[image: image1.jpg]


„Mergaitė su degtukais“

Sukūrei mane, Kristianai keistuoli,

Iš nieko.

Iš sapno kaip žėrinčio sniego,

Dabar aš po kabančiu pasakos tiltu

Degtuką įžiebsiu,

Kad pirštai sušiltų.

Violeta Palčinskaitė – poetė, dramaturgė, scenaristė.

Gimė 1943 m. lapkričio 20 d. Kaune. Vaikystę praleido Žaliakalnyje, labai mėgo paklajoti po senamiestį. Tėvas buvo mokytojas, mama mokėjo daug kalbų ir labai mėgo deklamuoti eiles. Taip nuo mažų dienų tėvai autorę supažindino su literatūra.

Vilniaus universitete 1960–1964 m. studijavo Istorijos-filologijos fakultete.

Eilėraščius pradėjo spausdinti 1958 m., o pirmąjį eilėraščių rinkinį „Žemė kėlė žolę“ 1961 m. išleido būdama septyniolikos metų. Poezijos rinkinių „Žemė kėlė žolę“ (1961 m.), „Akmenys žydi“ (1963 m.), „Aikštės“ (1965 m.), „Kreidos bokštai“ (1969 m.), „Beldimas į duris“ (1979 m.), „Laiptai“ (1985 m.) eilėse aptinkamas romantinis pakilumas, dainiška lyrinė intonacija, meilės, gamtos išgyvenimų, taikos išsaugojimo motyvai. Romantinį pakilumą, lyrinį skaidrumą kartais pritildo žydų geto, karo suniokoto miesto detalės. Vėlesniuose eilėraščiuose minoriškai kalbama laiko praeinamumo, amžinybės ir laikinumo temomis, iškeliama dvasinė patirtis. Poezijoje vaikams dominuoja buities, vaikystės motyvai, mažyliams suprantama forma kalbama apie gyvenimo prasmę. Eilėraščiams būdingos netikėtos personifikacijos, lyrizmo bei sąmojo derinimas, muzikalumas, eilėdaros įvairovė.

