
LEIDĖJAI: Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

AUTORIAI: Auksė Podolskytė, Kostas Biliūnas, Laura Misiūnaitė, Miglė Kolinytė, Virginija Sližauskaitė, Zigmas Pakštaitis

VIRŠELIS: Igno Nefo nuotr.

TURINIO REDAKTORĖ: Auksė Podolskytė

DIZAINAS: FOLK

TIRAŽAS: 9 000 egz. (platinamas nemokamai)

ISSN 2669-025X

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

Miesto bičiuliai

Šiuolaikiniai bitininkai avilius
kelia ant stogų

Didžiausias derlius – bendrystė

Kur ir kodėl miestiečiai
daržininkauja?

Nekomercinio turinio
puoselėtojas

Pokalbis su Domininku Kunčinu

Vasara 2020

Nr. 6

Ilgomis vasaros dienomis laiko atradi-
mams turime daugiau.

Šiame numeryje daug dėmesio skiria-
me buvimui gryname ore. Pradedame
nuo pasakojimo apie bendruomeninę
daržininkystę.

Ar kada esate pastebėję avilių mieste?
Bičių kaimynystė įsikūrusi aukštai – ant
stogų ar balkonuose, todėl dažniausiai
nematoma. Tačiau ji egzistuoja ir taip
bitininkams leidžia palaikyti glaudesnį
santykį su gamta, atsipalaiduoti ir „su-
sigiminiuoti“ su bendraminčiais.

Aukščiau pažvelgti skatina ir istorinė
tema – vienas autorių rašo apie bokš-
tus, kurių šiandien Vilniuje nebepa-
matysime. Griuvus jiems, pasibaigė ir
baroko epocha.

Šio numerio vilnietis – nekomercinio
turinio puoselėtojas Domininkas Kun-
činas. Ore.lt redaktorius, alternatyvios
muzikos apžvalgininkas – tai tik dalis jo
veiklų. Viena mėgstamiausių pašneko-
vo vietų – Karoliniškių kraštovaizdžio
draustinis, po kurį ir siūlome pasivaikš-
čioti.

Vasara! Teisingai kadaise pastebėjo Al-
fonsas Nyka-Niliūnas – vien šiuo žodžiu
galima pasakyti labai daug. Šiltos jos ir
nuotaikingos!

Kadaise Vilniuje vešėję daržai
vargingiausius gyventojus
saugojo nuo bado ir taip atliko
praktinę funkciją, o štai šių dienų
vilniečiai, kalbėdami apie čia
užaugintas gėrybes, pabrėžia
kitokius aspektus. Daržas mieste
sostinės gyventojams – proga
susiburti, sutelkti bendruomenę.
Ir nors savo rankomis užaugintos
salotos ir ridikėliai tikrai skanūs,
kur kas svaresniu derliumi laikomas
bendravimas, edukacija ir prasmingi
ateities planai.

VIETA

D
id

ži
a

u
si

a
s

d
e

rl
iu

s
–

b
e

n
d

ry
st

ė

V
irg

in
ija

 S
liž

a
u

sk
a

itė
Ig

n
o

 N
e

fo
 n

u
o

tr
.

4 Vieta

Gelbėjo nepritekliuje

Prieš pradedant kalbėti apie šiandienos
Vilniuje esančius daržus derėtų atsigręžti į
istoriją. Čia, ko gero, galimi įvairūs vaizduo-
tės scenarijai, bet arčiausiai realybės yra
įžiebiantis mintį, kad dar prieš kelis dešim-
tmečius Vilnius buvo apsodintas daržais ir
šie vešėjo net pačiame miesto centre.

Bendruomeninių sodų reiškinį sostinėje yra
aptaręs Vilniaus tyrinėtojas Darius Pocevi-
čius. Savo knygoje „Istoriniai Vilniaus reliktai
1944–1990“ jis teigia, kad tokie sodai yra se-

nas žmonijos išradimas, nuo bado gelbėjęs
sunkiai galą su galu suduriančius piliečius.

„Pas mūsų kaimynus latvius ir lenkus ben-
druomeniniai sodai atkeliavo XX amžiaus
pradžioje ir išliko iki šiol, tapę kultūros ir
istorijos paveldu. Artimi kolektyvinių sodų
giminaičiai sklypiniai daržai (lenk. ogródy
działkowe) Vilniuje atsirado 4-ojo dešimtme-
čio pradžioje, maitino vilniečius karo metu
ir buvo smarkiai išplėsti pokariu, kai miestas
kėlėsi iš griuvėsių. Daržai tapo tikra panacėja
maisto kortelių, skurdo ir nepritekliaus lai-
kais“, – pasakojama D. Pocevičiaus knygoje.

Nuo Antakalnio gatvės šurmulio iki daržininkystės oazės Sapiegų parke – vos kelios minutės.

Akivaizdu, kad bendruomeniniai daržai ir jų
gėrybės neramiais laikais buvo toli gražu ne
pramoga prie gamtos priartėti norinčiai vi-
suomenei, o būtinybė siekiant prasimaitinti.

Norintiems įsivaizduoti, kokiose miesto
teritorijose vystėsi daržai, D. Pocevičius savo
knygoje nurodo gana tikslias Vilniaus vietas.

Daugiau nei dešimtmetį šis šiltnamis buvo apleistas.
Antakalniečių bendruomenė jį prikėlė ir šiandien čia
augina savo gėrybes.

1930 metais sostinės bedarbiams skirti 29
daržų sklypai Sėlių ir Lūšių gatvių sandūroje
Žvėryne, po poros metų daržai suformuoti
vakarinėje Kalvarijų gatvės pusėje. Bėgant
metams daržų atsirado vis daugiau – abipus
Antakalnio gatvės, tarp Vilnios ir Belmonto
gatvės. Itin didelė daržų teritorija, pasak
miesto tyrinėtojo, išvystyta tarp Savanorių
prospekto, Kedrų ir T. Ševčenkos gatvių.

O įdomiausia, kad kokiais 1945 metais daržų
būta ir pačiame Vilniaus centre: „Antai
Gedimino prospekte, tada dar turėjusiame
gatvės statusą, bulvės, kopūstai ir morkos
augintos mažiausiai penkiose vietose – Ge-
dimino g. 2, 25, 26, 27, 54.“

D. Pocevičius rašo, kad bėgant laikui atsirado
kiek neigiamas požiūris į daržus pačioje
miesto širdyje. Taip po truputį daržai imti
riboti, o „1953 m. daržų plėtra Vilniaus centre
sustabdyta miesto valdžios sprendimu.“

Pramoga, bet ir įsipareigojimas

Nors šiuo metu, eidamas Gedimino prospek-
tu, neišvysi ten augančių salotų ar sirpstan-
čių pomidorų, Vilniuje nesunku rasti vietų,
kur tokį vaizdą pamatyti tikrai galima. Ko
gero, ir šiandienos vilnietis, paklaustas apie
mieste augančius daržus, galbūt įvardytų

„Antai Gedimino
prospekte, tada dar
turėjusiame gatvės
statusą, bulvės,
kopūstai ir morkos
augintos mažiausiai
penkiose vietose.”

Antakalnyje esantį vieną labiausiai išvystytų
ir tikrai geriausiai žinomų bendruomenės
daržų. Jis sutvarkytas ir apsodintas dar 2013
metais, tačiau daržovės Sapiegų rūmų parko
teritorijoje augintos kur kas seniau.

Šiuo metu Antakalnio daržo ir sodo darbus
koordinuojantis Ramūnas Kučiauskas sako,
kad didikų stalui daržovės šioje vietovėje
augintos dar prieš kelis šimtus metų, o kai
XIX amžiuje Sapiegų parke buvo atidaryta
karo ligoninė, daržo derlius pritaikytas šios
įstaigos virtuvės reikmėms.

Dabar atkurtas ir nuolatos tvarkomas bei
tobulinamas Antakalnio bendruomenės
daržas jungia 10–12 aktyvių narių – tokiais
R. Kučiauskas vadina tuos rajono gyventojus,
kurie čia užsuka gana dažnai ir dirba neskai-
čiuodami jėgų. O darbo ir veiklos darže tikrai
netrūksta: „Kiekvienas turime savo lysvių,
o dar yra bendro naudojimo lysvės, kurias
taip pat reikia stropiai prižiūrėti. Dėl laisvų
lysvių, kuriomis norėtų naudotis, žmonės
gali kreiptis nuo naujųjų metų iki balandžio
pradžios. Taip dalis narių keičiasi, dalis būna
nuolatiniai.“

Paklaustas, ar daug Antakalnio gyventojų
kreipiasi norėdami užsiimti daržininkyste,
R. Kučiauskas sako, kad susidomėjusių
netrūksta, nors vis susiduria su požiūriu,
kad daržas – tik pramoga. „Iš dalies tai yra
pramoga, bet ir ne mažesnis įsipareigojimas.
Jei augini daržą, turi jį laistyti, ravėti. Jei pats
negali – pagalbos prašai kaimynų. Štai vis
atsiranda tokių, kurie pavasarį sako labai
norintys prisijungti prie daržo, tačiau vasarą
ima ir dingsta, nes atostogauja, keliauja, o
vėl pasirodo tik rudenį. Tokie pavyzdžiai –
negeri“, – pasakoja pašnekovas.

7Vasara, 2020Neakivaizdinis Vilnius

Norėtų vykdyti edukacinę veiklą

Antakalnio daržo darbų koordinatorius
teigia, kad šiame darže, taip pat įrengtame
šiltnamyje, vilniečiai sodina visiems įprastas
daržoves ir žoleles – pomidorus, agurkus,
krapus, ridikėlius. Pašnekovas džiaugiasi pa-
čių daržininkų iniciatyva organizuoti paskaitų
ciklus ir tobulinti žinias, juk retas miestietis,
anot R. Kučiausko, žino, kad agurkai ir pomi-
dorai viename šiltnamyje neturėtų augti.

Kalbėdamas apie ateitį ir planus, R. Ku-
čiauskas teigia, kad norėtųsi ne tik auginti
daržoves, ne tik rengti susitikimus su rajono
bendraminčiais, bet ir įgyvendinti edukaci-
nes idėjas: „Norėtume, kad į šį daržą ateitų
kuo daugiau vaikų, kad jie galėtų pamatyti,
jog morka užauga žemėje, o ne parduotuvės
lentynoje. Be to, Antakalnio rajone – gana
daug senyvo amžiaus žmonių. Kodėl nega-
lėtume jiems užauginti pomidorų daigų ir
išdalyti, kad keletą daržovių senjorai užsiau-
gintų netgi savo balkone?“

Atkartoja sėkmę Škotijoje

Nuo senojo Antakalnio bendruomenės dar-
žo keliaukime prie visiškai naujo, bet jau spė-
jusio sužavėti vilniečius, projekto – Pilaitės
rajone vykdomos iniciatyvos „Idėjų lysvė“.
Šio projekto iniciatorė Laura Petruškevičiūtė
pasakoja ilgus metus gyvenusi Glazge, o grį-
žusi į Lietuvą nusprendė pakartoti užsienyje
pavykusį projektą.

„Idėjų lysvė“ siūlo bendrą veiklą nuo miesto
centro nutolusio rajono gyventojams, kartu
siekia atgaivinti kiek apleistas vietas. Darži-
ninkystė pasirinkta kaip priemonė.

„Mūsų tikslas nėra daržovių kultivavimas. Kur
kas svarbiau suburti kuo daugiau žmonių
veiklai, iš kurios randasi kur kas daugiau nei
valgomas produktas. Pilaitę pasirinkau todėl,
kad joje užaugau, šis rajonas man artimas.
Su bendraminčiais „Idėjų lysvę“ įkūrėme
neseniai, praėjusį rudenį, tad šis sezonas bus
pirmasis“, – pasakoja L. Petruškevičiūtė.

Daržininkystės mieste idėja – graži, bet ši
veikla – ugdanti kantrybę, pabrėžia L. Pe-
truškevičiūtė. Projektą su bendraminčiais
vykdanti pašnekovė džiaugiasi, kad į komu-
nikaciją apie daržą Pilaitėje reaguoja ir ne-
pažįstami, net aplinkinių rajonų gyventojai.
Patys Pilaitės rajono vietiniai, anot L. Petruš-
kevičiūtės, pastebi, kad rajone išties labai
trūksta veiklos, kuri taptų sąlyčio tašku.

Auginti galima net ant šaligatvio

Šio sezono „Idėjų lysvės“ planuose – dar-
žovių, vaismedžių sodinimas, teritorijos
sutvarkymas, taip pat – vaikų purvo virtuvės
ir poilsio zonos įrengimas. Į daržą mieste
žvilgtelėti gali visi, kurie nori. „Žmonės jau
per pirmąjį susitikimą sakė, kad nenori užda-
ro daržo. Norime, kad jis būtų atviras, kartu
tai bus socialinis testas. Džiugu, kad kol kas
nebuvo jokių vandalizmo požymių“, – dalijasi
idėjos autorė.

Daržininkystės
projektas gali būti
įgyvendinamas
bet kur. Net ir ant
šaligatvio, miesto
centre.

8 Vieta

Daugiau
„Facebook“: Idėjų lysvė
„Facebook“: Antakalnio daržas
– Antakalniečių sodas

Daržininkystės projektas, tikina „Idėjų lysvės“
iniciatorė, gali būti įgyvendinamas bet kur.
„Net ant šaligatvio, miesto centre yra įvairių
būdų, kaip įrengti augalams reikalingą
žemės plotą, Europoje yra tikrai daug gerų
pavyzdžių. Viskas prasideda ir vystoma
grupelės bendraminčių. Nors ši veikla ne-
reikalauja itin didelių lėšų, pati daržininkystė
neatsiejama nuo laiko. Tuo užsiimantys turi
būti pakankamai atsidavę“, – pasakoja
L. Petruškevičiūtė.

Pašnekovė, svarstydama apie ateitį, sako,
kad tokie projektai kaip „Idėjų lysvė“, grąži-
nantys daržininkystę į miestus, bus kur kas
aktualesni netolimoje ateityje: „Manau, kad
Lietuvoje santykis su gamta vis dar labai
glaudus – turime tėvus, senelius, kurių ryšys

su gamta – stiprus. Jei pažvelgsime į mies-
tus, kur miesto daržininkystė itin vystoma,
pamatysime, kad kelios ten gyvenančios kar-
tos neturi tokio sąlyčio su gamta. Todėl tas
mažytis žemės lopinėlis – kur kas brangesnis
ir svarbesnis.“

Daugiau
„Facebook“: Idėjų lysvė
„Facebook“: Antakalnio daržas –
Antakalniečių sodas

Projektas „Idėjų lysvė“ Pilaitės rajonui suteikia spalvų – auginamos ne tik daržovės, bet ir gėlės.

Vilniaus baroko mirtis
Kostas Biliūnas

Kai griūva katedros bokštas,
sunku išlikti abejingam, sunku
nepasiduoti dangiškos bausmės,
gal net apokaliptiniam vaizdiniui.
Kai griuvo Paryžiaus Dievo Motinos
katedros smailė, gedėjo tūkstančiai
žmonių. Jie buvo nustėrę ir sukrėsti
griūvančio pastato spektaklio. Šis
įvykis apskritai tapo asmens tautinės
ir religinės tapatybės XXI amžiuje,
jos simbolių apmąstymo momentu.
Prieš 250 metų griūvančios katedros
vaizdas sukrėtė ir Vilniaus miestą.
Tai atsitiko 1769 metais, pakilus
audringam rudeniniam vėjui. Istorinis
informacinis pranešimas – trumpas
ir panašus į prabėgančią nelaimingų
naujienų eilutę žinių laidoje: nuvirtęs
katedros bokštas sugriovė koplyčią,
šeši žmonės žuvo.

O kas tada, sakyk, jei ne šėtonas
Sugriovė Katedrą? Atsimenu tą naktį,
Tą baisią audrą, tą velnių cypimą,
Kai jie sukibę dievo namą vertė.
O jau kada didysis bokštas griuvo,
Visi girdėjome, kaip kalnuose
Kažkas šėtoniškai nusikvatojo.

Justinas Marcinkevičius, „Katedra“, 1971

10

ISTORIJA

Istorija

Vilniaus Šv. Dvasios bažnyčia. Igno Nefo nuotr.

XVIII amžiaus vidurys Lietuvoje buvo laisvės
metas. Laisvės architektūroje, neregėto jos
suklestėjimo, didžiulių statybų ir perstatymų
laikas. Taip pat ir barokinių kontrastų metas.
Po juodų pirmųjų XVIII amžiaus dešim-
tmečių – Šiaurės karo, maro epidemijos,
badmečio – beatsigaunančioje valstybėje
suklestėjo meno raiška, ypač atsiskleidžianti
bažnyčių architektūroje. Pastaroji barokinio
meno banga, kurią tuoj pat pradėjo slopinti
iš Italijos ir Prancūzijos ateinanti klasicizmo
mada. Vėlyvasis barokas, kuriam kartais tinka

ir kitas – rokoko – pavadinimas, buvo pana-
šus į ekstravagantišką žiedą, kuris pražydo ir
netrukus nusviro, neatlaikęs savo paties svo-
rio. Per trejetą dešimtmečių maždaug nuo
1740 iki 1770 metų visoje Lietuvos Didžiojoje
Kunigaikštystėje (LDK) pastatyta ar pers-
tatyta per šimtas mūrinių bažnyčių, kurias
visas vienija fasaduose iškylantys daugiau
ar mažiau liauni ir aukšti bokštai. Vertikalus
proveržis, apėmęs provincijos vienuolynų ir
miestelių bažnyčias, turbūt labiausiai pakeitė
miestų vaizdą. Bažnyčių, taip pat rotušių ar

Vilniaus katedra, restauruota 1754 m. Aut. J. Knakfus. Iš Biblioteka Jagiellońska, BJ Graf. I.R. 4615

12 Istorija

Neakivaizdinis Vilnius

jėzuitų kolegijų (taip vadintų vidurinių moky-
klų ar gimnazijų) bokštai tapo XVIII amžiaus
dangoraižiais, jie ne tik papuošė vieną ar kitą
pastatą, bet visą miestą pavertė įspūdingu
trimačiu dariniu. Kuo daugiau bokštų – tuo
daugiau susidaro perspektyvinių vaizdų ir
įvairiausių jų kompozicijų, žvelgiant iš skir-
tingų miesto taškų. Ar ne tai yra didžiausia
Vilniaus senamiesčio vertingoji savybė? Jo
panoramų gausa, žvelgiant nuo skirtingų
kalvų, ar, priešingai – iš siaurų ir vingiuotų
gatvelių – abiem atvejais vaizdo kompoziciją,
jos gylį ir įspūdį kuria erdvėje pasklidusių vė-
lyvojo baroko bokštų grupės. Nors buvę LDK
miestai, tokie kaip Polockas, Vitebskas, Orša
ar Pinskas, dėl carinių ir sovietinių akcijų,
vykdytų daugiausia maždaug 1865, 1930 ir
1960 metais, nebegali pasigirti savo daugia-
bokštėmis panoramomis, Vilniaus bokštams
šiuos siautėjimų metus palyginus pavyko
išgyventi dar visai neblogai. O įspūdingų
bokštų griūtys sostinėje susijusios visai ne su
karais ar politiniu katalikų bažnyčios paveldo
naikinimu. Priežastys čia visai kitos ir iš pirmo
žvilgsnio atsitiktinės. Tačiau, jei tas pats atsi-
tiktinumas pasikartoja du ar daugiau kartų,
galima pradėti įžvelgi tam tikrą dėsningumą,
susijusį su pastarosios baroko meno bangos
Vilniuje pabaiga.

Bažnyčių, taip pat
rotušių ar jėzuitų
kolegijų (taip
vadintų vidurinių
mokyklų ar
gimnazijų) bokštai
tapo XVIII amžiaus
dangoraižiais, jie ne
tik papuošė vieną
ar kitą pastatą, bet
visą miestą pavertė
įspūdingu trimačiu
dariniu.

Po
lo

ck
o

šv
. S

of
ijo

s
ka

te
dr

a.
 „1

23
RF

“ n
uo

tr.

Dvi katedros

Prie gotikinės Vilniaus katedros, maždaug
kas pusamžį vis perstatinėtos, kassyk sutei-
kiant madingiausių to laikotarpio bruožų,
1632 metais pristatyti du barokiniai bokštai.
Nors vis remontuojami, bokštai vėl suskilo,
kol 1754 metais perstatyti paskutinį kartą.
Pelkėtas Neries slėnis, kurio aukšti gruntiniai
vandenys potvynių metu vis išplaudavo
nestabilų smėlėtą gruntą, lėmė vis atsinauji-
nančius katedros sienų skilimus. Bokštai dėl
didelių savo apkrovų šiuo aspektu buvo itin
pažeidžiami. Vis dėlto penkiolika metų du
atnaujinti ir siaurėjantys į viršų bokštai (gali-
mai projektuoti amžiaus architekto Johan-
no Christopho Glaubitzo) buvo organiška
trimačio miesto žemėlapio dalis. Vienintelis
išlikęs jų atvaizdas (p. 12) – gana skurdus ir
supaprastintas, tačiau be galo vertingas.
Pabandykime įsivaizduoti, kaip XVIII amžiuje
atrodė vienos didžiausių Europoje (pagal
užimtą plotą) Vilniaus vyskupijos katedros
bokštai. Be minėto fasado piešinio, pažvelki-
me į kitą pastatą – kitą katedrą, – projektuotą
to paties architekto Glaubitzo. Vėlyvojo
baroko šedevras LDK miesto Polocko unitų
šv. Sofijos katedra (p. 13) iš pagrindų buvo
perstatyta 1750 metais. Fasadas, atsuktas į
Dauguvos upę, išsiskiria dviem 50 m aukščio
bokštais, tolygiai siaurėjančiais į viršų ir
pasibaigiančiais mažyčiais stogeliais – kupo-
liukais, virš kurių dar kyla ažūriniai kryžiai. Tai
labai keisti bokštai. Tarsi ištįsusios galūnės,
dirbtinai ištemptos ir susiaurintos iki vos
įžvelgiamų viršūnių. Galbūt jų keisto grožio
paslaptis yra labai savita ir originali pastaro-
sios baroko bangos idėjų ir mąstymo būdo
interpretacija.

XVIII amžiaus viduryje iki tol architektų
vaizduotę siaurinę stilistiniai rėmai ėmė nive-

liuotis ir nykti, o įvairiose šalyse atsirado keis-
čiausių ir įspūdingiausių išlaisvintos architek-
tūros eksperimentų. Vokiškuose kraštuose
tuo metu architektai eksperimentavo su
vidine bažnyčių erdve, kuri iš bazilikos su tie-
siomis navomis tapo banguojančių išlenktų
formų struktūromis, tarsi gyvas organizmas
pulsuojančiais interjerais. Itališkuose kraš-
tuose ypatingos raiškos pasiekė bažnyčių
kupolai, tapdami sudėtingomis ažūrinėmis
trimatėmis sistemomis. Lietuvos Didžiojoje
Kunigaikštystėje tuo metu kūrybinė architek-
tų laisvė turbūt labiausiai atsiskleidė laibuose
ir aukštuose bažnyčių bokštuose.

Dar kartą pažvelgę į abiejų katedrų at-
vaizdus, matome, kaip panašiai jų bokštai
siaurėja kildami į viršų – iš pradžių šiek tiek,
paskui netgi dvigubai, kol visai susmulkėja
iki ažūrinių kryžių. Tas susmulkėjimas gali pa-
sirodyti net kiek nenatūralus, neproporcin-
gas, beveik nerealistiškas – tarsi būtų tai ne
varpinės, o kiaurymėti papuošalai ar trapios
keraminės skulptūrėlės, saugomos stiklinėje
spintoje. Galbūt (leiskime sau improvizuoti)
Glaubitzas žinojo, tiesiog akivaizdžiai matė
katedros problemas ir Vilniaus bokštus su-
projektavo dar liaunesnius ir smulkesnius nei
Polocke – specialiai tam, kad nestabiliems
pamatams tektų kuo mažesnis svoris. Sykiu
pasiekė dar vieną savo estetinės ekstrava-
gancijos viršūnę: juk pastaroji baroko banga
prieš ištikšdama turėjo pakilti su visa jėga,
gal dar didesne nei anksčiau, atskleisdama
visą savo kvintesenciją. Barokas – veržimosi
į viršų ir dieviško džiaugsmo, religinio pozi-
tyvizmo ir visiško pasitikėjimo Dievu, o kartu
ir pačiu žmogumi, epocha. Besiveržiančių į
dangų ir mistiškai tirpstančių erdvėje bokštų
įspūdis, šiuo atveju, atrodo, tapo svarbesnis
už konstrukcinį stabilumą. Tie liauni ir aukšti
bokštai, viena vertus, būdami ne tokie sun-

14 Istorija

kūs problemiškiems pamatams, kita vertus,
tapo per daug pažeidžiami išorinio povei-
kio – tiesiog nepajėgūs atlaikyti stipraus
rudeninės audros vėjo gūsio.

Rotušės puošmena

Ši nesėkminga įspūdingos architektūros
pastato istorija gal būtų buvusi unikali, jei ne
kitas atsitikimas po 12 metų. Vilniaus rotušės

Vilniaus rotušė 1763 m. Aut. M. Januševičius. Antano Lukšėno
nuotr. Iš Lietuvos Nacionalinio dailės muziejaus archyvo, T-146

bokštas 1781 metais pavojingai pasviro,
nutarta jį remontuoti ir grąžinti į vertikalią po-
ziciją, tačiau, prasidėjus darbams, tų pačių
metų birželį bokštas griuvo. Likimo ironija,
o gal dėsningumas, kad ir šį bokštą projek-
tavo ir statė architektas Glaubitzas. Vienas
iš didžiųjų gaisrų, nusiaubusių visą pietinę
Vilniaus dalį, sudegino ir rotušę. Senąjį jos
bokšto viršų vietoj aukštos medinės ir skarda
dengtos smailės architektas atstatė iš mūro

(p. 15). Tai jau pažįstamas, vis į viršų siau-
rėjantis siluetas, kurį užbaigė Vyčio vėliava
vėtrungė. Rotušės bokštas su laikrodžiu ir
varpais – tai miestietiško gyvenimo epi-
centras, simbolis ir atskaitos taškas. XVIII
amžiaus grožio idealas vis dėlto buvo toli
nuo paprastumo ir praktiškumo. Gal veikiau
priešingai – gražu buvo tai, kas atektoniška,
kas stebina ir nepaklūsta racionaliam mąs-
tymui, kas kuria kvapą gniaužiantį įspūdį.
47 metus aukščio rotušės bokštas labiau
priminė ne utilitarų statinį, o kaprizingą
ažūrinę puošmeną, skirtą stebinti miesto
svečiams ir vietiniams praeiviams. Jo į viršų
kylančios, tarsi viena ant kitos uždėtos dalys
(vadinamos tarpsniais) susiaurėjo tiek, kad
virš rotušės stogo kylančios apatinės dalies
plotis buvo 3,3 m, o pats viršutinis tarpsnis,
kuriame dar kabojo ir du varpai, tebuvo
vos 2 m pločio! Jei atokiai nuo Neries, ant
kalvos stovinčios rotušės pamatai ir nebuvo
problemiški, bokšto Achilo kulnu galėjo

tapti aukštai į ažūrinę viršūnę iškelti varpai,
kuriuos skambinant galingos išcentrinės
jėgos apkrovos teko visam trapiam bokšto
kūnui. Tarsi angelų rankoms skirti Glaubitzo
bokštai, atsidūrę atšiaurioje žmogiškoje
tikrovėje, išnyko, pasilikdami tik kaip mitas,
kaip nežemiškas barokinis sapnas.

Dominikonų bokštų pabaiga

Gražiausias visiškai išlikęs vėlyvojo baroko
interjeras ir į 51 m iškilęs kupolas išskiria len-
kakalbę Šv. Dvasios bažnyčią iš kitų. Tik du
fasado bokštai, atsukti į S. Nėries gimnaziją,
kad ir kaip žiūrėtum, tokio įspūdžio nepa-
lieka. Tai tarsi nepavykusi viso masyvaus
pastato dalis su plačiais kaimiškais stogeliais.
Tačiau šitaip buvo ne visada: nuo 1770 metų
jau apačioje siauri bokštai dar siaurėdami
kilo aukštyn, pasivydami kupolo viršūnę.
Vienintelis ne itin tikslus jų atvaizdas (nuotr.
viršuje) atskleidžia ir tolesnį dramatišką

16 Istorija

nugriuvusiais Vilniaus bokštais, atrodo, baigė-
si ir architektūrinės kūrybos (kurios ribos – tik
fizikiniai gamtos dėsniai) laisvė. Belieka laukti,
pasinėrus į dieviškojo gamtos dėsnio medi-
taciją: į žemę kritęs grūdas turi numirti, kad iš
naujo sužėlęs duotų gausių vaisių.

dominikonų bokštų likimą. Vario graviūroje
užfiksuotas tik vienas iš bokštų, o antrojo –
vien strampas, vien šoninių sienų likučiai.
Bet kas atsitiko, ar ir šis bokštas tapo trapia
uraganinio vėjo auka? Dingusio Vilniaus tyrė-
jas V. Drėma rašo, kad vienuoliai patys išardę
viršutines bokštų dalis, bijodami, kad tie
nenugriūtų... Matėme, kad pagrindo šiai bai-
mei jie turėjo. Ir vis dėlto gaila, nes norėtųsi
išvysti šią įspūdingą bažnyčią, apsiginklavu-
sią lieknais ir aukštais bokštais, ypač baroko
architektūroje labai svarbus visumos sąryšis,
kur kiekviena detalė prisideda prie sudėtin-
gai subalansuoto organizmo, paklūstančio
ne racionaliai apskaičiuotai, o kūryboje
užgimusiai dieviškai harmonijai.

Kai griūva katedros bokštas, sunku išlikti
abejingam. Galbūt dėl to, kad kartu su juo
baigiasi ir ištisa epocha, iki europinio lygio
subrandinusi lietuvišką dailę ir architektūrą,
persmelkusi mūsų sąmonę ir pasaulėvoką. Su

Rotušės bokštas su
laikrodžiu ir varpais –
tai miestietiško
gyvenimo
epicentras, simbolis
ir atskaitos taškas.
XVIII amžiaus
grožio idealas vis
dėlto buvo toli
nuo paprastumo ir
praktiškumo.

Li
et

uv
os

 V
yr

ia
us

io
si

os
 m

ok
yk

lo
s

pa
st

at
ai

 18
0

1 m
. K

ai
rė

je
 m

at
yt

i š
v.

 D
va

si
os

ba

žn
yč

io
s

ku
po

la
s

ir
de

ši
ny

si
s

bo
kš

ta
s.

 V
ar

io
 g

ra
vi

ūr
a

iš
 V

. D
rė

m
os

 „D
in

gę
s

Vi
ln

iu
s“

, 2
0

13

17Vasara, 2020Neakivaizdinis Vilnius

Žaidžiantys žmonės
Zigmas Pakštaitis

Dažnai svarstoma, kad Lietuvos foto-
grafija įgavo savo veidą bei kryptį su
A. Sutkaus, R. Rakausko, V. Luckaus ir
kitų tos kartos fotomenininkų darbais.
Ryškiausia jų kūrybą jungusi tema –
dėmesys žmogui bei žmogiškumui.
Pastarojo meto įvykiai tarsi kviečia
vėl žvelgti į šias temas, ieškoti to, kas
džiugintų bei šildytų.

Atmintyje iškyla J. Huizingos knygoje „Homo
ludens“ svarstyta mintis, kad žmonės kuria
civilizaciją žaisdami. Žaidimas gali būti tam
tikra žmogiškumo bei laisvės išraiška. Todėl
šį kartą norisi pasidalyti dviejų azartiškų, šil-
tų, žaidybiškai ir su pasimėgavimu kuriančių
autorių iš Vilniaus darbais.

18

KADRAS

Kadras

Darius Jurevičius. Iš ciklo „Savanoriai“, 2009

Inga Dinga. „Karantino pasimatymas“. Vidutinio formato pasibaigusio galiojimo juostelė „Svema“,
„MO pinhole“ kamera, Vilnius, 2020

ant juostos patenka per paprasčiausią
mažą skylutę, o procesas bei kadrai dvelkia
archaika ir nenuspėjamybe. Tai yra savitas
akibrokštas dirbtiniu intelektu pripildytoms
šiuolaikinėms kameroms, nuspėjančioms,
kas patiks žiūrovams ar sučiumpančioms
tobuliausią šypseną. I. Dinga svarsto, kad
darbas tokiomis kameromis – „savotiškas
„lėtas azartas“, savo galimybių tikrinimas. Jos
neturi ieškiklio, per kurį galėtum pamatyti
būsimą kadrą, prieš jį nufotografuodamas
turi pasikliauti savo vaizduote ir nuojauta,
aišku, ir patirtimi – kadruoti ir sudėlioti kom-
poziciją kadre reikia praktiškai aklai. Nufoto-
grafavęs to, kas išėjo, ekranėlyje nepatikrinsi,
o net jei nujauti, kad nepavyko, retai kada
gali pakartoti kadrą dėl ilgo išlaikymo. Todėl,
kai pagaliau išsiryškini juostą ir pamatai, kad
pataikei ir dėl komponavimo, ir išlaikymo,
jautiesi kaip varžybose laimėjęs.“ Jos nuo-
traukoje – sostinės Konstitucijos prospekte
esanti skulptūra „Šviesa“ jaukiai įrėmina į
pasimatymą per karantiną atėjusią porą.

D. Jurevičiaus ir I. Dingos nuotraukos –
kupinos šilumos, emocijų bei žaismo, kuris
pasaulyje, vis pilnesniame architektūros,
technologijų, taisyklių ir tvarkaraščių, prime-
na, kad esame laisvi, kūrybiški ir žmogiški.
Žaidimas reiškia, kad turime šiokį tokį laiko
perteklių, kurį galime paskirti mėgavimuisi,
atsitokėti nuo bėgimo, siekimo ir įtampos.
Žaidimas, nors ir po kauke, papuošia veidą
šypsena.

Fotografo, performerio bei poeto Dariaus
Jurevičiaus kadruose vasara trykšta purslais,
sluoksniais ir putomis. Jo darbai – azartiški,
energingi, kupini stambių potėpių. Vis dėlto
valiūkiškas D. Jurevičiaus lengvumas gali
ir apgauti – jo kūryboje daug įsiklausymo,
įsižiūrėjimo ir siužetų. Kuriami nuoseklūs
fotopasakojimai, jungiamos įvairios fotogra-
favimo bei dalyvavimo technikos. Kadre gali
sluoksniais sugulti Vilniaus bei Kauno Sava-
norių prospektai, keliais balsais išsyk prabilti
pėsčiųjų perėjos ar paminklo vietą užimti ant
galvos stovintis pats autorius. D. Jurevičiaus
nuotraukų žiūrovas yra tarsi įtraukiamas,
apglėbiamas atmosferiško bei emocionalaus
vaizdo, įsukamas karuselėn, kur Savanorių
prospektu riedančio dviračio ratų apvalumą
kartoja vaizdą išgaubiantis objektyvas bei
ratu srūvanti šviesa.

Paklaustas, nuo ko prasideda jo fotografija,
D. Jurevičius dėsto: „Nuo alkio ir azarto.
Pasisotinimas – laikinas dalykas. Štai, rodos,
užsitepei sviesto ant duonos ir gali sau eiti,
bet ne – dar kakavos, ledų. Praėjus porai
valandų – vėl. Bet ne bet kaip, o kaip, kur
ir su kuo, skambant ne bet kokiai muzikai,
čiulbant paukščiams ar ošiant jūrai. Taip,
fotografija man prasideda nuo alkio. Ir tą
alkį reikia apžaisti – eini metus dvejus pro
tą pačią vietą, fiksuoji, kaip keičiasi gamta,
aplinka, žmogus, arba vežiojiesi bagažinėje
kokias nors metalines lėkštes, sovietinius
tapetus ir lauki tinkamo momento, kai galėsi
pražioti savo didelę burną, kramtyti, o paskui
tam tikrą laiką virškinti.“

Fotomenininkė Inga Dinga taip pat drąsiai
žengia nuo tikslaus realybės atkūrimo. Ji
dažnai renkasi „pinhole“ techniką – vieną
seniausių fotografavimo būdų. „Pinhole“
kameros neturi objektyvo ar ieškiklio, šviesa

21Vasara, 2020Neakivaizdinis Vilnius

„dr. Green“, „GreenClub“ ir
Ore.lt – trys svarbūs Domininko
Kunčino biografijos raktažodžiai,
kurių tikriausiai nebūtų, jei ne
paauglystėje brolio parsinešta „Sex
Pistols“ plokštelė. Domininkas yra
buvusios pankroko grupės
„dr. Green“ vokalistas, vienas
1998–2006 metais veikusio klubo
„GreenClub“ įkūrėjų, nekomercinės
kultūrinės žiniasklaidos platformos
Ore.lt redaktorius. Tikriausiai
nesuklysčiau jį pavadindama ir
alternatyvios muzikos metraštininku.
Ir tai tikrai ne viskas.

Domai, ar seniai gyveni Žvėryne?

Žvėryne gyvenu dešimt metų, tačiau Karoli-
niškėse esu pragyvenęs ilgiau nei čia – nuo
gimimo, tad miegamieji rajonai man artimi.
Karoliniškėse man patiko – gyvenome pačia-
me jų krašte, prie miško. Ir nors gyvenome
mieste, iš tikrųjų beveik kaime. Vasaromis,
kai dar nebuvo Pilaitės, o tik kelios trobos,
eidavome prie Salotės ežero. Puikus ežeras
vidury miško. Pusvalandis ar valanda pės-
čiomis ir tu visiškoje gamtoje, Pasakų parkas
prie pat. Kai jis dar buvo nepabaigtas, ten
lakstydavo stirnos. Dabar, tiesa, ir vėl laksto.
Man „Koralai“ neatrodo kaip betono džiun-
glės, neturiu blogų įspūdžių apie šį rajoną.
Tuometė Žvaigždžių (dabar – L. Asanavičiū-
tės) gatvė baigdavosi akligatviu, automo-
bilių buvo mažai, dažnai vienintelis garsas
būdavo arklio kanopų bildėjimas, kai gretimų
kaimų gyventojai važiuodavo į turgų. Patiko
„kosminiai“ rajono pavadinimai: parduotuvės
„Vaivorykštė“, „Kometa“, „Merkurijus“, „Satur-
nas“, Viesulo, Perkūno, Žaibo ir kitos gatvės.

Nekomercinio turinio
puoselėtojas
Auksė Podolskytė
Vytautės Ribokaitės nuotr.

22

VILNIETIS

Vilnietis

Ar tebėra priežasčių sugrįžti apsilankyti
Karoliniškėse? Ar šis rajonas išnyko iš tavo
maršrutų sąrašo?

Kadangi Žvėryne nebeliko bibliotekos,
apsilankau Karoliniškių bibliotekoje. Ji ten
nuo senų laikų, dar kai mokinys buvau. Kelias
į Karoliniškes veda per mišką. Ten gera pra-

sieiti su šuniu, o ir į biblioteką galima kartu
užeiti, leidžia.

Ką pastebi judėdamas po miestą?

Pastaruoju metu pastebėjau tokį reiškinį: kai

„T
ai

p
sė

dė
ti

pr
itū

pu
s

an
ks

či
au

 b
uv

o
įp

ra
st

a“
, –

 fo
to

gr
af

ei
 s

ak
ė

D.
 K

un
či

na
s.

Ar tebėra priežasčių sugrįžti į
Karoliniškes?

Kadangi Žvėryne nebeliko bibliotekos,
apsilankau Karoliniškių bibliotekoje. Ji ten
nuo senų laikų, dar kai mokinys buvau. Kelias
į Karoliniškes veda per mišką. Ten gera pra-
sieiti su šuniu, o ir į biblioteką galima kartu
užeiti, leidžia.

Kurios vietos Žvėryne tau labiausiai
patinka?

Nuo laikų, kai gyvenau Karoliniškėse, pati
geriausia vieta Žvėryne yra Karoliniškių
kraštovaizdžio draustinis, t. y. pusė, priešinga
Vingio parkui. Reljefas, upė ir skardžiai labai
įspūdingi. Kartu su draugais alaus bakeliais
nešini iš Karoliniškių eidavome pasėdėti
ant tų skardžių, jie mums labai brangūs. Ta

vieta ir graži, ir žmonių iki šiol būdavo mažai.
Dažnai čia vaikščiodamas pagalvoju, kad kai
kurios vietos primena „trekus“ kur nors Laose
ar Albanijoje.

Smagu prasieiti visomis skersinėmis Žvėryno
gatvelėmis. Kitapus Tbilisio skvero yra vienas

„Būdavo, kad
parvažiuoju namo,
rakinu duris ir
suprantu, jog
bandau jas atrakinti
su „Kablio“ raktu.
Ten buvo antrieji
mano namai,
paralelinė visata.“

Popkultūros gidas „Ore“ buvo leidžiamas maždaug porą metų.

24 Vilnietis

namas (Kęstučio g. 11 – aut. past.), medinės
architektūros pavyzdys, Zakopanės stiliaus.
Jo nuotrauka yra viename „Neakivaizdinio
Vilniaus“ numeryje. Man šis namas įstrigo
nuo tada, kai gyvendamas Karoliniškėse
važiuodavau į stotį ar į centrą troleibusu.
Liūdina, kad Žvėrynas praranda savitumą –
atrodo, tik ir laukiama, kol originali medinė
architektūra galutinai sunyks ir bus galima
įkišti dar vieną pastatą su projekte neegzis-
tuojančių 2–3 aukštų „mansarda“.

O kaip kiti miesto rajonai? Ar lankaisi,
pavyzdžiui, senamiestyje?

Kuo toliau, tuo mažiau laiko praleidžiu sena-
miestyje. Sąmoningai ar pasąmoningai jį ati-
daviau turistams, man jo net netrūksta. Mo-
kyklos laikais, žinoma, buvo kitaip. Vyresnėse
klasėse pradėjau domėtis muzika, pankroku.
Pasiskaitę, kad Pilies gatvėje renkasi pankai,
su klasės draugu važiuodavome į Pilies
gatvę tiesiog pastovėti. Į kavines neidavome,
nes buvome dar maži. Taip stoviniuojant
tarpuvartėse, pamažu atsirado pažįstamų.
Daug laiko praleisdavome Sereikiškėse arba
pilies papėdėje, tarp kalno ir Rotondos. Ten
buvo tokia didelė pieva, kur rinkdavosi visi
neformalai. Tarp kelių šimtų žmonių rasdavai
visus draugus ir pažįstamus. Daug kas iš jų
dirbdavo archeologiniuose kasinėjimuose,
kurie vyko visai šalia, o paskui šalia poilsiau-
davo. Tai, kas vėliau buvo padaryta „Jaunim-
kėje“, dabartiniame Bernardinų sode – man
nepriimtina.

Ar tuo laikotarpiu ir subūrėte pankroko
grupę „dr. Green“?

Pati pirmoji grupė buvo sukurta anksčiau.
„WC News“ sukūrėme su bendraklasiais.
Buvo toks „Radijo mazgas“ – patalpa, kur

veikė mūsų mokyklos radijo stotis, transliuo-
davusi naujienas, mankštą ir pan. Svajojo-
me perimti tas patalpas ir tapti diskotekų
vedėjais, bet, turbūt daugumos laimei,
pradėjome groti pankroką. O paskui... Paskui
buvo „Kablys“. Ilgam. Būdavo, kad parvažiuo-
ju namo, rakinu duris ir suprantu, jog bandau
jas atrakinti su „Kablio“ raktu. Ten buvo
antrieji mano namai, paralelinė visata.

Kai metų pradžioje prasidėjo kalbos apie
„Kablio“ pastato paskirties keitimą į admi-
nistracinę, panašiu metu pasirodė ir tavo
straipsnis „Kablys“ alternatyviai kultūrai“,
publikuotas žurnale „Lithuanian Music
Link“. Kokią vertę matai „Kablyje“?

Taip sutapo, kad pasirodžius žurnalui
prasidėjo šurmulys dėl pastato paskirties
keitimo. Šis pastatas turi daug nematerialios
kultūrinės vertės, įvairių kultūrinių sluoksnių.
Dabar „Kablys“ atrodo gyviausias iš visų
laikų, kiek aš jį mačiau. Būtų gaila jį prarasti.
Suprantu, kad savininkams esama veikla, ko
gero, neneša jokio pelno, tačiau šioje situa-
cijoje turėtų atsirasti visuomeninis interesas,
ne vien tik komercinis. Be abejonės, čia yra ir
mano asmeninis interesas – noriu, kad svarbi
mano gyvenimo etapo dalis išliktų.

Nekomercinė, nepriklausoma, subjektyvi,
kritiška, tačiau pozityvi – tokiais žodžiais
pristatoma 1998 metais įkurta lėtosios
žiniasklaidos platforma Ore.lt. Esi jos re-
daktorius, daugiausia rašai apie alternaty-
vią muziką.

Stengiuosi papasakoti apie tuos, apie
kuriuos kol kas nerašo arba išvis niekada
nerašė, nes jie yra per daug alternatyvūs.
Mane ypač domina judesys mažuose
miestuose – kaip tik neseniai dariau interviu

25Vasara, 2020Neakivaizdinis Vilnius

su grupe „Mėlyna“ iš Šakių. Nors vienu metu
mano paties entuziazmas buvo nuslūgęs –
buvo grupė, kitų veiklų – man tai vėl įdomu,
rašydamas jaučiu malonumą.

Kaip kilo mintis sukurti projektą Ore.lt?

10-ojo dešimtmečio viduryje buvo labai po-
puliaru leisti fanzinus (savadarbis tam tikros
srities (literatūros žanro, muzikos stiliaus ir
pan.) pogrindinis laikraštis – aut. past.).
Kiekvienas kaimas ir miestelis turėjo savo.
Buvo net sunku suskaičiuoti, nes fanzinų
buvo tikrai daug. Tada su draugais kilo min-
tis kurti leidinį šiek tiek platesnei auditorijai.
Kelis kartus susėdome ir aptarėme, kas tai
galėtų būti. Taip atsirado Ore.lt, vienas pir-
mųjų tokio tipo interneto puslapių. Koman-
doje buvo labai progresyvių programuotojų,
pritaikiusių sprendimus, kurių net didieji
interneto puslapiai dar nebuvo įgyvendinę,
tad mūsų projektas laimėjo bent kelis Lietu-
vos interneto puslapių čempionatus.
Ore.lt forumuose vykdavo tai, kas dabar
vyksta „Facebook“ ir kituose socialiniuose
tinkluose. Taip pat ten dalyvaudavo daug

šiandien gerai žinomų žmonių. Apsilankęs
forume, patikrinęs renginių kalendorių, galė-
jai sužinoti visas naujienas.

Mums puikiai sekėsi, tad pradėjome organi-
zuoti „Ore“ renginių serijas. Galop viskas taip
susidėliojo, kad nusprendėme leisti popierinį
žurnalą, kurį vienu metu „Lietuvos spauda“
platino po visą Lietuvą. Manfredas (garsus
lietuvių didžėjus – aut. past.) yra sakęs, kad
Panevėžyje laukdavo kiekvieno „Ore“ nume-
rio. Ir jis ne vienas – yra daugiau žmonių, iki
šiol prisimenančių šį leidinį.

Tiksliai nepasakysiu, kodėl nutrūko „Ore“
leidyba. Matyt, dėl finansinių priežasčių.
Išsiskirsčius komandai, projektas sunyko, kol
vienoje „Sattoje“ („Satta Outside“ festivalis,
vykęs 2007–2014 metais – aut. past.) susiti-
kome spręsti klausimo, ar šią bendrą veiklą
uždarome, ar ne. Tada kolegos prasitarė, kad
padarytas naujas dabartinis Ore.lt dizai-
nas, tačiau vis dar nepaleistas. Sutikau juo
užsiimti. Paleidome puslapį ir nuo tada toliau
rašau, tai tapo mano gyvenimo dalimi. Ban-
dydamas pritraukti naujų autorių, pabrėžiu,
kad, nors jie negaus atlygio, ši veikla atneš
pažinčių su naujais žmonėmis, jie nemo-
kamai pateks į renginius. Paskaičiavus visai
neblogas atlyginimas. Man pačiam tokios
grąžos visiškai pakanka.

Ar tau visada patiko rašyti?

Taip, dabar net atrandu daugiau rašymo ma-
lonumo nei anksčiau. Esu pabaigęs žurna-
listikos studijas. Iš tikrųjų galėjau rinktis arba
architektūrą, arba žurnalistiką. Architektūrai
įtakos iš dalies turėjo tai, kad mano tėvas
dirbo VGTU, nors jis dėstė visai ką kita. Vis
dėlto, žurnalistu nedirbau labai ilgai ir dabar
nedirbu. Išvis nemėgstu žodžio „darbas“, kai

„Stengiuosi
papasakoti apie
tuos, apie kuriuos
kol kas nerašo
arba išvis niekada
nerašė, nes jie
yra per daug
alternatyvūs. Mane
ypač domina
judesys mažuose
miestuose.“

26 Vilnietis

kalbama apie muziką, kultūrą bendrai. Buvo
laikas, kai išvis nemaniau, kad kada nors
dirbsiu žurnalistinį darbą.

Pastaruoju metu tavo darbovietė – medijų
edukacijos, gamybos ir tyrimų centras
„Meno avilys“, esi atsakingas už komuni-
kaciją. Kodėl nusprendei prisijungti prie
šios organizacijos? Kokią prasmę matai
jos veikloje?

„Meno avilys“ atsirado kaip kino entuziastų
sambūris. Jie vieni pirmųjų pradėjo rodyti
kino filmus po atviru dangumi, po to pradėjo
rengti kino stovyklą. Pastaruoju metu veikla
ženkliai išsiplėtė – kinas yra tik dalis, daugiau
dėmesio skiriama įvairiems edukaciniams
projektams, ugdymo įstaigoms ir mokslei-
viams. Manau, kad dabar ypač svarbu ugdyti
kritinį požiūrį į supančius vaizdus, mokyti
atsirinkti, filtruoti turinį, nes labai paprasta
nuslysti paviršiumi. „Meno avilyje“ skatiname
pažinimą.

Vilniuje galima išvysti labai daug ir įvai-
rių kino formų, dėl to mūsų veikloje kino
sumažėjo. „Meno avilyje“ liko nekomerciniai
dalykai. Orientuojamės į kokybę, o ne į žiūro-
vų skaičių, nesistengiame skambėti plačiai,
esame specifinė organizacija. Mūsų tikslas –
suteikti platformą ir informaciją suinteresuo-
tai grupei.

Ilgą laiką dirbdamas reklamos srityje jaučiau
disonansą – darbas labai kirtosi su mano
vertybėmis. Buvo etapas, kai vienu metu
grojau pankroką, lankydavausi „GreenClub“
ir dirbau reklamoje. Todėl norėjau apleisti tą
sritį. Dabar man atrodo prasmingiau užsiimti
nekomercinio turinio puoselėjimu. Ore.lt taip
pat tuo užsiima.

Kadangi aktyviai dalyvavai muzikiniame
gyvenime – grojai grupėje, su kuria turė-
jote savo klubą, rašei apie muziką – gal
papasakotum, kur anksčiau Vilniuje buvo
galima nueiti pasiklausyti alternatyvios
muzikos?

Anksčiau tokios vietos būdavo gana nesta-
bilios. „Langas“ buvo pirma šiuolaikinį klubą
atitinkanti vieta. Tarp kitko, rinkdamas me-
džiagą apie „Kablį“ sužinojau, kad tas pats
Sniegius (Petras Ubartas – aut. past.) įkūrė
„Langą“, o po – ir „Kablį“.

Grupė „Blues Makers“ VRM rūmuose reng-
davo šokių vakarus – „bliuzvakarius“. Rodos,
jie vykdavo kiekvieną savaitę, taip tęsėsi
vieną ar du sezonus. „Blues Makers“ visada
grodavo kaip rezidentai kaskart pasikvies-
dami kokią nors grupę. Ten pasirodė beveik
visa alternatyva – nuo „Šiaurės krypties“ iki
„Sielos“, koncertavo ir latvių rokenrolo legen-
da Peteris Andersonas. Šokių vakarai buvo
labai populiarūs.

Šeškinėje buvo gyvos muzikos klubas „Ver-
denė“. Ten važiuodavome su draugais iš Ka-
roliniškių. O kai 1998 metais atidarėme savo
klubą, mums nieko nebetrūko. Pasidarėme
taip, kaip norėjome. Tuo metu prieš keletą
metų buvo atidarytas „Bombiakas“, todėl iš
pradžių tarp jų ir mūsų buvo lyg ir trintis –
kodėl jūs dar vieną pankroko klubą atida-
rėte? Jie netgi kurį laiką neidavo į mūsiškį
klubą. Tačiau paskui suprato skirtumus – vie-
toj betono ir plikų sienų pas mus buvo kilimų
ir tapetų, vietoje „destroy“, atsirado „create“
ir pasidaryk pats.

Man atrodo, kad su „GreenClub“ šiek tiek
praplėtėme ir pačią pankroko sąvoką. Iki
tol jis buvo ortodoksiškas – kaip prasidėjo

27Vasara, 2020Neakivaizdinis Vilnius

Skulptoriaus Mindaugo Navako sukurtu kabliu papuoštuose Geležinkelininkų kultūros rūmuose kartu su draugais
D. Kunčinas buvo įkūręs klubą „GreenClub“, kuris šioje lokacijoje veikė iki 2003 metų.

8-ajame dešimtmetyje, atrodo, toks ir turėjo
būti. Mums kaip tik atrodė, kad jį reikia keisti,
todėl mūsų klube buvo vieni pirmųjų didžėjų
vakarėlių. Tada tai atrodė nerealu.

Aišku, savo padarė „Gravity“. Klubas buvo
įrengtas Jasinskio gatvėje, bombų slėptu-
vėje. Muzikos turinys kaip tam metui buvo
labai kokybiškas, netgi per daug kokybiškas.
Galbūt tai nutiesė kelią klubui „Opium“, kuris
turi savitą ir ryškų veidą. Manau, gana nema-
žai jaunų žmonių, mėgstančių elektroninę
muziką, dėl šio klubo atvažiuoja į Vilnių.

Ar vienuoliktus metus skaičiuojantį
„Opium“ galima vadinti kurio nors iš bu-
vusių klubų tęsiniu?

Jei žiūrėtume iš tos pusės, kad tai – stabilus
šokių muzikos klubas, tuomet taip. Tąsa
atėjo per Radvilų rūmuose buvusį „Woo“,
taip pat „Stereo 45“, kitas mažesnes vietas.
Prieš tai buvo toks „Outpost“ – už Rotušės,
pilkame name, kur dabar veikia prabangios
parduotuvės. Antrame aukšte buvo salė,
kurioje, man atrodo, anksčiau veikė Mode-
lių namai. Labai svarbus buvo „Eldorado“,
veikęs Sporto rūmų fojė. Ten vyko tikra reivo
aušra. Kadangi tuo metu viskas jau persi-
maišė, į „Eldorado“ eidavo daugelis. „Intro“ –
dar vienas iš pirmesnių. Jis buvo galerijos
„Titanikas“ vietoje.

Kokias šiandienines alternatyvios muzikos
vietas, be „Opium“ ir „Kablio“, išskirtum?

Ko gero, dabar įdomiausia erdvė – „Sodas
2123“. Nors nuleista iš savivaldybės, palikta
menininkams tvarkytis patiems. Niekas
neskuba, kiek žinau, nedarys „euroremonto“,
nes svarbiausia – nematerialioji veikla. Lan-
gai užsidaro, šildymas, elektra, vanduo yra ir

viskas, daugiau nieko nereikia.

Ten veikia „Empty Brain Resort“, kurių
renginių turinys net man kartais per keistas,
bet tas ir žavi. Iš tikrųjų jiems pavyko sukurti
bendruomenę, kuri buvo „GreenClub“ laikais.
Žmonės, kurie nebūtinai stipriai domisi muzi-
ka, ateina į renginius, nes žino, kad ten sutiks
draugų, bus gera atmosfera, sužinos visas
naujienas, išrutulios idėjas. Nuoširdus ir ilga-
laikis darbas žmones sutraukia į jų renginius
ir festivalį. Net juokiamasi, kad nesvarbu, ką
Matas (Matas Aerobica – aut. past.) darys,
vis tiek ateis visa jo „chebra“. Tai ir yra geros
veiklos pavyzdys.

Kokia yra Vilniaus alternatyvios muzikos
scena? Ar galima sakyti, kad ji dinamiška?
Kaip tu apibūdintum?

Visada dinamikos norėtųsi daugiau. Prieš
kelerius metus buvo tikrai liūdna. Muzikantai
grojo, bet savitumo jų muzikoje buvo labai
nedaug. Tik pastaruoju metu grupės atrado,
kad galima ir lietuviškai dainuoti, ir negroti
kaip koks nors vakarų kolektyvas, o ieškoti
kažko savo, nes tai žmones labiau domina.
Noriu tikėti, kad muzikinė scena po truputį
vystosi. Tarkime, grupė „Arklio galia“ groja
daugybę metų, o net ir aš besidomėdamas
juos kažkaip praleisdavau... Jie man atrodė
kaip studentų grupė, grojanti per „FiDi“ šven-
tę... Tačiau kai prieš keletą metų tikslingai
nuėjau į jų koncertą, supratau, kad tai viena
įdomiausių lietuviškų grupių. „Arklio galiai“
reikėjo keliolikos metų, kad taptų pripažinta.
Tačiau yra ir jaunų grupių, kurios turi kraujo
ir energijos. Vietinė erdvė jau užpildyta gana
spalvingai, tačiau pasigendu globalesnio
vaidmens, nes net mūsų alternatyvinės
„žvaigždės“, pavyzdžiui, kaimyninėse Lenki-
joje ar net Latvijoje, yra niekas.

29Vasara, 2020Neakivaizdinis Vilnius

Užsislėpęs kiemelis

Atsitiktinai žingsniuojant tykia Senamiesčio
Ligoninės gatve, prancūziško vyno baro „À
ta santé“ (liet. į sveikatą) kiemelio tikriausiai
nė nepastebėsite. Tačiau geru orientyru
tampa viešbutis „Grotthuss“, iš kurio savinin-
kės vyno mėgėjai Olga ir Patrickas ir nuomo-
jasi lauko ir vidaus erdves. Jiedu pamini dvi
šio uždaro kiemelio vertybes – du ilgaamžius
uosius ir visus garsus sugeriančią istorinę
miesto sieną – ir plačiau pasakoja apie tai,
kas svarbiausia – nedidelių gamintojų pran-
cūzišką vyną, kuris daugiausia atkeliauja iš
Patricko gimtojo Luaro regiono. Taip pat „À
ta santé“ siūlo šaltų prancūziškų užkandžių –
sūrio, dešrų ir paštetų.

Prie upės, po pušimi ar jaukiame
kiemelyje – vasara suteikia
privilegiją maistu mėgautis gryname
ore itin įvairiose erdvėse. Štai kelios
įvairių miesto rajonų terasos, kurias
gali būti įdomu aplankyti šią vasarą.
Vienos leis pamiršti, kad esate
Vilniuje, o kitose girdėsis malonus
šurmulys.

Vasarą norisi valgyti
lauke
Auksė Podolskytė
Vytautės Ribokaitės nuotr.

SKONIS

Kur?
Ligoninės g. 7

30 Skonis

„À ta santé“ duris atvėrė pernai.

Piromonto sankryžoje

Prie dviaukščio namo prisiglaudusioje
pitarijos „Fire Place“ terasėlėje (būtent taip
ir norisi vadinti) – du staliukai, ji neiščiustyta,
su skėčiu, apjuosta bambukine tvorele. Kaip
sakė šios vietos šeimininkas Dainius – terasa
tikrai netobula, stipriam vėjui papūtus, kažin
kaip baigtųsi, bet užtat savomis rankomis
suręsta.

Pitarijoje beveik viskas – pitos, picos ir kiau-
šinienės – atkeliauja iš malkomis kūrenamos
krosnies. Patiekalai – tarptautiniai, o šios
vietos vizitine kortele nuo 2015 metų yra
tapę du – izraelietiška kiaušinienė šakšuka ir
vietnamietiška pita.

Kur?
Rinktinės g. 17

32 Skonis

„Balkono“ patiekalų pavadinimai siejami su teatro režisierių pavardėmis, žinomų kūrinių pavadinimais.

Vaizdas į J. Basanavičiaus gatvę

„Balkonas“ – nauja vieta, birželio pradžioje
atidaryta Rusų dramos teatre. Vaizdas iš te-
rasos kviečia tyrinėti J. Basanavičiaus gatvę
iš aukščiau ir užuosti mėtas – šių pasodinta
loveliuose vietoje gėlių. Terasos valdose –
balkonas ir parkelis apačioje. Pastarajame
žadamas kultūrinis veiksmas – pasirodymai,
koncertai ir panašūs renginiai.

Kur?
J. Basanavičiaus g. 13

Elegantiškas Filharmonijos kavinės interjeras. Igno Nefo nuotr. Et quam net occulla boreper sperendi si rest que excesVijoklis čia raizgėsi dar prieš įsikuriant „Vijokliams“.

Greiti pietūs, lėtos vakarienės
Dvarčionyse

7–8 kilometrai nuo miesto centro ir štai jūs
jau Dvarčionyse. Miškai, Dvarčios upelis,
populiarus švaraus vandens šaltinis, paplū-
dimys – kelios priežastys atrasti šią miesto
dalį. Dar viena – metus čia veikianti „Greita
sraigė“, su kuria kitu pavadinimu – „Sraigė,
vynas ir varlė“ – kai kurie anksčiau galėjo
susipažinti Halės turguje. Darbo dienomis ši
vieta veikia kaip bistro, o vakarais ir savait-
galiais ji virsta šeimos restoranėliu, kuriame
ypatingą vietą užima austrės. Jų, kaip ir kitų
gurmė produktų, galima įsigyti į namus.

Kur?
Pylimo g. 66

Kur?
Keramikų g. 2

Stoties rajono romantika

Stoties rajone šiandien veikia gana daug
barų, ne vienas jų siūlo ir įdomų vaizdą bei
atmosferą. Saulėlydžio ir geležinkelio bėgių
kompozicija nuteikia romantiškai – toks
vaizdas atsiveria iš pačioje Pylimo gatvės
pabaigoje esančio baro „Vijokliai“. Šeimos
verslas, skaičiuojantis penktus metus, šią va-
sarą užkandinės „Keulė Rūkė“ vietoje atidaro
naują barą „Džiunglės“.

Meniu nedidelis, jame – buritos, garsusis
„hangover chips“, „nachos“.

35Vasara, 2020Neakivaizdinis Vilnius

Prieš pasivaikščiojimą

Įžengę į Sapiegų parką pro barokinius vartus
dešinėje pastebėsite kavinę. Tai – vienas iš
trijų žinomų baristų Domo ir Ievos Ivonių
valdomų „Taste Map“ kavos barų. Čia para-
gausite ne tik pačios manufaktūros šviežiai
skrudintos kavos, bet ir įvairų užkandžių
bei desertų. Pasirinkite staliuką prie vartų ir
pakelkite galvą aukštyn – virš jūsų į tolumą
žvelgia medžių ir vaisių deivė Pomona. Kitoje
nišoje skulptorius ir architektas Giovanni
Pietro Perti įkurdino gamtos pokyčių dievą
Vertumną. Dabar jau galite eiti pasivaikščioti
po parką ir atrasti seniausią miesto liepą.
Rimtesniam prasiėjimui rinkitės Sapiegų
mišką.

Kur?
Antakalnio g. 17

Priedas prie kavos – Sapiegų parko žaluma ir barokinių vartų grožis.

Kur?
Paupio g. 31A

Dūmo kvapas

Hostelis „Downtown Forest Hostel &
Camping“ gali pasigirti ne tik milžinišku ir
gyvu kiemu, kuriame vyksta koncertai, bet ir
griliais. Tai tikriausiai vienintelė vieta Vilniuje,
kur galima atsinešti savo maisto ir jį pasi-
čirškinti. Viskas gana paprasta, nes ugnies
užkurti patiems nereikia, įrankius ir indus
irgi duoda. Gėrimais ir grilių nuoma rūpinasi
„Vilko garažas“, o tie, kurie nesiruošia nieko
kepti, maisto gali įsigyti iš bent poros vago-
nėlių, kurie keičiasi.

37Vasara, 2020Neakivaizdinis Vilnius

Erdvus „Downtown Forest Hostel & Camping“ kiemas vasarą virsta vėsia terasa.

RAKURSAS

Bitės neša medų ir ramybę. Jų
produktai vertinami dėl maistinių,
gydomųjų savybių, o bičių priežiūra
neretai tampa meditacine praktika,
kuri padeda užsimiršti, vilioja kvapais
ir spiečiaus gaudimu.

Šiuolaikinė bitininkystė yra labai įvairi. Tai –
senos, reikšmingos tradicijos puoselėjimas,
ūkio šaka ar hobis. Taip pat – kilnojami
bitynai, bežemių miestiečių paliekami pa-
miškėse, ar aviliai ant namo stogo senamies-
tyje. Susibičiuliavimas, seniau buvęs kone
giminystės ryšiu, tapo pradedančio bitininko
mentoryste ir klesti virtualiojoje erdvėje. Tik
vienas dalykas nekinta: bičių neprisijaukinsi,
todėl prie jų turi prisitaikyti pats. Ir, atrodo,
šis įsipareigojimas žavi nuolatos skubančius
miestiečius.

Miesto bičiuliai
Laura Misiūnaitė
Andriaus Paulavičiaus nuotr.

38 Rakursas

Miestų bitininkams tenka kovoti su mitu, kad tarša stipriai veikia bites ir medaus kokybę. Pasak dr. V. Varžinsko
(nuotraukoje kairėje), nėra didelio skirtumo tarp miesto ir užmiesčio medaus, miesto meduje esančių teršalų ar
sunkiųjų metalų kiekis neviršija užmiesčio ėminių parametrų.

Nematoma kaimynystė

Urbanistinė bitininkystė gali atrodyti kaip
šiuolaikinio pasaulio kūrinys. Iš tiesų, avilių
Europos miestuose aptinkama dar antikos
laikais. Tai buvo retas reiškinys, nors, pavyz-
džiui, karo metu visi aviliai iš kaimo kartu su
gyvuliais ir kitomis gėrybėmis taip pat buvo
sunešami į miesto teritoriją. Taigi miesto
sienos nuo priešų saugojo ir bites.

Šiuolaikiniame mieste bites globoja ne
sienos, o stogai. Daugiau nei du trečdaliai
europiečių gyvena urbanizuotose vietovėse,
todėl augantis avilių skaičius mieste gali
teigiamai veikti ekosistemą. Pasak aplinko-
saugininko dr. Visvaldo Varžinsko, gausesnis

bičių kiekis mieste užtikrina geresnę augalų
vegetaciją ir taip padeda kovoti su tarša. Be
to, bičių šeimos čia lengviau žiemoja ir ilgiau
turi maisto. Miestų parkuose, skveruose, pri-
vačiuose darželiuose žiedų įvairovė – didžiu-
lė, todėl bitės nektaro suranda nuo ankstyvo
pavasario iki vėlyvo rudens, o miesto gyven-
tojai ir įmonės džiaugiasi vietiniu medumi.
Taip bičių produktais apsirūpina Paryžiaus ir
Toronto operos, o Paryžiaus Dievo Motinos
katedros bičių medus dalijamas vargingie-
siems. Po Katedros didžiojo gaisro baimin-
tasi, kad trys aviliai ant zakristijos stogo bus
sudegę, bet ugnis jų nepalietė. Pačios bitės
sureagavo į dūmus taip, kaip reaguoja į biti-
ninko atsineštą dūminę: prisivalgė medaus ir
nurimusios išlaukė dūmų išsisklaidymo.

Bitininkai mėgėjai dažnai patys gaminasi avilius ir įrankius, pasikliauja labiau patyrusiais mentoriais, o įmonių įsirengtus
avilius prižiūri profesionalai. Nuotraukoje – kauniečių „Urbanbee.lt“ kolektyvas.

40 Rakursas

„Bičių pasaulis –
fantastiškas.
Nepaprastai
įdomus jų spiečiaus
organizmas,
komunikaciniai
signalai, erdvinė
atmintis, vykstančios
metamorfozės,
skirtingų funkcijų
perėmimas. Ne
bitė veikia kaip
organizmas, o bičių
šeima. Bitės yra
vienas iš nedaugelio
„naminių“ gyvūnų,
kurio žmonės taip
ir nesugebėjo
prisijaukinti. Be galo
įdomu jas stebėti,
pažinti.“

Vilniuje bičių galima aptikti ant „Kempinski“
viešbučio ir žiniasklaidos planavimo agentū-
ros „OPEN Agency“ biuro stogų, Antakalnio
soduose… Kalbintas bičių mylėtojas Tomas
Balžekas jau septynerius metus bites laiko
Užupyje, pirmąsias gavęs kaip palikimą. Jo
dėdė ir senelis Jonas ir Jonas Balžekai – gar-
sūs Lietuvos bitininkai ir mokslininkai, nulė-
mę Tomo bitininkystės pradžią. Po senelio
mirties bitynas atiteko anūkams. Tomui tai
buvo staigmena, nes bitėmis jis nesidomėjo,
tačiau vis tik nusprendė į Užupį atsivežti
kelis avilius. Dėdės mentorystė ir patarimai
padėjo išmokti amato subtilybių, todėl bitės
ant namų stogo gyvena iki šiol. Tomas dirba
daug ir įtemptai, apsilankymas pas bites,
sako, įtampą išsklaido.

Kitas bitininkas Martynas Savickis taip pat
mini poilsį su bitėmis, o kartu – ir itin įtrau-
kiančio darbščiųjų pasaulio stebėjimą: „Bičių
pasaulis – fantastiškas. Nepaprastai įdomus
jų spiečiaus organizmas, komunikaciniai
signalai, erdvinė atmintis, vykstančios meta-
morfozės, skirtingų funkcijų perėmimas. Ne
bitė veikia kaip organizmas, o bičių šeima.
Bitės yra vienas iš nedaugelio „naminių“
gyvūnų, kurio žmonės taip ir nesugebėjo pri-
sijaukinti. Be galo įdomu jas stebėti, pažinti.“

Martynas bitėmis pradėjo domėtis pamažu ir
iš tolo. Jos siejosi su kitais pomėgiais – kelio-
nėmis, technologijomis. Keliaudamas para-
gaudavo vietinio medaus, juk jo degustacija
gali būti tokia pat įdomi kaip ir prancūziškų
sūrių ar lietuviško kaimiško alaus. Medaus
skonis ir savybės priklauso nuo augalų, iš
kurių bitės renka nektarą. Kai kuriuose žemės
kampeliuose yra ir haliucinogeninio medaus,
surinkto iš nuodingų rododendrų. Nenuos-
tabu, kad įvairiose kultūrose šis medus ilgai
buvo naudojamas kaip nuodai.

41Vasara, 2020Neakivaizdinis Vilnius

Galų gale bitės Martyną pasiekė technologi-
nės inovacijos pavidalu. Sužinojęs apie „Flow
Hive“ korių technologiją, palengvinančią
medkopį ir sumažinančią bičių stresą, Marty-
nas į ją investavo, o gamintojai atsidėkodami
atsiuntė korių. Teliko pačiam susirasti avilį,
bičių ir bičiulių.

Socialiniai bičiulių tinklai

Bičių ir bitininkų galima aptikti įvairiausių
rūšių. Prie mums įprasto vaizdinio – sody-
boje triūsiančio senolio – galime pridėti
bitininką ūkininką, bitininką profesionalą ir,
be abejo, miesto bitininką. Pastarasis tipas
yra persipynęs su anksčiau išvardytais, labai
unikalus ir, na, netipiškas. Pasak Martyno,
bitininkai mėgėjai – geranoriški, charizmatiš-
ki, išradingi, dažnai patys gaminasi avilius ir
įrankius. Nepriklausomai nuo gyvenamosios
vietos, jie suteikia bitėms namus mieste ant
stogo ar balkone, įrengia kilnojamų bitynų
sodyboje pas draugą ar nuomotame sklype
užmiestyje.

Per bičiulystę įstabiai atsiskleidžia kintantys
visuomeniniai santykiai. Lietuvos Didžio-
joje Kunigaikštystėje vyraujant luominei
santvarkai bites drevėse laikę valstiečiai
duoklę galėjo mokėti medumi ir vašku. Nors

drevininkų bitės buvo valstybinėje teritorijo-
je, mišką vėliau „privatizavę“ kilmingieji pagal
įstatymą negalėjo ardyti bičių buveinių.
Apie vėlesnius laikus rašoma, kad iki XX
amžiaus pradžios Lietuvoje nei bitės, nei
medus nebuvo parduodami, o išdalijami
kaimynams, bičiuliams ir silpnos sveikatos
žmonėms. Žmogus, norėjęs pasipelnyti,
laikytas blogu bitininku. Tokį mąstymą gana
nesunku suprasti prisiminus, kad bičiulyste
buvo laikomas „susigiminiavimas“ per bites,
kai kaimynai ar giminės bendrai valdydavo
bičių avilį.

Šiuolaikiniai bičiuliai – tai visa bitininkų
bendruomenė. Lietuvoje veikia 46 draugijos,
bitininkai itin aktyvūs interneto forumuose
ir socialiniuose tinkluose. Čia dalijamasi
praktine ir moksline informacija, organizuo-
jamos mokslinės konferencijos ir susitikimai,
o bičių motinėlės perkamos tik iš puikios
reputacijos bitininkų. Pavyzdžiui, Tomo dėdė
J. Balžekas jomis aprūpina tikriausiai pusę
Lietuvos bitininkų.

Patikimų bičiulių patirtis yra itin svarbi biti-
ninkavimo pradžioje. Martynas bites įsigijo
iš senuko, laikiusio jas miške Baltojoje Vokėje
su kito dzūko bitininko pagalba. Avilius pasi-
statė mieste, pas draugą sklype pamiškėje,
kur nuo to laiko leido vakarus ir savaitgalius.
Jo mentoriumi tapo bičiulis lenktynininkas
Saulius Jurgelėnas, dosniai dalijęsis patirtimi,
o kartą net turėjęs perimti įsiutusių Martyno
bičių pyktį. Taigi tiesioginis bičiulių bendra-
vimas išlieka labai svarbus kaip pradedančio
bitininko mentorystė.

T. Balžekui taip pat svarbu dalytis patirti-
mi, todėl su bičiuliu Edmundu Jakilaičiu
jie ketina įkurti Vilniaus bityną, pakviesti
prisijungti kitus patyrusius ir pradedančius

Rūpinimasis
spiečiumi leidžia
palaikyti glaudesnį
santykį su gamta,
su kuria mieste
dažnai susiduriama
paviršutiniškai.

42 Rakursas

bičiulius: „Avilių atsirastų ant svarbių ir
žinomų Vilniaus pastatų stogų. Norime įkurti
erdvę edukacijai, kad žmonės, ypač vaikai,
galėtų gyvai susipažinti su bičių gyvenimu,
pamatyti visą bitininkystės procesą. Taip
pat norėtume būti konsultacijų platforma
norintiems tapti miesto bitininkais.“

Tiek Tomui, tiek Martynui bitės atstoja
meditaciją po įtemptų darbų. Monotoniškas
dūzgesys ir saldus nektaro aromatas ramina,
norėdamas negąsdinti bičių turi judėti ra-

miai. Taip pat laikydamas bites esi priverstas
prisitaikyti prie jų gyvenimo ciklų. Tai reiškia
miestiečiui ne visada įprastą grįžimą prie
sezoniškumo, aktyvų klimato ir bičių elgesio
pokyčių stebėjimą. Rūpinimasis spiečiumi
leidžia palaikyti glaudesnį santykį su gamta,
su kuria mieste dažnai susiduriama paviršu-
tiniškai. Susidraugavęs su bitėmis esi gausiai
apdovanojamas medumi, juk Vilniuje žaliųjų
plotų – daug, o konkurencija nedidelė. Kol
kas, nes bičiulių gretos sostinėje didėja.

Bitininkauti mieste sunkiau nei kaime: avilius, įrangą ir kitas priemones reikia nešioti aukštyn žemyn, o papulti ant kai
kurių namų stogų – stebėtinai sudėtinga. Nuotraukoje – agentūros „OPEN Agency“ aviliai, įrengti ant „Go40“ verslo
centro stogo.

INICIATYVA

Palangos dvelksmas
radijo bangomis
Auksė Podolskytė
Igno Nefo nuotr.

Pa
la

ng
iš

ki
ai

 s
av

o
bi

ur
e.

 Iš
 k

ai
rė

s:
 M

in
da

ug
as

, I
gn

as
, L

in
as

 ir
 A

uš
ra

.

Prisimenu, kai vieną savaitgalį
būdama Vilniuje, galima sakyti,
praleidau Palangoje – vakare ėjau į
„Palanga Street Radio“ transliuotą
koncertą Žvėryne, o kitą dieną
apsilankiau šio radijo studijoje.

Pirmasis nepriklausomas internetinis ben-
druomenės radijas Lietuvoje – taip prisistato
„Palanga Street Radio“ (PSR). Šiandien prie

šio projekto pluša devynių žmonių komanda.
Man pavyksta pasikalbėti su keturiais iš jų –
Linu, Aušra, Mindaugu ir Ignu.

Apie butą, kuriame vyko keisti dalykai

PSR istorija prasidėjo 2017-aisiais, kai Vilniuje,
Palangos gatvėje, gyvenę bendraminčiai
savo namus pavertė pirmąja PSR būstine.
Tuo metu vienintelė studijos įranga buvo
nuolat įjungtas Lino kompiuteris Mindaugo
kambaryje, į interneto platybes transliavęs
delfinų garsus iš „Youtube“.

„Iš pradžių muzikos transliavimas mums
buvo tarsi žaidimas. Tačiau gana greitai tai,
ką darėme, pasidarė įdomu ir aplinkiniams –
sulaukdavome žinučių, kad žmonės mūsų
klausosi kavinėje, namuose, vonioje, Pary-
žiuje… Pasklido gandas apie butą, kuriame
vyksta keisti dalykai“, – prisimena Ignas.

„Palangos“ bute buvo supiltas 75 kilogramų
smėlio paplūdimys, atsirado palmių, nuolat
lankydavosi nauji svečiai, dėl pasirodymų
buvo išnešami baldai. Ilgainiui projektas
„išaugo“ buto ribas, tad prieš metus PSR
komanda nusprendė persikelti į patogesnę,
specialiai radijo veiklai skirtą studiją J. Basa-
navičiaus gatvėje.

Persikėlus į naują biurą, atsivėrė neribotos
galimybės kurti. Šiandien „Palangos“ koman-
da džiaugiasi suburta bendruomene: prie
radijo veiklos prisidėjo jau per 150 kūrėjų iš
16 valstybių, kurie sukūrė daugiau nei 600
radijo laidų. Projekto laikotarpiu komanda
įgyvendino per 100 muzikos renginių ir
bendradarbiavo su daugiau nei 10 meno
institucijų.

45Vasara, 2020

Už laisvę ir įvairovę

„Turinio nepriklausomumas mums yra vienas
svarbiausių dalykų. Visa mūsų veikla pastaty-
ta ant kūrybinės laisvės pamato. Norime, kad
kūrėjai nebūtų apriboti, kad tai nebūtų dėl
„klikų“ ir „laikų“, – kalbėjo Linas.

PSR siekia pateikti platų muzikos stilių ir
nuotaikų spektrą, mėgina priešintis monoto-
nijai, puoselėti spalvingą, pozityvią ir saugią
kūrybinę aplinką.

„Šiuo metu turinys susideda iš periodi-
nių laidų, kurias rengia apie 20 žmonių, ir
gausybės pavienių įrašų. „Facebook“ kanale
taip pat rengiame gyvas vaizdo transliacijas
su muzikos kūrėjais iš Lietuvos ir užsienio“, –
tinklelį pristato Mindaugas, pagrindinis PSR
meninės dalies kuratorius.

„Kaip patartumėte pradėti pažintį su „Palan-
ga“?“ – paklausiau.

„Apsilankyti mūsų puslapyje Palanga.live
arba atsisiųsti mobiliąją radijo programėlę ir
spausti „play“. Tiesioginė transliacija leidžia
nesirinkti ir būti nustebintam“, – pasiūlo
Mindaugas.

„Kitas būdas mus išgirsti – pasinerti į naująjį
audioarchyvą „Palangos“ svetainėje. Įrašus
archyve galima filtruoti pagal nuotaiką,
klausymo vietą ir muzikinius prieskonius.
Taip žaidžiant galima atrasti tiek naujus, tiek
senus radijo įrašus, o pasiklydus pade-
da spalvingi įrašų viršeliai, kurie atspindi
muzikinį turinį ir nuotaiką. Žinoma, visas
laidas galima rasti ir mūsų „SoundCloud“ bei
„Mixcloud“ paskyrose, kur patogu sekti mus
ir dalytis laidomis su kitais melomanais“, –
papildo Aušra.

GARSHVA ir kitos laidos

Viena ilgiausiai transliuojamų laidų – „pa-
langiškio“ Vytauto „Trafik“ vedama LABAS
VYTAS. Tai rytinė laida, orientuota į gatvės
ir hiphopo kultūrą. LABAS VYTAS padeda
klausytojams prabusti išmintingomis frazė-
mis ir unikaliu humoru. „Tai – viena iš retų
PSR laidų, kuriose aktyviai bendraujama su
auditorija – kas antrą kūrinį Vytas apžvelgia
situaciją studijoje arba skelia iš vakaro užsira-
šytą pokštą“, – apibūdina Ignas.

Keletas kitų ilgai gyvuojančių laidų, kurias
verta paminėti: stipri kaip espreso puodelis
laida 6TAS KAVOS, stabiliausia mėnesinė
laida radijuje – LUKAS PLEVOKAS bei ribų
neturinti GARSHVA. „Ši laida – neapibrėžia-
ma“, – asmeniškiausią ir mėgstamiausią laidą
GARSHVA pristato Mindaugas. „Tai – tarsi
kūrybingumo treniruotė didžėjui – paleidi
vadžias ir negalvoji, ar kam nors patiks, ar
gerai darai, ar blogai.“

Kai Plutas atostogauja

„Palanga Street Radio“ taip pat transliuoja
renginių seriją „Pluto Not Home“ (liet. „Plutas
ne namie“). Po šiuo pavadinimu slepiasi
jaukūs gyvo garso koncertai mediniame
namuke Žvėryne. Namų šeimininkai Alanas
ir Aušra koncertus pradėjo organizuoti 2018
metų gruodį. Vienas šios vietos gyventojų –
šuo Plutas (veislė – „dalmavipetas“) – pasiro-
dymų metu „susikrauna“ lagaminą ir išvyksta
atostogų. Augintinis – pernelyg energingas
ir itin mėgsta dėmesį.

Kadangi erdvė – nedidelė, į gyvo garso
performansus reikalinga išankstinė registra-
cija, kuri prieš renginį skelbiama „Pluto Not
Home“ socialinių tinklų paskyrose.

46 Iniciatyva

Daugiau
www.palanga.live
„Facebook“: Palanga Street Radio
„Facebook“: Pluto Not Home

„Ne kartą viename kambaryje esame sutal-
pinę 60 žmonių, būna ankšta! Smagu, kad
su mūsų garso inžinieriaus Pauliaus ir PSR
pagalba koncertą gali išgirsti net ir tie, kurie
nebetelpa“, – apie niekada nevėluojančius ir
tiesiogiai transliuojamus „Pluto Not Home“
koncertus pasakoja Aušra.

„Labai džiaugiamės projekto metu atra-
dę Aušrą, Alaną ir kitus komandos narius.
Nuolat ieškome bendraminčių, kurie norėtų
prisidėti prie PSR projekto muzikaliai ar or-
ganizaciniais klausimais. Dirbame neatlygin-
tinai, vedami entuziazmo ir noro kurti atvirą
bei drąsią kultūrą. Turime daugiau gražių
planų nei resursų juos įgyvendinti, todėl
ypač vertiname nusprendusius projektą pa-
remti per „Patreon“ platformą, 1,2 proc. GPM
deklaracijas ar kitais būdais. Be moralinio ir
finansinio aplinkinių palaikymo negalėtume
išlaikyti savo studijos ir apskritai nebūtume
taip toli kartu nuėję“, – atsisveikindamas
pasidalija Linas.

Artimiausiuose komandos planuose – siekis
plėsti bendruomenę, tobulinti internetinę
radijo svetainę ir paversti ją interaktyvesne,
kviesti klausytojus į vasaros renginius ir
stiprinti jūros ošimą sostinėje.

8-ojo „Pluto Not Home“ akimirka. Vakarą pradėjo atlikėja Sheshkovskij.

47Vasara, 2020Neakivaizdinis Vilnius

Atostogos Vilniuje

Sauliaus Žiūros nuotr.

Jau manėte, kad atostogas užsienyje
šią vasarą teks pamiršti? Pasiruoški-
te – 7 atostogų kryptys jūsų laukia čia
pat, Vilniuje.

Svajingoji Italija, egzotiškoji Indija, tolimosios
Jungtinės Amerikos Valstijos, romantiškoji
Prancūzija, aistringoji Ispanija, intriguojanti
Vokietija, paslaptingoji Japonija šiais metais
persikels arčiau jūsų – kas antrą vasaros
savaitgalį miestas virs vis kita šalimi. Trum-
pesnis kelias – daugiau laiko įspūdingiems
atradimams.

Išskirtinės ekskursijos ir pramogos, netradi-
cinės parodos ir jaukūs koncertai, skaniausi
kitų šalių tradiciniai patiekalai bei daug kitų
išskirtinių staigmenų – visa tai padės į miestą
pažvelgti kitomis svetimšalio akimis, o tuos,
kurie vis atidėliodavo sostinės pažinimą,
paskatins galop įgyvendinti savo planus.
Vilniaus gatvės pasiruošusios atskleisti savo
daugiakultūres paslaptis.

Rekomenduojami atostogų įspūdžių stipri-
kliai: atrasti nauji skoniai, lauktuvės sau ir
artimiesiems, nakvynė viešbutyje, o kad pri-
siminimai neišblėstų – nuotraukų albumas.

Atostogų planas
Birželio 19–21 d. – Indija
Liepos 3–5 d. – JAV
Liepos 17–19 d. – Prancūzija
Liepos 31 d.–rugpjūčio 2 d. –
Ispanija
Rugpjūčio 14–16 d. – Vokietija
Rugpjūčio 28–30 d. – Japonija

Daugiau
www.atostogosvilniuje.lt

49Vasara, 2020

Čiulbantys
Karoliniškių šlaitai

Daugelis miestiečių puikiai pažįsta
Vilniaus miesto žaliąsias erdves: Vingio
parką, Bernardinų sodą, ne kartą yra
lankęsi Kalnų parke. Bet retas keliavo
įspūdingu mišku, kuris driekiasi
kitapus Vingio parko, prie Neries
upės. Gausybė maloniai klaidinančių
miško takelių, medžiai virtuoliai,
išsišakojusios gilios griovos, raguvos
ir aplink giedančių paukščių įvairovė
bei žydintys retieji Lietuvos augalai –
visa tai visiškai pateisina Karoliniškių
kraštovaizdžio draustinio statusą. Jis
yra viena seniausių saugomų teritorijų
Vilniaus mieste, įkurtų 1960 metais.
Keliaudami šiuo maršrutu pamatysite ir
išgirsite daugiau nei 50 rūšių paukščių,
aptiksite tokių retų rūšių augalų kaip
kalninė jonažolė, balandinė žvaigždūnė,
daugiametė blizgė, gebenė lipikė,
tarpinis rūtenis.
Pateikiame keletą lankytinų vietų,
o viso maršruto ieškokite Vilniaus
turizmo informacijos centruose ir
Neakivaizdinisvilnius.lt

MARŠRUTAS

Vilniaus turizmo
informacijos
centrai:
Pilies g. 2
(restoranas „Grey“) kasdien
9.00–12.00,
13.00–18.00

Didžioji g. 31
(Rotušė)
Tikslų darbo laiką rasite
www.govilnius.lt

50 Maršrutas

Pl
ik

ak
al

ni
o

at
od

an
go

s
ap

ač
ia

 –
 m

ėg
st

am
a

tu
lž

ių
 ž

ve
jy

bo
s

vi
et

a.
 Ig

no
 N

ef
o

nu
ot

r.

Liputis po medžio žieve peri, ten pat ieško vabzdžių, tad ir marga jo išvaizda susilieja su žievės raštais.
Dalios Račkauskaitės nuotr.

Atodangos skardis

54.68498, 25.22458

Atodangos skardyje anksčiau urvus
rausdavo ir perėdavo vienas gražiausių
Lietuvos paukščių – tulžys. Dabar šie
karališkieji žvejai (angl. European Kingfisher)
perėti renkasi atokesnes vietas, bet vis dar
dažnai pastebimi žvejojantys atodangos

apačioje. Tulžio kūno viršutinė pusė –
ryškiai žaliai mėlyna, apatinė – ryškiai
ruda. Ilgas snapas ir trumpa uodega. Vos
didesnis už naminį žvirblį. Daugiausia laiko
nejudėdamas tupi ant šakos, lieptų turėklų,
po tiltais. Pamatęs grobį staigiai neria žemyn
ir po akimirkos grįžta su žuvele. Kartais
ieškodamas žuvyčių skraido palei pat
vandenį, o radęs ore pakimba kaip kolibris ir
neria į vandenį.

52 Maršrutas

Paukščių maudynių vieta, šaltinis

54.698775, 25.233047

Šaltinėlyje pamatysite atsigerti ar nusiprausti
atskrendančius paukščius. Šis ritualas ypač
dažnas karštomis vasaros dienomis. Čia
lankosi kėkštai, strazdai, liepsnelės, zylės,
pečialindos, kikiliai, svilikai ir kiti miško
paukščiai. Pasirinkę atokią stebėjimo vietą,
galėsite pamatyti, kokia gausi paukščių
įvairovė.

Vabzdžių viešbutis

54.69589, 25.23273

Rąstų rietuvės ne veltui kraunamos – jose
aptinkama įvairiausių medienoje gyvenančių
vabalų, šimtakojų. Kartu su vabzdžiais
čia gali įsikurti grybai, kerpės, moliuskai,
vėžiagyviai, vorai. Pūvant medienai, vieni
tą namelį paliks, bet atsikraustys kiti, tad
viešbučio gyventojai nuolat keisis kaip ir
tikrame viešbutyje. Vieni čia maitinasi, kiti
slepiasi ar žiemoja, treti dauginasi. Vabzdžiai
yra viena gausiausių taksonominių grupių
Žemėje, sudarantys net 90 proc. pasaulio
gyvūnų rūšių! Šiandien žinomų (aprašytų)
vabzdžių rūšių yra daugiau kaip milijonas.
Entomologų nuomone, tikėtina, kad Žemėje
yra per 8 mln. vabzdžių rūšių.

Balsingoji liepsnelė

54.68798, 25.21975
54.69654, 25.23261

Ji vos mažesnė už didžiąją zylę. Vienas
dažniausių mūsų miškų paukščių ir vienas
balsingiausių giesmininkų. Suaugusi ji
lengvai atpažįstama iš rusvos liepsną
primenančios kaktos, dalies galvos šonų,
gerklės ir krūtinės. Patinėlio ir patelės
apdaras – vienodas. Minta smulkiais
bestuburiais, rudenį lesa smulkias uogas.
Lizdus dažniausiai suka ant žemės, bet kai
kada užima ir neaukštai esančias dreves bei
inkilus. Būdingas elgesys – striksėdama ant
žemės ar medžiuose tarsi nerimaudama
dažnokai sustoja, linksi ir tūpčioja. Šiame
miške ją pamatysite prie griovų ir raguvų,
ant tako arba greta ant sukrautų šakų,
kelmų. Liepsnelė – Didžiosios Britanijos
nacionalinis paukštis.

53Vasara, 2020Neakivaizdinis Vilnius

Pulsas

Kultūrų studijos
Kovo 10–liepos 12 d.

Paroda „Ukrainos civilizacijos.
Nuo Tripolės kultūros, skitų aukso
iki Maidano“

Taikomosios dailės ir dizaino muziejus,
Arsenalo g. 3A

Pirmą kartą Lietuvoje eksponuojama
daugiau kaip 80 originalių artefaktų iš
Ukrainos nacionalinio istorijos muziejaus
rinkinio. Parodoje galima susipažinti
su šios žemės istorija ir kultūra – nuo
akmens ir bronzos amžių iki nesenų įvykių
revoliuciniame Maidane. Tai – unikali,
išsami ir vizuali galimybė susipažinti su
visomis Ukrainos teritorijoje gyvavusiomis
civilizacijomis, religijomis, kultūromis,
gentimis ir tautomis.

www.lnm.lt

Menai
Gegužės 19–liepos 18 d.

Evelinos Paukštytės paroda
„OM-Relax-Rehab“

„GODÒ galerija“, Malūnų g. 6A-12

Evelinos Paukštytės kompozicijos susitelkia
ties keistais, nelogiškais ar atsitiktiniais
kasdienio gyvenimo elementais. Teniso
žaidėjai, žaidžiantys be teniso rakečių,
fugu žuvis, gaminanti žuvies kvepalus, ar
klounas, medituojantis ant gėlės žiedo ir
iš visko besijuokiantis. Paveiksluose tvyro
absurdo jausmas, sukuriantis intriguojantį
pasakojimą, keliantis neaiškumą, įtampą
bei ragina žiūrovą ieškoti užuominų ir
įsivaizduojamos tiesos. Grafikos studijas
baigusi menininkė kuria gyvybingus ir
struktūriškai turtingus vaizdus, kuriems
būdingi architektūriniai prisilietimai ir
žmonių tarpusavio sąveika. Nė viena detalė
autorės kūriniuose nelieka nepastebėta –
viskam būdinga tvarka. Parodos lankymas –
nemokamas.

www.godo.lt

54 Pulsas

Birželio–rugpjūčio mėn.

Alternatyvi renginių erdvė
„6 scena“

Menų spaustuvės kiemelis, Šiltadaržio g. 6

Menų spaustuvė savo kiemą užleidžia
menininkams ir žiūrovams – čia įkurta
alternatyvi renginių erdvė po atviru
dangumi „6 scena“. Nors renginiai šiame
Senamiesčio kiemelyje nėra naujiena – jis
ne kartą įveiklintas festivalių „Naujojo cirko
savaitgalis“ ir SPOT metu, o šiltuoju metų
laiku tampa bendruomenės susibūrimo
vieta, – repertuariniai renginiai čia vyks
pirmą kartą.

www.menuspaustuve.lt

Birželio 9–liepos 25 d.

Paroda „Hei, poparte. Lietuvos
grafikų kūryba XX a. 7–8
dešimtmečiais“

Vilniaus grafikos meno centro galerija
„Kairė-dešinė“, Latako g. 3

7-ajame dešimtmetyje JAV ir kitas Vakarų
valstybes užvaldė popartas, kuris Sovietų
Sąjungoje oficialiai laikytas kapitalistinio
pasaulio blogo skonio įsikūnijimu. Nepaisant
tokio vertinimo, beveik tuo pačiu metu
Lietuvos grafikoje taip pat atsirado šios
meno krypties apraiškų. Ekspozicijoje
greta estampų, plakatų ir knygos meno
eksponuojama sieninė tapyba, scenografijos
projektai, asambliažai. Parodos lankymas –
nemokamas.

www.graphic.lt

D
m

itr
ij

M
at

ve
je

v
nu

ot
r.

Birželio 20 d.–2021 m. sausio 31 d.

Paroda „Kodėl taip sunku mylėti?“

MO muziejus, Pylimo g. 17

Pasaulinio garso kino režisieriaus Peterio
Greenaway ir menininkės bei režisierės
Saskios Boddeke specialiai MO muziejaus
erdvėms sukurta interaktyvi paroda, kurioje
autoriai jungia specialias įtraukiančias
instaliacijas ir šiuolaikinių lietuvių menininkų
kūrinius iš MO ir kitų kolekcijų. „Kodėl
taip sunku mylėti?“ pasakoja apie tai,
kaip gyvenime žmonės siekia balanso:
pasirinkdami tarp gėrio ir blogio, siekdami
panaikinti skirtis tarp turtuolių ir vargšų,
nelygybę tarp moterų ir vyrų, susipriešinimą
tarp kartų ar rasių.

www.mo.lt

55Vasara, 2020Neakivaizdinis Vilnius

Birželio 25–rugsėjo 17 d.

Kino vakarai „Gilios upės tyliai
plaukia“

Po Liubarto tiltu Žvėryno krantinėje

Pernai skulptorių Andriaus Labašausko
Ir Ryčio Urbansko sukurtoje „Patiltėje“
šiemet toliau gyvuos kinas. Nebyliojo kino
moterų režisierių filmai bus gyvai įgarsinami
klasikinės ir eksperimentinės muzikos kūrėjų,
vyks Brazilijos kino retrospektyva: „Cinema
Novo“ judėjimas, ribinis ir „tropicana“ kinas,
kino klasikos vakarai ir jaunųjų kino kūrėjų
darbų peržiūros. Renginiai – nemokami.

www.menoavilys.org

Liepos 9–12 d.

Tarptautinis gatvės teatro festivalis
„SPOT“

Įvairios vietos

Šiemet jau trečią kartą festivalis „SPOT“ kvies
vilniečius bei miesto svečius scenos menus
patirti neįprastose urbanistinėse erdvėse,
tačiau vietoje festivalio dalyvių iš viso
pasaulio žiūrovai išvys Lietuvos ir Latvijos
kūrėjų pasirodymus, specialiai pritaikytus
„SPOT“ formatui. Renginiai – nemokami.

www.menuspaustuve.lt
Ig

no
 N

ef
o

nu
ot

r.

Architektūra
Liepos 11–12 d.

„Open House Vilnius“

Įvairios vietos

Šeštą kartą vykstantis atviros architektūros
festivalis bus kitoks. Šįmet jis kvies į
architektūrinių pasivaikščiojimų savaitgalį.
Jo metu lankytojai išgirs architektūrinius
pasakojimus dešimtyje gidų savanorių
vedamuose maršrutuose, o trijuose galės
lankytis savarankiškai visą vasarą. Renginys –
nemokamas.

www.openhousevilnius.lt

56 Pulsas

Istorijos
Birželio 12–liepos 21 d.

Kęstučio Grigaliūno asmeninė
paroda „Iškabink akį tam, kas
atsimena praeitį... ir abi akis tam,
kuris ją pamiršta“

Pamėnkalnio galerija, Pamėnkalnio g. 1

Nacionalinės premijos laureatas parodoje
tęsia „Mirties dienoraščių“ seriją,
kurioje kalbama apie Lietuvos piliečius,
nukentėjusius nuo sovietų okupacijos:
lietuvius, lenkus, rusus, totorius, žydus – apie
jų nutrauktus gyvenimus, sudaužytus likimus,
apie mirtį ir žudymo absurdiškumą. Parodoje
eksponuojami 420 sovietų represuotų
asmenų portretai, atlikti šilkografijos technika.
Parodos lankymas – nemokamas.

www.dsgalerija.lt

Liepos–rugpjūčio mėn.

Garsiniai pasivaikščiojimai „Sonic
Vilnius“

Įvairios vietos

„Sonic Vilnius“ – tai garsinių pasivaikščiojimų
serija, skatinanti įsiklausyti į aplinkos
garsus ir tyrinėti įvairialypius Vilniaus
mikrorajonų garsynus. Vasarą vyksiančiuose
pasivaikščiojimuose po Kirtimus, Užupį ir
Žirmūnus užsiregistravę dalyviai kartu su
moderatoriais, savo kūrybinėje veikloje
tyrinėjančiais garsą, grupėmis keliauja
iš anksto sudarytais maršrutais, kartu
klausydamiesi aplinkos, ir aktualius,
įdomius garsus įrašinėdami garso įrašymo
priemonėmis. Renginiai – nemokami.

„Facebook“: Kirtimų kultūros centras

Gamtos mokslai
Birželio–rugpjūčio mėn.

Renginiai gamtoje

Pavilnių ir Verkių regioniniuose parkuose

Liepos mėnesį planuojamas leidyklos „Dvi
Tylos“ išverstos ir išleistos Dr. Qing Li knygos
„Miško maudynės. Shinrin-Yoku“ pristatymas
Verkių regioniniame parke kartu su miško
maudynių gide Mila Monk. Rugpjūtį laukia
du kasmetiniai renginiai – „Šikšnosparnių
naktis. Verkiai“ ir „Naktigonė 2020“.
Pastarasis vyks Pavilnių regioniniame parke.
Renginiai – nemokami.

„Facebook“: Pavilnių ir Verkių regioniniai
parkai

Literatūra
Birželio–rugpjūčio mėn.

#VilniusSkaito skaitykla po atviru
dangumi

Lukiškių aikštė

Trečiai vasarai į Lukiškių aikštę sugrįžusioje
skaitykloje šiemet bus galima ne tik
paskaityti įvairios atrinktos literatūros kūrinių,
bet ir dalyvauti renginiuose – su skaitytojais
susitiks rašytojai, vyks naujų knygų
pristatymai ir diskusijos, renginiai vaikams ir
šeimoms. Skaitykla atvira kasdien 11–21 val.
Renginiai – nemokami.

„Facebook“: Vilnius skaito

57Vasara, 2020Neakivaizdinis Vilnius

Birželio–rugpjūčio mėn.

Poezijos skaitymai

MO muziejaus terasa, Pylimo g. 17

Įdomi, intriguojanti, jaudinanti, kartais
nepatogi ar neduodanti ramybės – poezija
traukia ir domina. Poezijos skaitymuose
muziejaus terasoje susitiks skirtingi stiliai
ir temos, pamėgti arba naujai atrasti
autoriai. Vakariniai susitikimai – kas antrą
ketvirtadienį nuo birželio 25 dienos. Temas
renka ir pokalbius su autoriais moderuoja
„Neakivaizdinio Vilniaus“ autorius Zigmas
Pakštaitis. Renginiai – nemokami.

www.mo.lt

Vaikų ugdymas
Birželio–rugpjūčio mėn.

Kultūrinės ekskursijos ir edukacijos
visai šeimai

Įvairios vietos

Visą vasarą „Gatvės gyvos vaikams“
kviečia šeimas tyrinėti Vilnių. Kūrybiškos
ekskursijos senamiestyje supažindins
su pasislėpusiomis miesto istorijomis,
edukacijos Bernardinų sode pakvies atrasti
visų mėgstamo parko augaliją, o vandens
ir vėjo dirbtuvėse lenktyniaus ir į orą vaikų
svajones skraidins didžiuliai muilo burbulai!

www.gatvesgyvos.lt

Birželio 28 d., liepos 26 d., rugpjūčio 30 d.

Meno degustacijos vaikams

„AP galerija“, Polocko g. 10

Meno degustacija – formatas,
supažindinantis su lietuvių menininkų
darbais. Per 30–40 min. vaikams pristatomi
10 autorių darbai – pasakojama apie žanrų
įvairovę, atkreipiamas dėmesys į spalvas,
dailininko idėją, vaikai skatinami pasidalyti
savo nuomone. O kaip be dovanų – visi
dalyviai gaus trumpą meno žodynėlį
tolesniam meno tyrinėjimui savarankiškai.
Meno paragauti kviečiami vaikai nuo 7 metų.

www.apgalerija.lt

Daugiau
www.vilnius-events.lt
Organizatoriai pasilieka teisę keisti
renginių datą bei laiką, atšaukti
renginius ir keisti programą.

58 Pulsas

LEIDĖJAI: Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

AUTORIAI: Auksė Podolskytė, Kostas Biliūnas, Laura Misiūnaitė, Miglė Kolinytė, Virginija Sližauskaitė, Zigmas Pakštaitis

VIRŠELIS: Igno Nefo nuotr.

TURINIO REDAKTORĖ: Auksė Podolskytė

DIZAINAS: FOLK

TIRAŽAS: 9 000 egz. (platinamas nemokamai)

ISSN 2669-025X

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

Miesto bičiuliai

Šiuolaikiniai bitininkai avilius
kelia ant stogų

Didžiausias derlius – bendrystė

Kur ir kodėl miestiečiai
daržininkauja?

Nekomercinio turinio
puoselėtojas

Pokalbis su Domininku Kunčinu

Vasara 2020

Nr. 6

