

KAUNO RAJONO
TREČIOJO AMŽIAUS
UNIVERSITETAS

*„Gerieji jūsų darbai bus užmiršti rytoj.
-Vis dėlto darykite gerus darbus!
Tai, ką jūs kūrėte metais, gali būti sugriauta per trumpą laiką.
-Vis dėlto kurkite!
Atiduodami pasauliui, ką turite geriausio, rizikuojate likti
nuogi.
-Vis dėlto duokite tai, ką turite geriausio!”*

Motina Teresė

Prieš jus – Kauno rajono trečiojo amžiaus universiteto studentų kūrybinių darbų rinktinė „Tegul mūsų darbai kalba už mus“.

Šios rinktinės tikslas – atskleisti TAU studentų laisvalaikio pomėgius, talentus bei kūrybinį potencialą. Rinktinėje rasite ne tik meno ir taikomosios dailės kūrinių, bet ir tradicinių rankdarbių, taip pat poezijos posmų ir net pyrago receptą!

Dėkojame visiems studentams, sutikusiems pasidalinti savo darbais, kūrybinių ieškojimų ir atradimų sėkmės istorijomis. Tvirtai tikime, kad savo gražiu pavyzdžiu įkvėpsite kitus TAU studentus kūryboje ieškoti sielai atgaivos, prasmės ir turinio gyvenimo kasdienybei praturtinti.

Kauno rajono TAU valdyba

Domeikavos fakultetas

Genovaitė Marcinkevičienė

Genovaitės pažintis su menu prasidėjo Kauno Stepo Žuko taikomosios dailės technikume (dabar Kauno kolegijos Just. Vienožinskio fakultetas), kur ji įgijo dailės meistrės kvalifikaciją. Vėliau moteris dirbo Kauno „Dailės“ kombine, Sargėnų vidurinėje mokykloje ir Domeikavos gimnazijoje. Didžiulį pasitenkinimą dailės mokytoja jaučia tapydama, kurdama papuošalus iš odos ir vilnos.

Genovaitė yra aktyvi bendruomenės narė, trečiojo amžiaus universiteto veikloje dalyvauja nuo pat jo įsikūrimo (2012 m.). Ji labai mėgsta keliauti ir rašyti, savo iniciatyva rašo TAU bendruomenės metraštį.

2020-ius paskelbus Tautodailės metais, Genovaitė įkūrė domeikaviečių dailės studiją ir visus mylinčius meną bei norinčius iminti dailės paslaptis, subūrė į bendrą ratą. Dailės būrelio užsiėmimai vyksta Domeikavos bibliotekoje, čia renkasi įvairaus amžiaus daile besidomintys žmonės.

Domeikavos fakultetas

Janina Sukackienė

Janina Sukackienė gimė ir augo kaimyninėje šalyje Baltarusijoje, Gardino rajone. Čia ji baigė pedagoginį institutą ir įgijo matematikos-fizikos mokytojos profesiją. Kaip pati pasakojo, siuvinėti pradėjo labai anksti, ganydama karves. Į Lietuvą ją atvedė meilė. Čia susituokė, dirbo, augino vaikus. Tuo metu buvo labai užsiėmusi, todėl šis malonus hobis - siuvinėjimas - kuriam tai laikui buvo atidėtas. Ir tik maždaug po 20-25 metų Janina vėl grįžo prie širdžiai mielos veiklos.

Siuvinėtų darbų tematika įvairi: vyrauja gamtos motyvai, žmonės, pastatai. Janinos siuvinėti paveikslai puošia ne tik jos pačios, bet ir dukterų šeimų namus. Domeikavoje Janina gyvena nuo 1967-ųjų, ir jau keletą metų yra aktyvi TAU studentė. Janina taip pat dalyvavo projekte "TAU dovana Lietuvai" ir išsiuvinėjo vieną iš 25 Kauno rajono seniūnijų herbų, papuošusių Lietuvos atkūrimo šimtmečiui skirtą pano.

Domeikavos fakultetas

Laima Senkuvienė

Laima gimė 1946 m. Kaune. Pažintį su menu pradėjo įstojusi į Stepo Žuko dailės technikumą kuriame įgijo rūbų modeliavimo specialybę.

Fabriko „Mada“ moteris dirbo 22 metus, po to dar 23 metus dirbo dailininke Nacionaliniame Kauno dramos teatre. Tuo metu, laisvalaikiu ir pradėjo tapyti. Būdamą meniškąs sielos, Laima išbandė veltinio techniką, stengėsi įminti keramikos paslaptis ir subtilybes, įvaldė tapybą ant šilko ir odos. Jos tapybos darbais ne kartą gėrėjosi Domeikavos bibliotekos lankytojai.

Ežerėlio fakultetas

TAU moterų grupė

Ežerėlio TAU fakulteto grupė moterų jau porą metų kiekvieną trečiadienį renkasi Ežerėlio kultūros centre į darbo terapijos užsiėmimus, juos veda, pagal Kauno rajono neįgaliųjų draugijos projektą, lektorė Vilija Pryadko. Moterys mokosi įvairių rankdarbių technikų: mezga, siuva, riša, gamina papuošalus iš tekstilės, odos ir net užtrauktukų. Savo darbais dalinasi su bendruomene. Daugelis bendruomenės iniciatyvų ir konkursų nugalėtojų yra apdovanoti jų rankdarbiais. Smagiausia yra tai, kad susibūrė bendraminčių būrys, kuris ne tik dirba kartu, bet ir draugauja, leidžia kartu laisvalaikį. Lietuvos šimtmečiui šios moterys pagamino 500 trispalvių ir per šventę visas išdalino žmonėms, pasveikino Ežerėlio slaugos namų globotinius. Pristatome darbo terapijos grupės narių: Liucijos Žemaitienės, Valės Raudžiuvienės, Bronės Zobarskienės, Astos Milčiūtės, Zinaidos Nėnienės, Gintaros Stankevičiūtės ir Jolantos Marijos Malinauskaitės 2019 metų darbus.

Aldona Vaitkienė

Asta Milčiūtė

Gintara Stankevičiūtė

Zinaida Nienienė

Liucija Žemaitienė

Valė Raudžiuvienė

Valė Raudžiuvienė

Bronė Teresė Zobarskienė

Zinaida Nienienė

Valė Raudžiuvienė

Ežerėlio fakultetas

Audronė Abraitienė

Džiaugiamės, kad vis daugiau ir daugiau Ežerėlio senjorų ateina į TAU būrį. Viena iš naujokių - Audronė Abraitienė, ilgus metus dirbusi durpių įmonės dailininke apipavidalintoja, sutiko pristatyti tris savo paveikslus.

Garliavos fakultetas

Aldona Žiulpienė

Pasigėrėkite, kokį tvirtą, visaaprepiantį "Garliavos gyvybės medį" iš popieriaus iškarpė Aldona Žiulpienė iš Garliavos. Gyvybės medis - pasaulio medis, visatos centras, kosmoso ašis. Jame telpa viskas: ir praeitis, ir dabartis, ir ateitis... Kiek prasmių ir simbolių šiame medyje galite įžvelgti Jūs?

Milda Česnulevičienė

Ar pamenate garliavietės Mildos Česnulevičienės siuvinėtus knygų skirtukus? Pasirodo, šis darbas - tai tik ledkalnio viršūnė: darbščios Mildos rankos yra sukūre dar daugiau darbų. Pasigrožėkite nuostabaus grožio siuvinėtais pagalvėlių užvalkalais.

Džiaugiamės, kad Milda puošia ne tik savo namus, bet ir aktyviai dalyvauja universiteto veikloje. Milda prisidėjo prie Kauno rajono seniūnijų pano kūrimo ir išsiuvinėjo Garliavos herbą.

Aldona Žiulpienė

Milda Česnulevičienė

Milda Česnulevičienė

Karmėlavos fakultetas

Alma Buzaitė

Gimiau Kauno mieste, baigiau Muzikos ir Teatro Akademiją ir buvau pakviesta į Lietuvos Operos ir Baletu Teatrą, kuriame 1989-2012 m. dirbau operos soliste. Su Lietuvos teatru gastroliavau Olandijoje, Vokietijoje, Italijoje, Suomijoje, Slovėnijoje... Su Bulgarijos teatru - Madride, Barselonoje. Stažavausi Austrijoje, dalyvavau festivaliuose Suomijoje, Austrijoje, Italijoje, Olandijoje, Vokietijoje, Maskvoje....

Esu įdainavusi 3 kompaktines plokšteles (CD): 1 operą ir 2 stambius kamerinius opusus. Koncertavau Ispanijoje, Prancūzijoje, Lenkijoje, Maskvoje, Vengrijoje, Rygoje, Talline, Pragoje, Austrijoje... su žymiaisiais to meto Bonos, Madrido, Barselonos, Vengrijos teatrų dirigentais. Įdainavau muzikinį takelį filmui "When a man Falls in the Forest".

Šiuo metu tapau paveikslus ir užsiimu kita kūrybiška, taip pat visuomenine veikla.

Šiai rinktinei pristatau:

Triptiką -- "Kelionė link pavasario", 2 paveikslus tema "Corona stop", paveikslus tema "Italija SOS", "Mano namai - mano šventovė".

Technika: drobė-aliejus.

Karmėlavos fakultetas

Vilma Bendoraitienė

Vilma Bendoraitienė iš Karmėlavos fakulteto sako, kad noras kurti atsirado jaunystėje. Anuomet, kai medžiagų pasirinkimas buvo mažesnis, rankdarbius ji kurdavo iš šiaudų, lininio špagato ir lino. Bėgant laikui, kūrybinga moteris atrado floristiką, šiandien ji labiausiai žavisi šilkinių gėlių komponavimu. Vilma sako, kad kurdama laiko neskaičiuoja... Tegul Vilmos darbai patys kalba už save.

Karmėlavos fakultetas

Nijolė Kalinauskienė

Nijolei 65 penkeri, ji - buvusi logopedė. Rankdarbius moteris kūria visą gyvenimą. Megzti, siūti ir siuvinėti ją išmokė mama. Nijolė sako, kad geriausias poilsis jai - prie siuvimo mašinos ar su virbalais.... Šiuo metu Nijolei ypač patinka dirbti su audiniu. Ji pasakoja Skiautinių siuvimu susižavėjau viešėdama Australijoje. "Vertinu natūralią tekstilę, prikeliu ją ilgam gyvenimui. Esu pasiuvusi daugiau, kaip 20 skiautinių. Mano naujausias darbas - su širdelėmis - skirtas anūkei Gabrielei."

Karmėlavos fakultetas

Dangutė Navickienė

Dangutė Navickienė iš Karmėlavos pasakoja, kad norą kurti atrado seniai, tik darbų gausa ir laiko stoka neleido tuo užsiimti. Na o dabar, kai laiko yra daugiau, norisi išbandyti kuo daugiau ir kuo įvairesnių technikų: tapybą, tekstilę, fotografiją...

Tapyti Dangutę paskatino anūkės pomėgis, floristikos teko mokytis jaunystėje, rankų darbo kilimėliai – mamos buvęs užsiėmimas, na o fotografija – būtinas kiekvienos kelionės palydovas...

Dangutei patinka puošti savo aplinką: spalvoti akmenėliai “atgyja” darže, sode, gėlyne. Nors ir maži, tačiau dekoratyvūs, jie turi svarbią paskirtį – praskaidrinti nuotaiką. Namus puošia netradicine – atspaudo technika – atlikti paveikslai. Autorė siūlo išbandyti jai patikusią techniką: “Pasiimi drobę, pasirenki spalvas, susidėlioji kaip nori, tada paimi stiklo gabalą ar dar vieną drobę ir tiesiog prispaudi vieną prie kitos, o atitraukęs gauni rezultata, kurį, jei nori, dar gali patobulint teptuku. Sėkmės !”

Lapių fakultetas

Dana Stanaitienė

Dana Stanaitienė, Lapių fakulteto seniūnė, visą gyvenimą dirbo pradinių klasių mokytoja. Kai trūko mokytojų, teko dirbti ir piešimo, ir dailės, ir braižybos mokytoja. „Barbė devyndarbė“- švelniai mamą apibūdina dukra Snieguolė Čiubelienė, Lapių fakulteto prorektorė, ir tuoj pat paaiškina: jei mama žiūri televizorių, tai tuo pačiu metu ir mezga, ir kryžiažodžius sprendžia - laiko gaila. Įkūrus trečiojo amžiaus fakultetą Lapėse Dana subūrė „Išmaniųjų moterų klubą“. Kiekvieną antradienį šio klubo narės - darbščiosios “bitutės” - renkasi ir kartu prasmingai leidžia laisvalaikį: mezga, velia, siuva...

Lapių fakultetas

Dana Stanaitienė

Neveronių fakultetas

Aldona Žukauskienė

Šilčiausius pavasarinius linkėjimus visiems TAU studentams siunčia Aldona Žukauskienė iš Neveronių. Ji dalijasi nuostabaus skono riešutinio pyrago „Saldi svajonė“ receptu. Pyragas puikiai tiks ir sekmadienio desertui, ir svečiams - vaikams ir anūkams, atvykusiems pasveikinti mamas ir močiutes Motinos dienos proga - pavaišinti.

Pyrago receptas:

125 g sviesto;
100 g cukraus;
300 g graikinių riešutų;
300 g miltų;
1 kiaušinis;
3 šaukštai medaus;
300 ml grietinėlės (kremui).

Įgudusios šeimininkės žinos, ką daryti toliau
Skanaus!

Neveronių fakultetas

Elena Lazauskienė

Elena Lazauskienė audimu susidomėjo dar vaikystėje, o šio amato ją išmokė, žinoma, mama.

Janina Rumševičienė

Kuo gi Neveronių studentai pradžiugins mus šiandien? Kuo papildys TAU kūrybinių darbų almanachą „Tegul mūsų darbai kalba už mus“?

Ogi jaukais ir patogiais daiktais - šlepetėmis. Jas mezgė Janina Rumševičienė ir pavadino paprastai: „Praktiškumas namuose“. Janina šio amato išmoko dar vaikystėje - megzti išmokė pamotė. Siūlai ir virbalai tarsi užbūrė - pomėgis megzti išliko visą gyvenimą.

Elena Lazauskienė

Elena Lazauskienė

Janina Rumšienė

Neveronių fakultetas

Julija Gaidelienė

Julija Gaidelienė iš Neveronių TAU almanachą papildė netradiciniais darbais - dėlionėmis. Naują pomėgį moteriai padėjo atrasti anūkė! Dėlionė - ne tik smagus užsiėmimas, bet ir puiki priemonė atsigauti po dienos darbų, o gautas rezultatas gali tapti puikia namų puošmena. Julija džiaugiasi naujaja veikla. Tai pomėgis, kuris įtraukė ir nepaleidžia jau trejus metus...

Neveronių fakultetas

Liucija Kaušpėdienė

Liucija Kaušpėdienė iš Neveronių sako, kad meilė rankdarbiams ją lydi nuo jaunystės: “Tai džiugina, atgaivina ir pajvairina laisvalaikį”. Neabejojame, kad savo rankdarbių kraitelėje ji turi dar daugiau nuostabių darbų.

Neveronių fakultetas

Vida Kliokmanienė

Vida Kliokmanienė iš Neveronių pristato megztus ir nertus drabužius „Audinio magija“.

Raudondvario fakultetas

Albina Stravinskienė

Albina Stravinskienė iš Raudondvario kuria ne tik rankdarbius, bet ir prozą! Ji ne kartą yra dalyvavusi tarmiškos kūrybos konkurse „Tėviškės atradimai“. Albina yra aktyvi Trečiojo amžiaus universiteto narė, noriai dalyvauja įvairiuose renginiuose, parodose, konkursuose.

Albinai patinka siūti. Jos rankose audiniai tampa dekoratyviais skiautinių paveikslais ir labai praktiškais daiktais - prijuostėmis.

Kokia gi lietuvė moteris be žiursto, kvartuko ar prijuostės! Be jų moterys neapsiėjo nei prie pečiaus, nei prie svečio, nei krikštynose, nei pakasynose. 1925 metais II tarptautinėje dekoratyvinio (taikomojo) meno parodoje Moncoje (Italija) lietuviškos prijuostės, surinktos Lietuvos prezidento K.Griniaus, sulaukė net tarptautinio pripažinimo! Šiais laikais jų panaudojimas labai susiaurėjo, tačiau 2005 metais tarptautinėse tekstilės parodose Miunchene, Hamburge ir Frankfurte prie Maino taip pat buvo demonstruojamos prijuostės, kurias pagal Albinos sukurtus prijuosčių pavyzdžius, pasiuvo ir demonstravo viena įmonė. „Deja, pačių prijuosčių nebeturiu,“ – apgailestauja auksarankė, - „per tiek laiko jos iš manęs „išėjo“ įvairiais būdais ir progomis, tad belieka tik pasigrožėti išlikusiomis prijuosčių nuotraukomis“.

Ringaudų fakultetas

Stepas Galkinas

Stepas Galkinas iš Ringaudų kuria dekoratyvinius daiktus iš obels šakų. Tiems, kurie nori patys išbandyti obels šakų nužievinimo technologiją, meistras negali patarimų. Nėra ko čia slėpti, pamėginkite ir jūs! Idėjų ir įkvėpimo pasisemti galite užsukę į virtualias Stepo dirbtuves.

Patarimus, kaip lengvai nužievinėti obelių šakas, rasite aktyvavę šią nuorodą:

<https://drive.google.com/file/d/1pwhvSvy7IbJCTy58JYtcCWLbOQehnv4A/view?usp=sharing>

Ringaudų fakultetas

Antanas Venskūnas

Žmonių kūrybiškumui nėra ribų. Štai Antanas Venskūnas iš Ringaudų sumanė pradžiuginti savo šeimos narius: pavasarį genėdamas sodą, nusprendė nupjauti seną medį, o iš nupjautų rąstų pagaminti medines dekoracijas - zuikius. Dekoracijas Antanui gaminti padėjo keturi anūikai. Mediniai zuikiai tapo puikia dovana mylimoms mamoms Motinos dienos proga.

Vilkijos fakultetas

Aldona Rudžianskienė

Aldona Rudžianskienė iš Vilkijos turi ne tik „auksines rankas“, bet ir puikų humoro jausmą. Moteris juokauja, kad peles pradėjo megzti ne dėl to, kad šiemet yra Pelės (žiurkės) metai, o slapta vildamasi, kad šie maži graužikai padės įveikti Koroną virusą ir greičiau sugrįžti į įprastą gyvenimą.

Mezgimu Aldona susidomėjo prieš 43 metus, gimus sūnui. Megzti ją išmokė mama. Mama mezgė kojines, pirštines, megztinius, o Aldona, įvaidžiusi šį įgūdį, ėmė mezgti viską: ir paltukus, ir kepurytes, ir kelnytes, ne dėl malonumo, o todėl, kad tuo metu visko trūko...

Aldona – Vilkijos fakulteto seniūnė. Ji aktyviai dalyvauja įvairuose TAU akcijose, projektuose, renginiuose, taip pat ansamblio „Atradimas“ repeticijose. Dalyvaudama projekte „TAU dovana Lietuvai“ Aldona išsiuvinėjo Vilkijos miesto herbą, kasmetinei akcijai „Šiltos Kalėdos“ paruošia daug šiltų dovanų: megztinių, kojinių, skarų.

Vilkijos fakultetas

Edmundas Galvydis

Edmundas Galvydis, 71m., save apibūdina vienu žodžiu: "keliautojas". Edmundo jaunystė prabėgo prie Molėtų ežerų. Buvimas gamtoje, tikriausiai, turėjo įtakos pasaulėžiūros ir meno pajautos formavimuisi. Dar būdamas vaiku Edmundas suprato, kad grožio esama visur: ir akmenyje, ir medyje... Todėl ir namų sienas puošia Edmundo darbai, tarp kurių jis jaučiasi tarsi gamtos apsuptyje. Nenuostabu, kad baigęs Lietuvos žemės ūkio akademiją liko su gamta, kuri niekada neleidžia jausti "vakuomo". Nuotraukoje - vienas Edmundo darbų, pavadinimu "Senatvė".

Vilkijos fakultetas

Laimutė Bratikienė

Jei manęs kas nors paklaustų „Kas man yra Lietuva?“, nedvejodama atsakyčiau: „Lietuva man – gimtoji kalba mano lūpose nuo pirmųjų garsų ir žodžių su viltimi - iki paskutinio atodūso; mano gyvenimo be antro dublio prasmė ir laimė; mano šeima, vaikai ir anūikai, kurių šiuo metu nėra šalia, bet jų meilę jaučiu kiekvieną akimirką; Lietuva man – mano tautinis kostiumas, kurį pati pasisiuvau iš spintoje liūdėjusių lietuviškų, progos naujai gimti laukusių audinių ir pasidovanojau sau Lietuvos 100 - mečio proga. Nesvarstydama tinka ar ne, išnaudoju kiekvieną galimybę juo pasipuošti, nes jaučiuosi ypatingai.

Kostiumas truputį stilizuotas, priartintas Suvalkijos regionui (juosta tikrai suvalkietiška). Nesu profesionali siuvėja, bet 1984 m. baigiau dvimečius siuvimo kursus dabartinėje Karininkų Ramovėje Kaune ir nuo tada iki šiol niekada nesinaudoju siuvėjų paslaugomis. Kauno rajono trečiojo amžiaus universiteto studentai ne vieną kartą matė mane su širdžiai mielu rūbu.

Kaligrafija – mano sielos atgaiva

Kaligrafija - mano hobis kažkur nuo 1961-ųjų. Mokykloje dailyraštis, vėliau braižyba buvo vienos mėgstamiausių pamokų. Nors turėjau tapti architektė, savo profesinį kelią suprojektavau kitai, mieli pomėgiai niekur nenutolo: dar ir šiandien lengvai valdau rašiklius, mokyklinių laikų plunksnakočius, iš medinės liniuotės pasigamintus pagaliukus - plunksnas, kitas, dabar jau „vintažinėmis“ vadinamas priemones. Suskaičiuoti, kiek sveikinimų adresų, atvirukų (privačių ir oficialių), diplomų (VDU bakalaurų, magistrų), atestatų, pažymėjimų, raštų esu išrašiusi, misija praktiškai nebeįmanoma... 2013m. išbandžiau jėgas Nacionaliniame Vinco Kudirkos Dailyraščio konkurse „Rašom!“ Žymaus filosofo Arvydo Šliogerio tekstą, kuris tiesiog pakerėjo, mintinai iki šiol moku. Širdis džiaugiasi, kad nepaisant išmaniųjų technologijų stebuklų, ranka rašytas kaligrafiškas žodis dar ir šiandien randa pritaikymą.

Dalinuosi savo rankdarbiais, kuriems sukūriau eiliuotus rėmus:

Šie darbai ranka rašyti,
Ne kompiuteriu daryti,
Primena etapą vieną,
Kai jie puošė standus, sienas...
Dar ir šiandien kai prireikia,
Puoselėju mielą veiklą -
Parašau visiems, kam reikia.

Vilkijos fakultetas

Regina Pukalskienė

Regina Pukalskienė dirba masažuotoja Vilkijos pirminės sveikatos priežiūros centre. Moteris turi daug pomėgių, todėl po darbo nesėdi sudėjusi rankų: dainuoja Vilkijos kultūros centro vokaliniam ansamblyje, TAU ansamblyje "Atradimas", vakarais galvą "vėdina" megzdama. Pasigrožėkite jos megztomis čempėmis: kokio rašto, formų ir spalvų įvairovė!

Vilkijos fakultetas

Rimutė Blotnienė

Senovės Lietuvoje auksarankius dar vadindavo "glotnių pirštelių, nusidavusių, t.y. talentingais ir apdovanotais žmonėmis". Tokia ir yra Rimutė Blotnienė iš Vilkijos. Jos rankomis sukurti siuvinėti paveikslai atrodo tarsi gyvi, lyg būtų ne išsiuvinėti, o tapyti įgudusio meistro ranka...

Apie savo pomėgį Rimutė pasakoja:

"Užaugau namuose, kur siuvinėti daiktai buvo visur, kur tik įmanoma: prie vandens kibiro, apie krosnį, ant visų lentynų ir lentynėlių... Virvele ar pilnu siuvinėjimu buvo išsiuvinėtos pagalvėlės, maišeliai vaistažolėms, laikraštinė ir net tinklinės užuolaidos. Gaila, kad tarybinė melioracija visa tai dūmais paleido... Savo namus aš išpuošiau kryželiu siuvinėtais paveikslais ir man niekada nebūna liūdna ar nuobodu. Esu paisiruošusi siuvinėjimo schemų, kurias reikės paversti paveikslais".

Vilkijos fakultetas

Stefanija Liutkienė

Mano literatūriniai bandymai prasidėjo nuo žodinės kūrybos. Grįždama penkis kilometrus iš mokyklos tuščiais laukais, mėgau ekspromtu kurti įvairiausius siužetus. Juos pati ir įgarsindavau. Paauglystėje bandžiau kurti "rožinius" eilėraščius. Buvau labai drovi, tad sąsiuvinius su tomis eiliuotomis išpažintimis užkasdavau spaliuose ant aukšto...

Rimčiau prie tuščio popieriaus lapo prisėdau turbūt prieš kokį dešimtmetį. Užaugus sūnums, atsirado daugiau laisvo laiko. Nugyventa netrumpa gyvenimo atkarpa leido atsirinkti storą prisiminimų, apmąstymų riekę. Pradėjau rašinėti į "Šeimininkės" savaitraštį, dalyvavau jo organizuojamuose konkursuose, rašiau trumpus esė "Trečiadienio laiškas".

Prieš metus buvo išspausdinta eilėraščių knyga "Tūkstantis ir vienas gyvenimas".

Man kūryba yra gyvenimo būdas, kai minties, įspūdžio blykstelėjimas pakylėja žodį ir širdį...

Meilės haiku

Mėnulio delnai
susiglaus virš debesų -
laiškas be raidžių.

Perskaitau jame
amžiną Meilės tėkmę.
Rasa akyse.

Neranda širdis
to vienintelio žodžio -
nutyla tyloj...

Smilgos šnaresys,
kukli pavėsio gėlė -
Meilės šventumas...

Padėka medikams

Pavasariui pražyodus už langų,
keistas debesis dangun atklydo.
Skleidėsi žiedai - vis tiek baugu -
gyvenimas suskilo... Juodas šydas

ant trapių pečių vilties...
Sustingo nepatirtas laikas,
kažkas po nemigo nakties
padrąsinantį žodį raiko.

Pareigos ir žmoniškumo kreivę
medikai savom širdim nubrėžė.
Neišgąsdinti, pasiaukojantys kareiviai,
klampynėj nežinios suradę vėžes.

Kai baigsis karas, vasara lašės
uogom žemuogių saldžiai raudonom.
Padėka - šilkinis kilimas žolės -
jums po kojom, nuostabiausi žmonės.

Stefanija
Liutkienė

**TŪKSTANTIS IR
VIENAS
GYVENIMAS**

Eilėraščiai

Dįdaktą

Vilkijos fakultetas

Aldonos ir Vidmanto Urbikų šeima

Idėja kurti senovę menančius šiaudinius sodus Aldonos ir Vidmanto Urbikų šeimoje gimė visai netikėtai, apsilankius Kauno rajono trečiojo amžiaus universiteto organizuotose kūrybinėse dirbtuvėse „Šiaudinių sodų kūrimo magija“. Būtent čia ir buvo išmokti pirmieji žingsniai, kaip pagaminti šiaudinių sodų detalę - reketuką.

Turbūt ne veltui šios kūrybinės dirbtuvės buvo įvardintos „magiškomis“, nes grįžus namo mintis tęsti šių nuostabių gaminių kūrybą nuolat kirbėjo abiejų mintyse. Ilgainėdelsus Vidmantas, prisimindamas geometrijos ir trigonometrijos žinias, pradėjo kurti projektinius brėžinius, abu rinko šiaudus, tinkamus gamybai, juos karpė ir spėliojo, ar viskas tikrai pavyks taip, kaip planuota. Šiaudinių sodų kūryba taip įtraukė, kad kiekvienas vakaras, juos kuriant ir planuojant vis naujus modelius, tapo tarsi savotiška šeimos terapija, pamirštant kasdieninius rūpesčius, sudedant į savo kūrinius vien tik teigiamas emocijas.

Nors pagrindinis šios veiklos herojus yra Vidmantas, tačiau Aldona visada stengėsi jį palaikyti, atlikti paruošiamuosius šiaudų darbus, na ir žinoma vėlu vakarą sutvarkyti darbo kambarį, kuriame ir gimdavo vis naujas kūrinius.

Nors pavasario lauko darbai leidžia vis mažiau laiko skirti sodų gamybai, tačiau abu jau planuoja, jog vasaros pabaiga, kuomet ir vėl bus gausu „statybinės“ šiaudų medžiagos, taps ir vėl nauju šios šeimos kūrybos etapu!

*Sudarė Edita Žaromskienė,
Kauno rajono trečiojo amžiaus universiteto rektorė*

*© Kauno rajono švietimo centras, 2020
© Kauno rajono trečiojo amžiaus universitetas, 2020*

*Daugiau informacijos ieškokite:
<http://www.centras.krs.lt/treciojo-amziaus-universitetas>*