums tenka daugiausiai išmokti mintinai muzikinės medžiagos...

...kaip choristas jis privalo gerai mokėti žodinį ir muzikinį chorinio kūrinio dalių tekstą...

	
	Skaityti tekstą įvairiomis kalbomis
	...mokėti skaityti tekstą įvairiomis kalbomis...

	Vokaliniai uždaviniai
	Taisyklingai kvėpuoti, valdyti balsą
	...svarbu yra teisingai kvėpuoti, valdyti savo balsą...

	
	Tiksliai atlikti savo partiją
	...tiksliai ir kokybiškai padainuoti savo partiją...

	
	Bet kurioje kūno padėtyje dainuoti lygiai ritmiškai 
	...svarbu <...>, kad bet kurioje kūno padėtyje dainuotum lygiai ritmiškai... 

	
	Aiškiai tarti tekstą
	...kad kiekvienas žodis pasiektų žiūrovą...

	Ansamblio pojūtis
	Turėti ansamblio pojūtį 
	...choro dainininkas spektaklyje turi turėti ypatingą ansamblio pojūtį...

	
	Jausti garso balansą, sinchroniškumą 
	...didelis atstumas tarp spektaklio dalyvių – orkestro, solistų, kitų choristų, – sunku jausti garso balansą, dėl atstumo gaunasi garso nesinchroniškumas...

	
	Derėti daugiabalsiame chore 
	...tobulai derėti daugiabalsiame dainavime... 

	
	Žinoti visą spektaklio muziką, susikaupti
	...žinoti visą spektaklio muziką ir būti absoliučiai susikaupęs...


8 lentelėje išskirti teiginiai, subkategorijos ir kategorijos rodo, kad operos choro dainininko muzikinė patirtis pasireiškia ruošiant vokalines partijas, keliant jų atlikimui tikslus, spektaklio metu siekiant ansambliškumo. Tokiu būdu operos choro dainininkas savo muzikinės patirties pagalba įsikomponuoja į spektaklio visuminį muzikinį audinį. Todėl vokalinės partijos ir jos rengimo ypatumus, atlikimo (raiškos) tikslus ir spektaklio metu siekiamą ansambliškumą aktualu vertinti kaip operos choro dainininko muzikinės patirties ir jos visumos perteikimo (raiškos) spektaklyje rodiklius. 

2.1.2. Operos choro dainininko sceninė patirtis. Sceninė patirtis atsiskleidė nagrinėjant rašinių teiginius ir išskiriant atitinkamas subkategorijas bei kategorijas (9 lentelė). 

9 lentelė

Operos choro dainininko sceninė patirtis
	Kategorija
	Subkategorija
	Iliustruojantys teiginiai

	Dainininko orientacija scenoje
	Matyti dirigentą 
	...matyti spektaklio dirigentą arba monitorius...

	
	Atsižvelgti į dekoracijas
	...atsižvelgti į esamas (kartais judančias) dekoracijas...

	
	Sekti partnerių veiksmus
	...tenka sekti scenoje esančių kitų choristų, solistų, mimanso artistų veiksmus...

	
	Matyti ir jausti viską, kas vyksta aplink
	...choro artistas spektaklio metu turi matyti arba jausti viską, kas vyksta aplink jį...

	
	Numatyti mizanscenas
	...choro artisto mintys spektaklio metu turi judėti bent viena mizanscena į priekį...

	Vaidmens kūrimas spektaklyje
	Suprasti vaidmenį ir į jį įsijausti
	...kiekvienas net smulkiausias vaidmuo operoje reikalauja visiško to vaidmens supratimo ir įsijautimo...

...kiekvienas dainininkas, išėjęs į sceną, stengiasi atiduoti dalelę savo jausmų ir širdies žiūrovui...

	
	Sukurti savo personažą
	...kiekvienas choro artistas turi sukurti savo personažą...

	
	Savaip išgyventi sukurtą personažą
	...kiekvienas artistas – individualus, savaip išgyvenantis sukurtą personažą...


Nagrinėdami 9 lentelės duomenis matome, kad operos choro dainininkai turėtų gerai orientuotis scenoje spektaklio metu: sekti dirigentą, partnerių veiksmus, atsižvelgti į scenoje esančias dekoracijas, numatyti būsimas mizanscenas. Kurdami personažo vaidmenį spektaklyje, jie turėtų tą vaidmenį suprasti, į jį įsijausti ir išgyventi. Tokiu būdu operos choro dainininkai įsikomponuoja į spektaklį ir prisideda kuriant jo visumą. Todėl operos choro dainininko sceninės patirties rodikliais laikytini: orientacija scenoje ir vaidmens kūrimas spektaklio metu. 

*  *  *

Apibendrinant operos choro dainininko meninę raišką spektaklyje, galime teigti:

- operos choro dainininko muzikinę patirtį koreguoja vokalinių partijų ruošimas bei jų tikslus atlikimas ansambliniame dainavime – chore spektaklio metu. Tokiu būdu dainininkas savo muzikinės patirties pagalba įsikomponuoja į spektaklio visuminį muzikinį audinį;
- operos choro dainininkas, norėdamas save skleisti per sceninę patirtį, turi gerai orientuotis scenoje spektaklio metu. Kuriant personažo vaidmenį spektaklyje svarbu tą vaidmenį suprasti, į jį įsijausti ir išgyventi. Tokiu būdu operos choro dainininkas įsikomponuoja į spektaklį ir prisideda kuriant jo visumą;
- atliktas tyrimas patvirtina, kad operos choro dainininko meninė raiška spektaklyje remiasi įgyta muzikine (vokaline) ir scenine patirtimi.

2.2. Spektaklis – erdvė operos choro dainininko meninei sklaidai

Operos choro dainininkai, apibūdindami savo meninę sklaidą spektaklyje, dažniausiai išskyrė aplinkybes, kurios veikia meninę sklaidą ir potencialą kaip jiems aktualiausią sklaidos veiksnį.

2.2.1. Operos choro dainininko meninės sklaidos aplinkybės. Meninės sklaidos aplinkybės atsiskleidė nagrinėjant rašinių teiginius ir išskiriant atitinkamas subkategorijas bei kategorijas (10 lentelė).

10 lentelė

Operos choro dainininko meninės sklaidos aplinkybės

	Kategorija


	Subkategorija
	Iliustruojantys teiginiai

	Choro dainininkas – „artistas“
	Operos teatro choro dainininkas – ,,choro artistas”
	...operos teatro choro dainininkui apibūdinti labiausiai tinka ,,choro artisto” terminas, nes choro artistai, o jei jie dar ir patyrę, yra ,,aukso vertės” bei aukšto lygio profesionalai, be kurių galėtų vykti retas spektaklis...

	
	Dainininkas – spektaklio kūrėjas
	...jis natūraliai tampa kūrėju...

	Reikalavimai operos choro dainininkui
	Būti ne tik profesionaliu dainininku, bet ir aktoriumi
	...choro artistas privalo būti profesionalus dainininkas bei turėti aktoriaus sugebėjimą...

	
	Gebėti tuo pačiu metu dainuoti, vaidinti, klausyti orkestro bei stebėti dirigentą
	...reikia sugebėti tuo pat metu dainuoti, vaidinti, klausyti orkestro bei stebėti dirigentą...

	
	Dainuojant šokti, judėti vienu metu
	...didžiausią laiko tarpą operoje turėjau šokti ir vienu metu dainuoti...

...kartais tenka ir šokti...

...choro artisto vaidmuo yra ypatingas tuo, kad dainuodamas jis šoka, bėgioja, nestovi vietoje...

	
	Būti sceniškam, plastiškam ir artistiškam
	...turiu būti pakankamai sceniškas, plastiškas, artistiškas...

	
	Atlikti solo vaidmenis 
	...tenka atlikti nedidelius solo vaidmenis... 

	
	Kūrybiškai spręsti problemas
	...sugebėti greitai ir kūrybiškai spręsti iškilusias problemas...

	
	Pasiruošti naujovėms
	...dirbdama šį darbą turiu morališkai ir fiziškai pasiruošti vis naujesniems ir sudėtingesniems elementams. Juk šiuolaikinis žiūrovas jau nebepasitenkina paprastumu ir autentiškumu...

	Režisūrinės užduotys
	Vykdyti režisieriaus scenines užduotis
	...operos teatro choro artistas turi vykdyti režisieriaus scenines užduotis...

...turiu atlikti visą eilę aktorinių uždavinių, kuriuos kelia režisieriai, baletmeisteriai...

	
	Įgyvendinti individualią rolę
	...įgyvendinti režisieriaus kiekvienai paskirtą atskirą, ypatingai individualią rolę...

...choro artistas vykdo ne tik režisieriaus užmanymus, bet ir pats per save ,,perleidžia” tą vaidmenį, kurį jam sugalvojo bei patikėjo režisierius...

	Dailininko ir dizainerio užduotys
	Vykdyti spektaklio dailininko ir kostiumų dizainerio sumanymus


	...turiu atlikti spektaklio dailininko, kostiumų dizainerio sumanymus...

...tinkamai ir laiku suspėti apsirengti sceniniais drabužiais, nusigrimuoti... 


10 lentelėje pateikti tiriamųjų teiginiai rodo, kad operos choro dainininko sklaida priklauso nuo įvairių aplinkybių. Jiems skiriamas užduotis jie turi atlikti tiksliai pagal tam tikrus režisieriaus, dailininko, dizainerio keliamus reikalavimus. Svarbu žinoti ir savo, kaip operos choro artisto, paskirtį spektaklyje. Visa tai žymi savitas operos choro dainininkų meninės sklaidos aplinkybes. Todėl choro dainininko kaip artisto funkcijos, dirigento, režisieriaus, dailininko užduotys vertintinos kaip operos choro dainininko meninės sklaidos aplinkybės.

2.2.2. Operos choro dainininko meninės sklaidos potencialas. Meninės sklaidos potencialas atsiskleidė nagrinėjant jį žyminčių rašinių teiginius ir išskiriant atitinkamas subkategorijas bei kategorijas (11 lentelė).

11 lentelė

Operos choro dainininko meninės sklaidos potencialas

	Kategorija
	Subkategorija
	Iliustruojantys teiginiai

	Charakteringos rolės 
	Režisieriai skiria charakteringas roles 
	...dažniausiai režisieriai skiria man kokias nors charakteringas roles...

	
	Kūniškų malonumų ištroškusios vienuolės, patrakusios afrikietės, beprotės
	...scenoje mes tapome ištroškusiomis kūniškų malonumų vienuolėmis, patrakusiomis afrikietėmis, beprotėmis...

	Spektaklyje kuriami personažai 
	Liaudis ir aukštuomenė
	...liaudies ir aukštuomenės vaidmenys...

	
	Kiaulininkė
	...užsimiegojusi kiaulininkė...

	
	Mušeika
	...besimušanti iki kraujų su Karmen...

	
	Davatka
	...,,gerklę paleidžianti” pabažnoji davatka...

	
	Pamaiva
	...pamaiva...

	
	Dama 
	...aristokratų dama... 

	
	Cukraus vatos pardavėja
	...besivaidijanti su vaikais cukraus vatos pardavėja...

	
	Ubagas 
	...ubagė...

	
	Kaimo mergaitė
	...kaimo mergaitė...

	
	Vienuolė
	...vienuolė...

	
	Kalinė 
	...kalinė...

	
	Laisvo elgesio moteris
	...laisvo elgesio moteris...

	
	Geniukas
	...genelis...

	
	Katinas
	...katinas...

	
	Ragana 
	...ragana...

	
	Išdykęs vaikas
	...išdykęs vaikas...


11 lentelės duomenys rodo, kad operos choro dainininko meninės sklaidos potencialą atskleidžia charakteringos rolės ir spektaklio personažai. Taip konkretinama operos choro dainininkų meninė sklaida. Todėl kuriamos charakteringos rolės ir spektaklio personažai vertintini kaip operos choro dainininko meninės sklaidos potencialo rodikliai. 

*  *  *

Apibendrinant operos choro dainininko meninę sklaidą spektaklyje galime teigti:

- operos choro dainininko sklaida priklauso nuo įvairių aplinkybių. Jiems skiriamas užduotis jie turi atlikti tiksliai pagal tam tikrus dirigento, režisieriaus, dailininko bei dizainerio keliamus reikalavimus. Tai aplinkybės, padedančios suvokti savo, kaip operos choro artisto, paskirtį spektaklyje; 

- operos choro dainininko meninės sklaidos potencialas – tai charakteringos rolės ir spektaklyje kuriami personažai. Taip konkretinama operos choro dainininkų meninė sklaida spektaklyje. 

____________________________*  *  *​​​​​​​​​​​___________________________
Apibendrinant tyrimo duomenų visumą galima tvirtinti, kad: 

1. Operos choro dainininko meninė patirtis ir jos sklaida spektaklyje yra tarpusavyje glaudžiai susiję reiškiniai. Operos choro dainininko meninė patirtis kinta priklausomai nuo LNOBT repertuaro, žanrų, stilių ir atlikimo kalbų įvairovės. Operos choro dainininko meninė patirtis sklinda priklausomai nuo spektaklio režisieriaus, dirigento, scenografo bei dailininko keliamų reikalavimų. Visa tai yra orientyrai – teorinis saviugdos modelis, padedantis įprasminti operos choro dainininko meninę patirtį ir jos sklaidą, apskritai jo vaidmenį, kuriant spektaklį. 

2. Atlikto tyrimo duomenų visuma rodo, kad operos choro dainininkų meninė patirtis ir jos sklaida spektaklyje yra aktuali pedagoginė problema, kurią lemia šiuolaikinės visuomenės poreikiai ir kultūros ypatybės. Todėl operos choro dainininkas turėtų būti pasirengęs atlikti laikmečio meninius užsakymus, vadinas, jis turi nuolat tobulėti, sekti kultūros pokyčius, plėsti savo meninę (tiek muzikinę (vokalinę), tiek sceninę) patirtį.

3. Apibendrinti tyrimo duomenys ir išvados siejasi su R. Kirliauskienės (2000), A. Kievišo (2008), J. Kievišo, R. Kondratienės, A. Kievišo (2004) ir kt. mokslininkų tyrimais, kuriuose atskleidžiamas meno srities specialistų profesinės brandos problemos. 
BENDROS IŠVADOS
1. Profesionalus dainininkas savarankiškai turi nuolat tobulinti savo meninę patirtį ir sklaidos galimybes, kad galėtų derintis prie kintančios aplinkos kultūros ir dalyvauti kuriant spektaklį. Operos choro dainininkų meninė patirtis pasireiškia muzikine, vokaline ir scenine patirtimi. Tačiau tokia meninės patirties vieninga visuma, jos tobulinimas, kaip pedagoginė problema išsamiau nėra nagrinėta. Kita vertus, nuo atlikėjo meninės patirties ir brandos priklauso spektaklio kokybė, galimybės ugdyti žiūrovą ir puoselėti nacionalinę kultūrą. Todėl operos choro dainininko meninė patirtis ir jos sklaida spektaklio kontekste yra aktuali pedagoginė problema. 

2. Operos ištakos slypi italų kompozitorių kūryboje. Eksperimentuojant su naujomis išraiškos priemonėmis, tobulinant vokalą, opera nuolat kito ir įsitvirtino teatro scenoje. Atsiradusi nacionalinė opera turėjo didelę reikšmę ir mūsų kultūrai. Susikūrė operos teatras, profesionali dainininkų rengimo sistema, brendo klausytojas. Taip iškilo poreikis plėtoti operos meną, skatinti jos raidą, derinti edukacinius veiksnius Lietuvos teatre ir ugdymo sistemoje. Todėl operą aktualu vertinti kaip svarbų meninio ugdymo reiškinį ir rengti operos dainininką kaip savitą specialistą-profesionalą. Kitaip tariant, susiformavęs operos žanras praturtino ne tik meninę kultūrą, bet ir ugdymą, jo savitą sritį – operos dainininko rengimą, jo meninės patirties ir sklaidos tobulinimą. 
3. Spektaklio bendras ir darnus meninis sprendimas priklauso ne tik nuo jo kūrėjų (dirigento, režisieriaus, dailininko), bet ir nuo atlikėjų meistriškumo, meninės brandos. Spektakliuose taip pat reikšmingas choras. Nors dažniausiai jis atlieka masines scenas, tačiau, nepaisant spektaklių žanrų (operos, operetės, baletai), jų stiliaus ir siužetų įvairovės, operos choro artistų kuriami personažai kiekviename spektaklyje yra skirtingi, individualūs ir charakteringi. Todėl operos choro dainininkas turi turėti ne tik puikius vokalinius duomenis, bet ir sceninę bei vaidmens kūrimo patirtį. Taip atsiskleidžia meninės patirties veiksniai ir tobulinimo aplinkybės. 

4. Operos choro dainininko meninė patirtis ir jos sklaida spektaklyje yra tarpusavyje glaudžiai susiję reiškiniai. Operos choro dainininko meninė patirtis kinta priklausomai nuo repertuaro, žanrų, stilių ir atlikimo kalbų įvairovės. Operos choro dainininko meninė patirtis sklinda priklausomai nuo spektaklio režisieriaus, dirigento bei dailininko keliamų reikalavimų. Visa tai yra orientyrai – teorinis saviugdos modelis, padedantis įprasminti operos choro dainininko meninę patirtį ir jos sklaidą, apskritai jo vaidmenį, kuriant spektaklį.
5. Atlikto tyrimo duomenų visuma rodo, kad operos choro dainininkų meninę patirtį ir jos sklaidą spektaklyje lemia šiuolaikinės visuomenės poreikiai ir kultūros ypatybės. Todėl jis turėtų būti pasirengęs atlikti laikmečio meninius užsakymus, nuolat sekti kultūros pokyčius ir atitinkamai tobulinti savo meninę patirtį. Tai patvirtina keltos problemos teorinę ir praktinę reikšmę. 
6. Aptarta operos choro dainininko meninės patirties ir jos sklaidos teorinė ir praktinė reikšmė atskleidžia specialistų mobilumo, visuminės meninės (muzikinės, vokalinės, sceninės) patirties tobulinimo, būsimo dainininko vaidmens įtvirtinimo ugdymo procese ir kitas problemos tyrimo kryptis.
LITERATŪRA 
1. Adomaitytė A. (1995). Aktoriaus plastikos pagrindai: vadovėlis aukštųjų mokyklų studentams. ISBN 9986-500-11-7. – Vilnius, ,,Žuvėdros” leidykla.

2. Adomaitytė A. (2004). Sceninio judesio programa (dvejų metų) / Lietuvos vaidybos mokykla: teatro edukologija. ISBN 9955-608-17-X. – Vilnius, Inforastras. P. 163 – 175.

3. Aleksaitė I. (1983). Aktorius – režisierius – sistema: pokalbis su keturiais režisieriais / Teatras 2: vaidybos problemos. – Vilnius, ,,Mintis”. P. 8 – 12.

4. Aleksaitė I. (2002). Prieškario Valstybės teatro Vaidybos mokykla 1924 – 1933 / Lietuvos muzikos akademija: Aukštoji Teatro mokykla. ISBN 9955-534-22-2. – Vilnius, P. Kalibato individuali įmonė ,,Petro ofsetas”. P. 5 – 16.

5. Andrijauskas A. (1996). Grožis ir menas: estetikos ir meno filosofijos idėjų istorija (Rytai-Vakarai). Antras pataisytas leidimas. ISBN 9986-571-04-9. – Vilnius, Vilniaus dailės akademijos leidykla.

6. Artaud A. (1999). Teatras ir jo antrininkas. ISBN 9986-412-15-3. – Vilnius, Scena.

7. Atlyginimo priedų už profesinį meistriškumą mokėjimo Lietuvos nacionalinio operos ir baleto teatro kūrybinių profesijų darbuotojams (atlikėjams) nuostatai / Patvirtinta Generalinio direktoriaus 2008-01-15 įsakymu Nr. S1-5.

8. Bagdonas V. (2004). Vaidybos programa / Lietuvos vaidybos mokykla: teatro edukologija. ISBN 9955-608-17-X. – Vilnius, Inforastras. P. 109 – 112.

9. Bakutytė-Mackonienė V. (1986). Voicechas Boguslavskis ir Vilnius: puslapis Lietuvos muzikos teatro istorijai / Teatras 3: režisūra ir dramaturgija. – Vilnius, ,,Mintis”. P. 53 – 67.

10. Baužytė-Čepinskienė G. (1986). Dvidešimto amžiaus Vakarų dramos bruožai / XX a. Vakarų dramos. – Vilnius, Vaga. 

11. Brook P. (1968). The Empty space. – New York (N. Y.), Avon Books. 

12. Bruveris J. (2003). Lietuvos nacionalinis operos ir baleto teatras / Muzikos enciklopedija: I – N, II tomas. ISBN 5-420-01530-7. – Vilnius, Lietuvos muzikos akademija, Mokslo ir enciklopedijų leidybos institutas. P. 303 – 306. 

13. Bruveris J. (2006). Opera / Lietuvių teatro istorija: trečioji knyga 1970 – 1980. ISBN 9986-638-79-7. Vilnius, Kultūros, filosofijos ir meno institutas.
14. Čechovas M. (2008). Apie aktoriaus techniką. ISBN 978-9955-621-80-5. – Jonava, UAB ,,Dobilo” leidykla ,,Jonava”.

15. Česnulevičiūtė P. 1998. Daugiaveidis dramos gyvenimas teatre: scenos meno pagrindai. ISBN 9986-39-075-3. – Vilnius, Lietuvos rašytojų sąjungos leidykla. 

16. Dabartinės lietuvių kalbos žodynas: trečiasis pataisytas ir papildytas leidimas (1993). ISBN 5-420-01242-1. – Vilnius, Mokslo ir enciklopedijų leidykla.

17. Gaižutis A. (1998). Meno sociologija : vadovėlis aukštųjų mokyklų studentams. ISBN 9986-433-13-4. – Vilnius, Enciklopedija.

18. Gaižutis A. (2008). Mažieji ir didieji aktoriai / Vytauto Maknio 100-osioms metinėms skirtos respublikinės konferencijos medžiaga. ISBN 978-9955-20-380-3. – Vilnius, Vilniaus pedagoginio universiteto leidykla. P. 5 – 10.

19. Gerulaitis V. (1994). Muzikos stilių raida: istorinė apybraiža. – Vilnius, Muzikos švietimo centras.

20. Girdzijauskaitė A. (1982). Vitalius Mazūras / Teatras 1: režisūros problemos. – Vilnius, ,,Mintis”. P. 23 – 33.

21. Girdzijauskaitė A. (1982). Pokalbis su režisieriumi J. Vaitkumi / Teatras 1: režisūros problemos. – Vilnius, ,,Mintis”. P. 33 – 35. 
22. Girdzijauskienė A. (1993). Lietuvos teatrai. – Vilnius, ,,Scena”.

23. Glinskis K. (1988). Lietuvių dramos teatrą atidarant / Teatras 5 (Almanachas): aktorius šiuolaikiniame teatre. ISBN 5-415-00183-1. – Vilnius, Vaga. P. 101 – 102.

24. Halder A. (2002). Filosofijos žodynas. ISBN 9955-08-164-3. – Vilnius, Alma littera. 

25. Hanning B. R. (2000). Trumpa Vakarų muzikos istorija. – Vilnius, leidykla ,,Presvika”.

26. Yla S. (1960). Lietuvių Nacionalinė opera. – Vilnius, Politinės ir mokslinės literatūros leidykla.

27. Jakubauskas S. (Užrašė Zdanavičiūtė R.). (1988). Vaidmenys klasikinės dramaturgijos pastatymuose / Teatras 5 (Almanachas): aktorius šiuolaikiniame teatre. ISBN 5-415-00183-1. – Vilnius, Vaga. P. 19 – 21. 

28. Jansonas E. (1983). Alternatyva: mokykla ar studija? / Teatras 2: vaidybos problemos. – Vilnius, ,,Mintis”. P. 19 – 22.

29. Jansonas E. (1983). Tie keisti Leonido Vladimirovo žmonės / Teatras 2: vaidybos problemos. – Vilnius, ,,Mintis”. P. 29 – 33.

30. Jansonas E. (1986). Kas už horizonto? Ir vėl – žmogus... J. Vaitkaus ir E. Nekrošiaus teatrų bruožai / Teatras 3: režisūra ir dramaturgija. – Vilnius, ,,Mintis”. P. 28 – 35.

31. Jarvis P. (2001). Mokymosi paradoksai. ISBN 9986-501-73-3. – Kaunas, Vytauto Didžiojo universiteto Švietimo studijų centras. 

32. Jovaiša L. (2002). Edukologijos įvadas. Trečiasis leidimas. ISBN 9986-19-466-0. – Vilnius, Vilniaus universitetas. 

33. Judelevičius D. (1986). Režisieriaus dramaturgija / Teatras 3: režisūra ir dramaturgija. – Vilnius, ,,Mintis”. P. 36 – 43.

34. Karka G. (Užrašė Gabrėnas G.). (1988). Vaidmenys klasikinės dramaturgijos pastatymuose / Teatras 5 (Almanachas): aktorius šiuolaikiniame teatre. ISBN 5-415-00183-1. – Vilnius, Vaga. P. 5 – 7.

35. Kavaliauskas J. (Užrašė Andrašiūnaitė A.) (1988). Aktorius – Režisierius – Repeticija / Teatras 5 (Almanachas): aktorius šiuolaikiniame teatre. ISBN 5-415-00183-1. – Vilnius, Vaga. P. 59 – 60.

36. Kievišas J. (2001). Choras ir jo paskirtis papildomojo ugdymo sistemoje / Socialinis ugdymas: papildomojo ugdymo situacija ir perspektyvos. Šiauliai, Šiaulių universitetas. P. 79-85. 

37. Kievišas J. (2007). Meninis ugdymas švietimo institucijoje. Mokymo priemonė I. ISBN 978-9955-695-55-4. – Vilnius, ,,Ciklonas”. 

38. Kievišas J., Kievišas A. (2008). Meninis ugdymas švietimo institucijoje. Mokslo studija II. ISBN 978-9986-38-876-0. – Šiauliai, Šiaulių universitetas. 

39. Kievišas J., Kondratienė R., Kievišas A. (2004). Mobility Problems in Educating Specialists of Arts in Lithuania / Zinatniskie Raksti (Scientific Articles) IV. ISBN 9984-689-53-0. – Riga, Riga Teacher Training and Educational Management Academy. P. 141 – 148. 

40. Kirliauskienė R. (2000). Būsimųjų muzikos mokytojų scenos baimė ir jų psichoreguliacinis išprusimas / Pedagogika. ISSN 1392-0340. T. 47. – Vilnius, Vilniaus pedagoginis universitetas. P. 165 – 170. 

41. Kirliauskienė R. (2000). Emocinės įtampos poveikis ugdant atlikėją / Pedagogika. ISSN 1392-0340. T. 43. – Vilnius, Vilniaus pedagoginis universitetas. P. 140 – 146. 

42. Kuprevičius G. (2000). Muzika teatre: mokomoji knyga. ISBN 9986-13-732-2. – Kaunas, Technologija. 

43. Laurinavičiūtė J. (2001). Suaugusiųjų mokymosi samprata / Pedagogika. ISSN 1392-0340. T. 55. – Vilnius, Vilniaus pedagoginis universitetas. P. 49 – 53.

44. Litvinaitė I. (1983). Labai lauktas ir reikalingas / Teatras 2: vaidybos problemos. – Vilnius, ,,Mintis”. P. 63 – 65.

45. Liutikaitė I. (1988). Aktorius – Režisierius – Repeticija / Teatras 5 (Almanachas): aktorius šiuolaikiniame teatre. ISBN 5-415-00183-1. – Vilnius, Vaga. P. 74 – 75.
46. LR Seimo 2002-11-12 nutarimas Nr. IX-1187 / Žinios, 2002, Nr. 113-5029.
47. Maceina A. (1990). Pedagoginiai raštai. – Kaunas, Šviesa. 

48. Maknys V. (1972). Lietuvių teatro raidos bruožai. – Vilnius, Mintis.
49. Mameniškienė N. (2004). Balso formavimo metodas / Lietuvos vaidybos mokykla: teatro edukologija. ISBN 9955-608-17-X. – Vilnius, Inforastras. P. 200 – 203.

50. Mameniškienė N. (2004). Dainavimo programa / Lietuvos vaidybos mokykla: teatro edukologija. ISBN 9955-608-17-X. – Vilnius, Inforastras. P. 194 – 199.

51. Martišauskienė E. (2004). Paauglių dvasingumas kaip pedagoginis reiškinys. Mokslinė monografija. ISBN 9955-516-83-6. – Vilnius, Vilniaus pedagoginis universitetas.

52. Masalskis V. (Užrašė Savičiūnaitė V.). (1988). Aktorius – Režisierius – Repeticija / Teatras 5 (Almanachas): aktorius šiuolaikiniame teatre. ISBN 5-415-00183-1. – Vilnius, Vaga. P. 55 – 58.
53. Mažeika A. (2004). Sceninio judesio programa (ketverių metų) / Lietuvos vaidybos mokykla: teatro edukologija: vadovėlis aukštųjų mokyklų studentams. ISBN 9955-608-17-X. – Vilnius, Inforastras. P. 148 – 161.

54. Mažeika V. (1967). Opera: lietuvių tarybinio operos teatro raida (1940-1965). – Vilnius, Mintis. 

55. McLaughlin T. H. (1997). Šiuolaikinė ugdymo filosofija: demokratiškumas, vertybės, įvairovė. Monografija. ISBN 9986-13-576-1. – Kaunas, technologija. 

56. Miltinis J. (1999). Monologas apie aktorių / Miltinio apologija. ISBN 9986-412-11-0. – Vilnius, Scena. P. 120 – 129.

57. Motovilova V. (Užrašė Čiupaila R.). (1988). Vaidmenys klasikinės dramaturgijos pastatymuose / Teatras 5 (Almanachas): aktorius šiuolaikiniame teatre. ISBN 5-415-00183-1. – Vilnius, Vaga. P. 16 – 18. 

58. Muzikos enciklopedija: A – H, I tomas. (2000). ISBN 5-420-01466-1. – Vilnius, Lietuvos muzikos akademija, Mokslo ir enciklopedijų leidybos institutas. 

59. Muzikos enciklopedija: I – N, II tomas. (2003). ISBN 5-420-01530-7. – Vilnius, Lietuvos muzikos akademija, Mokslo ir enciklopedijų leidybos institutas.

60. Muzikos enciklopedija: O – Ž, III tomas. (2007). ISBN 978-5-420-01620-6. – Vilnius, Lietuvos muzikos akademija, Mokslo ir enciklopedijų leidybos institutas.

61. Petuchauskas M. (1982). Jėga – pačiame žmoguje / Teatras 1: režisūros problemos. – Vilnius, ,,Mintis”. P. 16 – 23.

62. Petuchauskas M. (1983). Maksimalizmo troškulys / Teatras 2: vaidybos problemos. – Vilnius, ,,Mintis”. P. 26 – 29. 

63. Poteliūnienė S. (2001). Aerobikos veiksmingumas fiziniu, psichologiniu bei socialiniu aspektais / Pedagogika. ISSN 1392-0340. T. 55. – Vilnius, Vilniaus pedagoginis universitetas. P. 95 – 100.

64. Pruskus V. (2005). Vertybės rinkoje: sąveika ir pasirinkimas. Monografija. ISBN 9955-20-002-2. – Vilnius, Vilniaus pedagoginis universitetas, VPU leidykla.

65. Radžiūnas Č. (2006). Interviu (kalbino J. Adomonytė-Šlekaitienė): Choro vadovas turi sukurti instrumentą! / Bravissimo: Lietuvos nacionalinio operos ir baleto teatro leidžiamas žurnalas, NR. 8 (11). ISSN 1822-3001. – Vilnius, UAB ,,Arx Baltica”. P. 28 – 30.

66. Rinkevičius Z. (2002). Muzikinis mąstymas ir jo ugdymas mokykloje (psichopedagoginiai ir filosofiniai aspektai). Mokslinė monografija. ISBN 9986-719-10-0. – Klaipėda, ,,Klaipėdos” laikraščio redakcija” leidykla.

67. Rutkutė D. (1989). Aktorius teatro veidrodyje. ISBN 5-415-00374-6. – Vilnius, Vaga.

68. Sakalauskas T. (1999). Miltinio apologija. ISBN 9986-412-11-0. – Vilnius, Scena. 

69. Savickaitė A. (2004). Vaidybos programa / Lietuvos vaidybos mokykla: teatro edukologija. ISBN 9955-608-17-X. – Vilnius, Inforastras. P. 97 – 108.

70. Simenkevičiūtė-Naujokienė I. (2004). Erdvės valdymo pratimai / Lietuvos vaidybos mokykla: teatro edukologija. ISBN 9955-608-17-X. – Vilnius, Inforastras. P. 182 – 192.

71. Stanislavskis K. S. (1947). Aktoriaus saviruoša: mokinio dienoraštis. – Kaunas, valstybinė grožinės literatūros leidykla.

72. Stanislavskis K. S. (1951). Mano meninis gyvenimas. – Vilnius, Valstybinė grožinės literatūros leidykla.

73. Šeščilienė I. (2000). Pirmojo kurso studentų vertybių hierarchinės struktūros ypatybės / Pedagogika. ISSN 1392-0340. T. 43. – Vilnius, Vilniaus pedagoginis universitetas. P. 32 – 39. 

74. Tamulevičiūtė D. (Užrašė Zdanavičiūtė R.). (1988). Viltis – individualybė / Teatras 5 (Almanachas): aktorius šiuolaikiniame teatre. ISBN 5-415-00183-1. – Vilnius, Vaga. P. 85 – 88. 

75. Tauragis A., Ulienė E. (2007). Opera / Muzikos enciklopedija: O – Ž, III tomas. ISBN 978-5-420-01620-6 (3tomas). – Vilnius, Lietuvos muzikos ir teatro akademija, mokslo ir enciklopedijų leidybos institutas. P. 23 – 28. 

76. Teatro veiklos tikslai (žiūrėta 2008-10-11). Prieiga per internetą:

http://www.opera.lt/DesktopDefault.aspx?tabID=323
77. Truskauskaitė V. (1983). Aktorius – režisierius – sistema: pokalbis su keturiais režisieriais / Teatras 2: vaidybos problemos. – Vilnius, ,,Mintis”. P. 3 – 8.

78. Ušinskaitė J. (2004). Kai kurie būsimųjų dramos aktorių dainavimo mokymo ypatumai / Lietuvos vaidybos mokykla: teatro edukologija. ISBN 9955-608-17-X. – Vilnius, Inforastras. P. 204 – 212.

79. Valstybinės švietimo strategijos 2003-2012 metų nuostatos / LR Seimo 2003-07-04 nutarimas Nr. IX-1700 (žiūrėta 2009-01-19). Prieiga per internetą:

http://www.smm.lt/teisine_baze/docs/strategija2003-12.doc
80. Varnas S. (1988). Kelionė į dvasios sferą / Teatras 5 (Almanachas): aktorius šiuolaikiniame teatre. ISBN 5-415-00183-1. – Vilnius, Vaga. P. 82 – 84.

81. Vasiliauskas V. (1989). Teatras be iliuzijų: Spektakliai. Vaidmenys. Susitikimai. ISBN 5-415-00430-0. – Vilnius, Vaga.

82. Veisaitė I. (1982). Kelias buvo netiesus: pokalbis su Ž. Šlekyte / Teatras 1: režisūros problemos. – Vilnius, ,,Mintis”. P. 35 – 41.
83. Vengris A. (1983). Svarstome: studija – mokykla – teatras / Teatras 2: vaidybos problemos. – Vilnius, ,,Mintis”. P. 12 – 15.

84. Vengris A. (1996). Teatro pašauktieji. ISBN 5-420-01340-1. – Vilnius, Mokslo ir enciklopedijų leidykla. 

85. Vilkaitis R. (Užrašė Žukaitytė A.). (1988). Aktorius – Režisierius – Repeticija / Teatras 5 (Almanachas): aktorius šiuolaikiniame teatre. ISBN 5-415-00183-1. – Vilnius, Vaga. P. 71 – 73.

86. Vilkelienė A. (2000). Opera: istorija, teatrai, libretai, solistai, kompozitoriai. ISBN 7986-879-45-0. – Vilnius, ,,Kronta”. 

87. Zelčius L. (Užrašė Savičiūnaitė V.). (1988). Aktorius – Režisierius – Repeticija / Teatras 5 (Almanachas): aktorius šiuolaikiniame teatre. ISBN 5-415-00183-1. – Vilnius, Vaga. P. 65 – 68.
88. Žiūraitytė A. (2004). Muzikos istorija: Europos muzikos iki XX a. pradžios konspektas. – Vilnius, Lietuvos muzikos ir teatro akademija. 

89. Cocтавитель Ступников И. В. (1978). Theatre World: Reader for Art Students. Moscow, Higher School. 
SANTRAUKA
Dovilė Medeišytė

Operos choro dainininko meninė patirtis ir jos sklaida spektaklio kontekste

Nuolat kintanti kultūra skatina muzikinius teatrus ugdyti žiūrovą ir rūpintis savo dainininkų atitinkamu meniniu-muzikiniu ugdymu. Bo to, profesionalus dainininkas pats savarankiškai turi derintis prie kintančios aplinkos kultūros, nuolat tobulinti savo meninę patirtį ir jos sklaidos galimybes. Taip iškyla operos choro dainininkų meninio ugdymo, jų meninės patirties ir sklaidos tobulinimo uždaviniai kuriant spektaklį. Todėl operos choro dainininko meninė patirtis ir jos sklaida spektaklio kontekste yra aktuali pedagoginė problema.

Tyrimo tikslas – apibūdinti operos choro dainininko meninę patirtį ir jos sklaidą spektaklio kontekste. 

Tyrimo objektas – operos choro dainininko meninė patirtis ir jos sklaida spektaklio kontekste.

Siekiant numatyto tikslo remtasi kiekybiniu ir kokybiniu tyrimu. Kiekybinis tyrimas skirtas nagrinėti LNOBT repertuarą (1997 – 1998, 2002 – 2003, 2006 – 2007 metų sezonai), jo atlikimo kalbų, stilių, žanrų įvairovę, spektaklių dažnumą ir naujų, Lietuvoje dar nerodytų veikalų pastatymus. Kokybiniam tyrimui tikslinės atrankos būdu buvo pasirinkti šeši tiriamieji, atsižvelgiant į jų lytį, darbo stažą LNOBT ir specialybę. Tokia imtis atspindi operos choro kolektyvo sąstato ir dainininkų kvalifikacijos įvairovę, todėl yra tinkama numatytam tyrimui. 

Remiantis šia imtimi buvo sprendžiami numatyti tyrimo uždaviniai. Tiriant operos choro dainininkų meninę patirtį ir sklaidą spektaklio kontekste analizuotas LNOBT repertuaras bei choro dainininkų rašiniai duota tema – „Mano vaidmuo spektaklyje”. 

Tyrimo rezultatai parodė, kad operos choro dainininko meninė patirtis ir jos sklaida yra tarpusavyje glaudžiai susiję reiškiniai. Operos choro dainininko meninė patirtis kinta priklausomai nuo LNOBT repertuaro, žanrų, stilių ir atlikimo kalbų įvairovės. Operos choro dainininko meninė patirtis skleidžiasi priklausomai nuo spektaklio režisieriaus, dirigento, scenografo bei dailininko keliamų reikalavimų. Visa tai yra orientyrai – teorinis saviugdos modelis, padedantis tobulinti operos choro dainininko meninę patirtį ir jos sklaidą bei įprasminti vaidmenį kuriant spektaklį. 

Atlikto tyrimo duomenų visuma rodo, kad operos choro dainininkų meninė patirtis ir jos sklaida spektaklyje yra problema, kurią lemia laikmečiui būdinga visuomenės kultūra ir raidos tendencijos. Tai rodo ir keltos problemos tolimesnių tyrimų perspektyvą.

Raktiniai žodžiai: meninė kultūra, spektaklis, operos choro dainininkas, meninė patirtis, meninės patirties sklaida. 

SUMMARY

Dovilė Medeišytė

Opera choir singer‘s artistic experience and its development  
in the context of performance

The constantly developing culture fosters the  educating of the theatregoers. Theatres are also responsible for the appropriate artistic- musical development of their singers. Professional singer must  be able to blend in the developing cultural environment, constantly perfect his or her artistic experience and the possibilities of its progress. Thus arise the tasks of developing opera choir singers‘  artistic education, experience and its progress in the production of a performance. Therefore the artistic experience of an opera choir singer and its development in the context of the performance is a relevant educational problem.

Research objective – to define the opera choir singer‘s artistic experience and its development in the context of a performance.  

Research object – opera choir singer‘s artistic experience and its progress in the context of a performance.

On purpose of achieving the intended goal a quantitative and a qualitative research has been used. In the quantitative research the repertoire of LNOBT (seasons of the following years: 1997 – 1998, 2002 – 2003, 2006 – 2007), the variety of language, style and genre of the performances, their periodicity and unseen  performances in Lithuania are being analysed. For the qualitative research six  subjects have been chosen by objective selection according to their gender, working experience in the LNOBT and speciality. This set reflects the qualificational variety of the opera choir cast and singers, therefore it being suitable for the intended research.

In reference to these indices the planned research tasks have been solved. The research on the opera choir singer’s artistic experience and its development in the context of a performance is based on the analysis of the LNOBT repertoire and the essays of the choir singers on the given topic – “ My Role in a Performance”. This helped evaluating the subjects’ artistic experience and its progress in a performance.

Research results indicate that opera choir singer’s artistic experience and its development are coherent phenomena. Opera choir singer’s artistic experience varies subject to the diversity of the repertoire, genre, style and performance language of the LNOBT. Opera choir singer’s artistic experience unfolds due to the requirements of the artistic director, the conductor, the scenographer and the costume designer. The whole is a guide- a theoretic model of self-education, which helps giving a sense to opera choir singer’s artistic experience and its development, generally his or her role in making a performance. 

The whole of the accomplished research data indicates that the artistic experience of opera choir singers and its progress in a performance is a problem, which is determined by cultural standards of different societies and developmental trends. This also suggests the perspective of further researches on the question raised.

Key words: artistic culture, performance, opera choir singer, artistic experience, development of artistic experience.

PRIEDAI

1 priedas

1997 – 1998 metų sezono (rugsėjis – liepa) spektaklių repertuaras, kuriame dalyvauja choro artistai

	Metai
	Mėnuo
	Diena
	Kompozitorius
	Veikalo pavadinimas
	Žanras

	1997
	Rugsėjis 
	26
	Dž. Verdis 
	,,Aida”
	Opera 

	
	
	28
	A. Ponkielis
	,,Lietuviai” 
	Opera 

	
	Spalis

 
	2
	K. M. fon Vėberis 
	,,Laisvasis šaulys” 
	Opera 

	
	
	5
	J. Gaižauskas
	,,Buratinas”
	Opera 

	
	
	9
	Dž. Verdis 
	,,Makbetas” 
	Opera 

	
	
	11
	Dž. Verdis
	,,Traviata” 
	Opera 

	
	
	12
	G. Donicetis
	,,Liučija di Lamermur” 
	Opera 

	
	
	18
	Dž. Verdis
	,,Nabukas” 
	Opera 

	
	
	19
	J. Gaižauskas 
	,,Buratinas”
	Opera 

	
	
	24
	Dž. Pučinis
	Premjera: ,,Toska” 
	Opera 

	
	
	25
	Dž. Pučinis 
	Premjera: ,,Toska”
	Opera 

	
	
	26
	V. A. Mocartas
	,,Pagrobimas iš Seralio” 
	Opera 

	
	
	29
	Dž. Verdis
	,,Don Karlas” 
	Opera 

	
	
	30
	Dž. Pučinis 
	Premjera: ,,Toska” 
	Opera 

	
	Lapkritis
	7
	Dž. Pučinis 
	,,Toska”
	Opera 

	
	
	13
	V. Klova 
	,,Pilėnai”
	Opera 

	
	
	15
	Dž. Verdis
	,,Nabukas”
	Opera 

	
	
	16
	Dž. Verdis
	,,Trubadūras”
	Opera 

	
	
	20
	Dž. Pučinis
	,,Toska”
	Opera 

	
	
	23
	Dž. Verdis 
	,,Traviata” 
	Opera 

	
	
	27
	R. Štrausas
	,,Čigonų Baronas”
	Operetė 

	
	
	29
	V. Belinis
	,,Norma”
	Opera 

	
	
	30
	J. Gaižauskas
	,,Buratinas”
	Opera 

	
	Gruodis 
	2
	Dž. Verdis
	,,Aida” 
	Opera 

	
	
	28
	J. Gaižauskas 
	,,Buratinas”
	Opera 

	
	
	31
	Dž. Verdis 
	,,Traviata” 
	Opera 

	1998
	Sausis 
	2
	V. A. Mocartas 
	,,Pagrobimas iš Seralio” 
	Opera 

	
	
	4
	J. Gaižauskas 
	,,Buratinas”
	Opera 

	
	
	8
	Dž. Pučinis
	,,Toska”
	Opera 

	
	
	10
	Dž. Verdis
	,,Aida”
	Opera 

	
	
	11
	R. Štrausas
	,,Čigonų Baronas” 
	Operetė 

	
	
	15
	Dž. Verdis
	,,Nabukas” 
	Opera 

	
	
	24
	Dž. Verdis 
	,,Traviata” 
	Opera 

	
	
	25
	Dž. Verdis 
	,,Trubadūras” 
	Opera 

	
	Vasaris 
	7
	R. Štrausas 
	Premjera: ,,Vienos kraujas”
	Operetė 

	
	
	12
	R. Štrausas
	Premjera: ,,Vienos kraujas” 
	Operetė 

	
	
	14
	R. Štrausas 
	Premjera: ,,Vienos kraujas” 
	Operetė 

	
	
	19
	Dž. Verdis
	,,Makbetas” 
	Opera 

	
	
	21
	R. Štrausas
	,,Vienos kraujas”
	Operetė 

	
	
	22
	J. Gaižauskas
	,,Buratinas”
	Opera 

	
	
	24
	D. Verdis
	,,Don Karlas”
	Opera 

	
	
	26
	Dž. Pučinis
	,,Toska” 
	Opera 

	
	
	27
	Dž. Verdis
	,,Aida”
	Opera 

	
	Kovas 
	1
	R. Štrausas
	,,Čigonų Baronas”
	Opera 

	
	
	5
	R. Štrausas
	,,Vienos kraujas”
	Operetė 

	
	
	7
	Dž. Verdis
	,,Traviata” 
	Opera 

	
	
	8
	G. Donicetis
	,,Liučija di Lamermur”
	Opera 

	
	
	12
	V. Klova
	,,Pilėnai”
	Opera 

	
	
	14
	Dž. Pučinis 
	,,Toska” 
	Opera 

	
	
	15
	J. Gaižauskas 
	,,Buratinas”
	Opera 

	
	
	19
	K. M. fon Vėberis 
	,,Laisvasis šaulys” 
	Opera 

	
	
	21
	R. Štrausas
	,,Vienos kraujas” 
	Operetė 

	
	
	22
	Dž. Verdis
	,,Trubadūras” 
	Opera 

	
	Balandis 
	15
	Dž. Verdis 
	,,Nabukas” 
	Opera 

	
	
	16
	R. Štrausas 
	,,Vienos kraujas”
	Operetė 

	
	
	17
	Dž. Pučinis 
	,,Toska” 
	Opera 

	
	
	24
	M. Teodorakis
	Premjera: ,,Graikas Zorba”
	Baletas 

	
	
	25
	M. Teodorakis
	Premjera: ,,Graikas Zorba”
	Baletas 

	
	
	26
	Dž. Verdis
	,,Traviata” 
	Opera 

	
	Gegužė 
	13
	M. Teodorakis 
	Premjera: ,,Graikas Zorba”
	Baletas 

	
	
	14
	R. Štrausas 
	,,Vienos kraujas”
	Operetė 

	
	
	16
	V. Belinis 
	,,Norma” 
	Opera 

	
	
	17
	R. Štrausas 
	,,Čigonų Baronas” 
	Operetė 

	
	
	21
	Dž. Pučinis
	,,Toska”
	Opera 

	
	
	23
	R. Štrausas 
	,,Vienos kraujas” 
	Operetė 

	
	
	24
	Dž. Verdis 
	,,Trubadūras” 
	Opera 

	
	
	27
	M. Teodorakis 
	,,Graikas Zorba” 
	Baletas 

	
	
	28
	Dž. Verdis
	,,Aida” 
	Opera 

	
	Birželis 
	4
	Dž. Verdis 
	,,Nabukas” 
	Opera 

	
	
	5
	M. Teodorakis 
	,,Graikas Zorba” 
	Baletas 

	
	
	6
	Dž. Verdis 
	,,Makbetas” 
	Opera 

	
	
	7
	R. Štrausas 
	,,Vienos kraujas” 
	Operetė 

	
	
	11
	R. Štrausas 
	,,Čigonų Baronas”
	Operetė 

	
	
	14
	V. Klova 
	,,Pilėnai”
	Opera 

	
	
	18
	Dž. Verdis 
	,,Trubadūras” 
	Opera 

	
	Liepa 
	4
	F. Mendelsonas-Bartoldy 
	Premjera: ,,Vasarvidžio nakties sapnas”
	Baletas 


2 priedas

2002 – 2003 metų sezono (rugsėjis – balandis) spektaklių repertuaras, kuriame dalyvauja choro artistai

	Metai
	Mėnuo
	Diena
	Kompozitorius
	Veikalo pavadinimas
	Žanras

	2002
	Rugsėjis 
	13
	Ž. Bizė 
	,,Karmen”
	Opera 

	
	
	15
	Dž. Pučinis 
	,,Toska”
	Opera 

	
	
	18
	M. Teodorakis 
	,,Graikas Zorba” 
	Baletas 

	
	
	22
	P. Čaikovskis
	,,Pikų dama” 
	Opera 

	
	
	26
	R. Štrausas 
	,,Čigonų Baronas” 
	Operetė 

	
	Spalis 
	11
	V. A. Mocartas 
	Premjera: ,,Don Žuanas”
	Opera 

	
	
	12
	V. A. Mocartas 
	Premjera: ,,Don Žuanas”
	Opera 

	
	
	17
	Ž. Bizė 
	,,Karmen”
	Opera 

	
	
	19
	J. Gaižauskas 
	,,Buratinas”
	Opera 

	
	
	20
	Dž. Verdis 
	,,Nabukas” 
	Opera 

	
	
	24
	V. A. Mocartas 
	Premjera: ,,Don Žuanas” 
	Opera 

	
	
	26
	B. Britenas
	,,Žaiskime operą”
	Opera 

	
	
	26
	M. Teodorakis
	,,Graikas Zorba”
	Baletas 

	
	
	27
	Š. Guno
	,,Faustas”
	Opera 

	
	
	29
	F. Mendelsonas-Bartoldy 
	,,Vasarvidžio nakties sapnas” 
	Baletas 

	
	
	30
	Dž. Verdis
	,,Aida” 
	Opera 

	
	Lapkritis 
	2
	Dž. Verdis 
	,,Rekviem” 
	Rekviem 

	
	
	7
	V. A. Mocartas 
	,,Don Žuanas”
	Opera 

	
	
	9
	M. Teodorakis 
	,,Graikas Zorba”
	Baletas 

	
	
	9
	Dž. Verdis 
	,,Traviata”
	Opera 

	
	
	14
	Ž. Bizė 
	,,Karmen” 
	Opera 

	
	
	29
	Dž. Verdis 
	Premjera: ,,Kaukių balius” 
	Opera 

	
	
	30
	Dž. Verdis 
	Premjera: ,,Kaukių balius” 
	Opera 

	
	Gruodis 
	1
	P. Čaikovskis 
	,,Pikų dama” 
	Opera 

	
	
	5
	Dž. Verdis 
	Premjera: ,,Kaukių balius” 
	Opera 

	
	
	7
	Dž. Verdis 
	,,Nabukas” 
	Opera 

	
	
	12
	J. Ofenbachas
	,,Hofmano istorijos” 
	Opera 

	
	
	14
	B. Kutavičius
	,,Lokys”
	Opera 

	
	
	15
	Š. Guno 
	,,Faustas” 
	Opera 

	
	
	19
	V. A. Mocartas 
	,,Don Žuanas”
	Opera 

	
	
	21
	Dž. Pučinis 
	,,Sesuo Angelica” 
	Opera 

	
	
	22
	R. Štrausas
	,,Vienos kraujas” 
	Operetė 

	
	
	28
	Dž. Verdis 
	,,Aida” 
	Opera 

	2003
	Sausis 
	5
	J. Gaižauskas 
	,,Buratinas”
	Opera 

	
	
	10
	F. Mendelsonas-Bartoldy 
	,,Vasarvidžio nakties sapnas” 
	Baletas 

	
	
	11
	J. Ofenbachas
	,,Hofmano istorijos” 
	Opera 

	
	
	16
	Dž. Verdis 
	,,Aida” 
	Opera 

	
	
	24
	V. A. Mocartas
	,,Don Žuanas” 
	Opera 

	
	
	25
	V. A. Mocartas
	,,Don Žuanas”
	Opera 

	
	
	30
	P. Čaikovskis 
	,,Pikų dama” 
	Opera 

	
	Vasaris 
	1
	Š. Guno 
	,,Faustas” 
	Opera 

	
	
	6
	Dž. Verdis 
	,,Nabukas” 
	Opera 

	
	
	8
	Ž. Bizė 
	,,Karmen”
	Opera 

	
	
	9
	M. Teodorakis 
	,,Graikas Zorba” 
	Baletas 

	
	
	12
	Dž. Verdis 
	,,Kaukių balius” 
	Opera 

	
	
	21
	K. Orfas 
	Premjera: ,,Karmina Burana” 
	Baletas 

	
	
	22
	K. Orfas
	Premjera: ,,Karmina Burana” 
	Baletas 

	
	
	27
	V. A. Mocartas 
	,,Don Žuanas” 
	Opera 

	
	Kovas 
	1
	Ž. Bizė 
	,,Karmen”
	Opera 

	
	
	5
	K. Orfas 
	Premjera: ,,Karmina Burana” 
	Baletas 

	
	
	6
	Dž. Verdis 
	,,Kaukių balius” 
	Opera 

	
	
	7
	Dž. Verdis 
	,,Kaukių balius” 
	Opera 

	
	
	8
	Dž. Verdis 
	,,Kaukių balius” 
	Opera 

	
	
	12
	M. Teodorakis 
	,,Graikas Zorba” 
	Baletas 

	
	
	13
	V. A. Mocartas 
	,,Don Žuanas” 
	Opera 

	
	
	15
	R. Štrausas 
	,,Vienos kraujas” 
	Operetė 

	
	
	20
	P. Čaikovskis 
	,,Pikų dama” 
	Opera 

	
	
	21
	F. Mendelsonas-Bartoldy 
	,,Vasarvidžio nakties sapnas” 
	Baletas 

	
	
	22
	B. Kutavičius 
	,,Lokys”
	Opera 

	
	Balandis 
	4
	Dž. Pučinis 
	Premjera: ,,Turandot” 
	Opera 

	
	
	5
	Dž. Pučinis 
	Premjera: ,,Turandot” 
	Opera 

	
	
	10
	P. Čaikovskis 
	,,Pikų dama” 
	Opera 

	
	
	11
	Dž. Pučinis 
	Premjera: ,,Turandot” 
	Opera 

	
	
	12
	Dž. Pučinis 
	Premjera: ,,Turandot” 
	Opera 

	
	
	16
	M. Teodorakis 
	,,Graikas Zorba” 
	Baletas 

	
	
	17
	Dž. Verdis 
	,,Kaukių balius” 
	Opera 

	
	
	24
	Dž. Verdis 
	,,Nabukas” 
	Opera 

	
	
	25
	Dž. Verdis 
	,,Don Karlas” 
	Opera 

	
	
	26
	K. Orfas 
	,,Karmina Burana” 
	Baletas 

	
	
	30
	F. Mendelsonas-Bartoldy 
	,,Vasarvidžio nakties sapnas” 
	Baletas 


3 priedas

2007 – 2008 metų sezono (rugsėjis – gegužė) spektaklių repertuaras, kuriuose dalyvauja choro artistai

	Metai
	Mėnuo
	Diena
	Kompozitorius
	Veikalo pavadinimas
	Žanras

	2007
	Rugsėjis 
	28
	K. V. Gliukas 
	Premjera: ,,Orfėjas ir Euridikė”
	Opera 

	
	
	29
	K. V. Gliukas 
	Premjera: ,,Orfėjas ir Euridikė” 
	Opera 

	
	
	30
	M. Teodorakis 
	,,Graikas Zorba” 
	Baletas 

	
	Spalis 
	5
	K. V. Gliukas 
	Premjera: ,,Orfėjas ir Euridikė” 
	Opera 

	
	
	7
	M. Teodorakis 
	,,Graikas Zorba” 
	Baletas 

	
	
	11
	K. V. Gliukas 
	,,Orfėjas ir Euridikė”
	Opera 

	
	
	18
	Ž. F. Halevi 
	,,Žydė”
	Opera 

	
	
	20
	Dž. Verdis 
	,,Aida”
	Opera 

	
	
	25
	Dž. Verdis 
	,,Kaukių balius”
	Opera 

	
	
	31
	J. S. Bachas 
	,,Pasija pagal Joną”
	Pasija 

	
	Lapkritis 
	8
	Ž. F. Halevi 
	,,Žydė”
	Opera 

	
	
	15
	Dž. Pučinis 
	,,Madam Baterflai”
	Opera 

	
	
	16
	Dž. Pučinis 
	,,Madam Baterflai” 
	Opera 

	
	
	20
	Dž. Pučinis 
	,,Madam Baterflai” 
	Opera 

	
	
	21
	Dž. Pučinis 
	,,Madam Baterflai”
	Opera 

	
	
	22
	Dž. Pučinis 
	,,Madam Baterflai” 
	Opera 

	
	
	25
	M. Teodorakis 
	,,Graikas Zorba” 
	Baletas 

	
	
	27
	Dž. Verdis 
	,,Kaukių balius” 
	Opera 

	
	
	30
	Dž. Verdis 
	,,Aida” 
	Opera 

	
	Gruodis 
	1
	K. V. Gliukas 
	,,Orfėjas ir Euridikė” 
	Opera 

	
	
	6
	Ž. F. Halevi 
	,,Žydė” 
	Opera 

	
	
	12
	R. Štrausas 
	,,Vienos kraujas” 
	Operetė 

	
	
	15
	Dž. Verdis 
	,,Kaukių balius” 
	Opera 

	
	
	20
	R. Štrausas 
	,,Vienos kraujas” 
	Operetė 

	2008
	Sausis 
	4
	Dž. Verdis 
	,,Aida” 
	Opera 

	
	
	6
	J. Gaižauskas 
	,,Buratinas”
	Opera 

	
	
	9
	F. Lehar 
	,,Linksmoji našlė”
	Operetė 

	
	
	11
	K. V. Gliukas 
	,,Orfėjas ir Euridikė” 
	Opera 

	
	
	19
	Ž. F.Halevi 
	,,Žydė”
	Opera 

	
	
	23
	Dž. Verdis 
	,,Rigoletas” 
	Opera 

	
	
	25
	Dž. Verdis 
	,,Kaukių balius” 
	Opera 

	
	
	31
	F. Mendelsonas-Bartoldy 
	,,Vasarvidžio nakties sapnas” 
	Baletas 

	
	Vasaris 
	1
	F. Lehar 
	,,Linksmoji našlė” 
	Operetė 

	
	
	6
	V. A. Mocartas 
	,,Don Žuanas” 
	Opera 

	
	
	8
	Ž. F. Halevi 
	,,Žydė” 
	Opera 

	
	
	15
	K. V. Gliukas 
	,,Orfėjas ir Euridikė” 
	Opera 

	
	
	17
	J. Gaižauskas
	,,Buratinas”
	Opera 

	
	
	29
	M. Musorgskis
	Premjera: ,,Borisas Godunovas” 
	Opera 

	
	Kovas 
	1
	M. Musorgskis 
	Premjera: ,,Borisas Godunovas”
	Opera 

	
	
	2
	M. Teodorakis 
	,,Graikas Zorba” 
	Baletas 

	
	
	5
	F. Mendelsonas-Bartoldy 
	,,Vasarvidžio nakties sapnas” 
	Baletas 

	
	
	8
	M. Musorgskis 
	Premjera: ,,Borisas Godunovas” 
	Opera 

	
	
	13
	J. S. Bachas
	,,Pasija pagal Joną” 
	Pasija 

	
	
	15
	Dž. Verdis 
	,,Kaukių balius”
	Opera 

	
	
	19
	V. A. Mocartas
	,,Don Žuanas” 
	Opera 

	
	Balandis 
	5
	Dž. Pučinis
	,,Madam Baterflai”
	Opera 

	
	
	6
	M. Teodorakis
	,,Graikas Zorba”
	Baletas 

	
	
	9
	Dž. Pučinis
	,,Madam Baterflai”
	Opera 

	
	
	11
	Dž. Pučinis
	,,Madam Baterflai”
	Opera 

	
	
	12
	Dž. Pučinis 
	,,Madam Baterflai”
	Opera 

	
	
	13
	Dž. Pučinis 
	,,Madam Baterflai” 
	Opera 

	
	Gegužė 
	2
	K. V. Gliukas
	,,Orfėjas ir Euridikė”
	Opera 

	
	
	10
	Dž. Verdis
	,,Kaukių balius”
	Opera 

	
	
	14
	Dž. Verdis
	,,Rigoletas”
	Opera 


PAGE  
104

