

70
2

„Neakivaizdinio Vilniaus“ komanda

Norime pažadinti Tavyje sostinės tyrinėtojo geną, todėl

nuotraukose žaidžiame slėpynių: uždengėme nuo Tavo akių tam

tikrus iškalbingus miesto akcentus ir detales. Atrask juos pats ir

sudėliok miesto pažinimo dėlionę!

Atsiversk šį gidą ir būk tikras, kad pro Tavo akis neprasprūs

jokia tikro miestinėtojo verta istorija. Turiningos kelionės po

senamiesčio kiemelius, kvartalus ir atgimstančius rajonus, miestą

miške, architektūros, kultūros ir meno labirintus, šeimų su vaikais

pasaulį, gurmaniškas stoteles ir netikėtą Vilnių!

Kuo toliau, tuo giliau... į Vilnių!

Labas, Vilniaus
tyrinėtojau!

Vilnius paaugo dar vienais metais. Kartu auga ir jo

gerbėjai, alkstantys naujų atradimų bei patirčių,

todėl jiems skiriame atnaujintą miesto tyrinėjimo

gidą. Nenustebkite – jis pažaliavo. Juk Vilniaus DNR

neabejotinai yra žalios spalvos, kaip ir jo titulas

„Vilnius – Europos žalioji sostinė 2025“. Todėl

puslapiuose papildomai pabarstėme žaliųjų žinučių

ir samaningų faktų.

Šiame leidinyje išlaikėme skaičių magiją. Puslapiuose

susluoksniavome 702 (tiek, kiek Vilniui metų) patirčių,

akimirkų, pasakojimų, kitaip tariant, – 702 VILNIUS.

Kuris iš jų yra Tavo?

3

MENO TURISTŲ BATUOSE.
KAI ALKSTI KULTŪROS
Pasimatymai su kitokiomis skulptūromis

56	... „Vėsas gielės mama“ (Visos gėlės mamai)
56	... „Lizdas“
57	... Kalbantis Čiurlionis
58	... Gyvybės akmuo
58	... Adriana
59	... „Fungi“
59	... Vandens nešėjas

Neofreskos. Miesto metraštis ant sienų

62	 ... „Nezlamna“ / „Nepalaužiama“
62	 ... „Nika“
63	 ... „Ieškai moters?“
63	 ... „Grigiškės iš paukščio skrydžio“
64	... „Jei pasiryžti, tai nebe svajonė“
64	... „Meilės sriuba“
65	 ... „Laisvas Nino”

Patirtys muziejuose ir meno erdvėse

68	... Vilniaus miesto muziejus. Vokiečių 6
68	... Šiuolaikinio meno centras
69	... Automuziejus
69	... MO muziejus
70	... Kazio Varnelio namai-muziejus
70	... Pilininko namas
71	 ... Lietuvos žydų kultūros ir tapatybės muziejus

SKANIOS AKIMIRKOS.
GURMANIŠKI NUOTYKIAI
Gastronominės fiestos.
Vilniaus skonių kalendorius

144	… Spurgų festivalis
145	… Kaziuko mugė
145	… Šaltibarščių festivalis
146	… „Vilnius Burger Fest“
146	… „Le Dîner en Blanc“
147	… Gastronomijos savaitė
147	… Kalėdų miestelis

Staliukai neįprastose vietose

150	... „3 Mūzos Rooftop Bar“
150	... „Fabrikėlis“
151	 ... Kavos baras „Eskedar Coffee Bar“
151	 ... Socialinis blynų restoranas „Pirmas Blynas“
152	 ... Restoranas TUMMO
153	 ... Baras „OPERA Social House“
153	 ... Restoranas „Dūmų terasa“

Gastropatirtys ne restoranuose

156	... Paupio turgus
156	... „Baltas tiltas food hall“
157	 ... Naugarduko gatvės turgus
157	 ... „DownTown Forest“
158	... „Saldus cukrus“
159	 ... Terasos „Neries krantinė“ ir „Kitas krantas“
159	 ... Bernardinų kiemas

NUO KINO IKI
INSTAGRAMO.
ISTORIJOS DESERTUI
Vilnius ir kinas

164	... Kino maršrutai
165	... Lietuvos teatro, muzikos ir kino muziejus
166	... Virtualios realybės kino teatras
167	... Ozo kino salė
168	... Seniausias kino teatras
168	... Kino kambarys
169	... Pojūčių meno centras

Karšti taškai instagramui

172	 ... TV bokšte – ant stiklinių grindų
172	 ... Niujorkas Vilniuje
173	 ... Gražiausia terasa ant stogo
173	 ... Miesto džiunglės
174	... Koncertų salė iš ateities
174	... Su Čiurlioniu
175	 ... Portalas

Kai valgiaraštyje – muzika

178	… „Kernagis bar“
179	… „Adata baras“
179	… „Jazz Cellar“
180	… „Lucille Blues Bar“
180	… „Biliardinė Fuksas“
181	 … „Draugų vardai“
181	 … „Coffee Circus“

TURINTIEMS SMALSUMO GENĄ.
ATRADIMAI ŠEIMOMS
Kur karaliauja vaikai

98	... „Išeik į kiemą“

98	... Mažosios Lietuvos skveras

99	... Reformatų sodo aikštelė

99	... Šnipiškių aikštė

100	... Tauro kalno parkas

100 ... Laisvalaikio erdvė ir žaidimų aikštelė Grigiškėse

101	 ... Aktyviai – vyresniems vaikams ir paaugliams

Pažinti Vilnių žaidžiant

106 ... Energetikos ir technikos muziejus
106 ... Meškinų muziejus
107 ... Geležinkelių muziejus ir Bėgių parkas
107 ... Pavilnių ir Verkių regioninių parkų lankytojų centras
108 ... Pinigų muziejus
108 ... Iliuzijų muziejus VILNIL
109	... Zooparkas

Kur išsidūkti, kai lyja

112	... „Skate Hub Vilnius”
112	... „360 Arena“
113	... Smėlio arena
113	... Lazdynų baseinas
114	... „Citywave Vilnius“
114	... Kartodromas „Kartlandas MAX”
115	... Laipiojimo centras „Vertical”

ELFŲ VILNIUS.
MIESTAS MIŠKE
TOP vietos iškyloms mieste

120	... Lietaus parkas
121	 ... Japoniškas sodas
121	 ... Paplūdimio erdvė prie Vilnios
122	 ... Neries senvagės parkas
122	 ... Kūdrų parkas
123	 ... Gariūnų regykla
123	 ... Prie Gulbino ežero

Po Vilnių – aktyviai

126	 ... Vilnius ant dviejų ratų
126	 ... Irklente Nerimi
127	 ... Vilnia su bridkelnėmis
128	... Maudyklos
128	... Takas aplink Vilnių
129	 ... M. K. Čiurlionio takai
131	 ... Vilniaus kalvomis

Atvirukai iš Vilniaus

134	... Kanjoninis upelis
135	 ... Nuo bulvių žiedų iki lietuviškų orchidėjų
136	 ... Šeškinės šlaitų geomorfologinis draustinis
136	 ... Liuteronų sodas
137	 ... Ribiškių kalvynas
137	 ... Pūčkorių pažintinis takas
138	... Žydinčios Neries krantinės ir Bebrų takas

MIESTO KŪNAS.
ARCHITEKTŪRINĖ
VILNIAUS DĖLIONĖ
Atgal į didikų praeitį

76	... Sapiegų rūmai
77	... Trakų Vokės dvaro sodyba
78	... Radvilų rūmai
78	... Pacų rūmai
79	... Pociejų (Vainių) rūmai
80	... Chodkevičių rūmai
81	 ... Tuskulėnų dvaras

Nematomas miestas. Prieblandos zona

84	... Bunkeris „Automatika“
84	... Ekstremalus Vilniaus katedros požemių maršrutas
85	... Lukiškių kalėjimas
86	... Liepkalnio vandens saugykla
86	... Rotušės požemiai
87	 ... Vilniaus termofikacinė elektrinė Nr. 2
87	 ... Signatarų namų rūsiai

Žaidimas detalėmis

90	... Paliesti Vilnių
90	... Krantus jungiantys tiltai
91	 ... Secesijos pėdsakai
91	 ... Medinės istorijos
92	 ... Gražiausios durys
92	 ... Fontanų pursluose
93	 ... Pasakojimai po kojomis

VILNIUS – EUROPOS ŽALIOJI
SOSTINĖ 2025.
ŽALIASIS VILNIAUS DNR
Žali nuotykiai

10	… „Čiulbantys Karoliniškių šlaitai“
10	… Žaliųjų ežerų ir Verkių maršrutai
11	 … „Paskui mamutą“
11	 … „Gamtos taku su mažyliu“
12	… „Vilnius kaip sodas“
12	… „Žalioji meno galia“
13	… „Ekspedicija „Rytų ekspresu“ 6G autobusu“

Tvarios Vilniaus stotelės

16	… Dirbtuvės „Pats sau“
16	… Knygos iš antrų rankų
17	… Padirbtuvės
17	… Kitokios skulptūros
18	… DĖK’ui stotelės
18	… Miesto laboratorija
19	… Bendruomenės daržai

Žalieji vilniečiai

22	… Upinė nėgė
22	… Raudonpilvė kūmutė
23	… Skiauterėtasis tritonas
24	… Geltonkraštė dusia
24	… Didysis dančiasnapis
25	… Paprastasis tulžys
25	… Didysis auksinukas

KUR PLAKA VILNIAUS ŠIRDIS.
SENAMIESČIO SLĖPINIAI
Senojo miesto salos: 7 atgimę kvartalai

30	... Stiklo kvartalas
30	... Jono Meko skersvėjo takas
31	 ... Savičiaus gatvė
31	 ... Islandijos gatvė
32	 ... Vingrių šaltinių skveras
33	 ... Literatų gatvė
34	 ... Paupys

Kiemelių gyvenimai

38	 ... Nykštukų pasažo kiemeliai
38	 ... Užupio meno inkubatoriaus kiemas
39	 ... Vilniaus apskrities Adomo Mickevičiaus
	 viešosios bibliotekos kiemelis
40	... Stiklių gatvės kiemeliai
41	 ... Pilies gatvės kiemas
42	... Bokšto gatvės kiemelis
43	 ... Gaono gatvės kiemelis

Laiko dantų žymės

46	... Senojo grindinio poezija ir proza
46	... Skylėtos sienos
47	... Kas yra sgrafitas?
48	... Šiukšlių urna
49	... Vilniaus puntukai
50	... Ten, kur kvepėjo šokoladu
51	 ... Vandentiekio lelijos

5

Jeigu rašytume meilės laišką Vilniui, savo
mintis ir jausmus turėtume lieti žaliu rašalu.
Miestas jau seniai žinomas kaip labai žalias
dėl parkų, miškų, žaliųjų erdvių, tačiau
„Vilniaus – Europos žaliosios sostinės
2025“ titulas turi daug platesnį kontekstą
nei vien žali atspalviai. Siekti darnios ir
tvarios ateities, tai yra švaresnio oro,
geresnės vandens kokybės, efektyvesnio
atliekų tvarkymo, biologinės įvairovės
apsaugos, mažesnio triukšmo, – toks yra
žaliojo miesto ir žaliųjų miestiečių tikslas.

Žaliąjį Vilniaus DNR įrodo žalieji sostinės
„garbės piliečiai“ – reti augalai ir gyvūnai,
kuriuos galima sutikti mieste, žali teminiai
„Neakivaizdinio Vilniaus“ maršrutai bei
tvarios stotelės. Pažaliuokim iš Vilniaus!

V
iln

iu
s

–
E

u
ro

p
o

s
ža

lio
ji

so
st

in
ė

 2
0

2
5

Ž
a

lia
si

s
V

iln
ia

u
s

D
N

R

6 7

2
Vilniuje yra 2 regioniniai
parkai – Pavilnių ir Verkių.

Gamtos terapija ir judesio filosofija
tampa tikra šių laikų religija. Kas
dieną ir kas žingsnį mokomės
samaningėti ir atrasti mišką
savyje. Tarp daugiau nei 100
„Neakivaizdinio Vilniaus“ maršrutų –
ir žaliosios stotelės su istorijomis
apie kitokį buvimą mieste. Ž

a
li

n
u

o
ty

k
ia

i

8 9

„Čiulbantys
Karoliniškių
šlaitai“

Žaliųjų ežerų
ir Verkių
maršrutai

Daugelis miestiečių puikiai pažįsta Vilniaus žaliąsias erdves: Vingio

parką, Bernardinų sodą, ne kartą yra lankęsi Kalnų parke. Bet retas

keliavo įspūdingu mišku, kuris driekiasi kitapus Vingio parko gyvenamųjų

rajonų, 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. Beje,

šis draustinis yra viena seniausių saugomų teritorijų Vilniaus mieste.

Ne tik žalia, bet ir gera, kur dairais. O dairytis

važiuojant dviračiu pagal „Žaliųjų ežerų

maršrutą“ Verkių regioniniame parke tikrai

bus kur: aplankysi Verkių dvarą, pravažiuosi

Staviškių piliakalnį, pasieksi Žaliųjų ežerų

kraštovaizdžio draustinį, galėsi atsipūsti

Balsio ežero paplūdimyje. Daugiau Verkių

istorijų – ir kitame dviratininkų maršrute

„Verkių maršrutas. Daugelio nueitas, mažai

kieno važinėtas“, kuris nuves per viso pasaulio

piligrimų lankomas Vilniaus Kalvarijas, Verkių

dvarą ir jo parką su apžvalgos aikštele, Verkių

malūną, Trinapolio vienuolyną.

N
er

k
į ž

al
iu

s
nu

o
ty

ki
us

Nerk į žalius
nuotykius

N
er

k
į ž

al
iu

s
nu

o
ty

ki
us

„Paskui
mamutą“

„Gamtos
taku su
mažyliu“

Beslenkantis ledynas mums padovanojo

mėgstamiausias miesto panoramų stebėjimo

vietas, poilsiui tinkamas pakalnes ir gamtos

istorijos muziejų, esantį čia pat – mums po

kojomis. Maršrutas „Paskui mamutą“ atskleis, kur

Vilniuje rastos mamuto iltys, kokie jūrų gyvūnai

prieš šimtus milijonų metų sostinėje paliko savo

pėdsakus ir kaip atrodė žymiausia miesto aikštė,

kai po ją buvo galima irstytis valtele.

Šis unikalus maždaug valandos trukmės

maršrutas pritaikytas saldžiam popiečio

miegui vežimėlyje: kol mažyliai snaus

gryname ore, tėvai galės pasigrožėti

gamtos perliukais – kalvomis, sraunia

Vilnia, įspūdinga atodanga – ir apžiūrėti

istorines vietas: piliakalnius, dvarus

ir malūnus, patrankų liejyklą. Po

pasivaikščiojimo sužinosite, kodėl ši

vietovė pavadinta Belmontu (it. Bello

monte – „gražus kalnas“). Prie pat

Belmonto – jau prieš keturis šimtmečius

istoriniuose dokumentuose paminėtos

Leoniškės, toliau – Pūčkorių dvaras (dar

vadinamas Puškarnia), kunigaikščių laikus

menanti patrankų liejykla ir net dinozaurų

laikus atidengianti Pūčkorių atodanga.
Nerk į žalius nuotykius

10 11

„Žalioji
meno galia“

„Ekspedicija „Rytų
ekspresu“ 6G autobusu“

„Vilnius
kaip
sodas“

Dviračiu – ne tik keliauti po miestą žaliai,

bet ir gaudyti žinučių apie planetos

ateitį bei klimato kaitą. Tokias žalias

žinutes siunčia dviračių maršrutas Neries

krantinėmis ,,Žalioji meno galia. Skulptūros,

kurios verčia mąstyti“. 7 km maršrute

abipus Neries – atrinktos 8 skulptūros,

keliančios klausimus apie mūsų ir miestų

laikinumą, apie gamtą mieste ir kaip jos

neužgožti, apie migraciją, apie nutolimą

nuo ištakų ir tikrumo, apie tai, kas augina

žmogų. Maršrute – ne tik gerai žinomi

kūriniai, tokie kaip ,,Krantinės arka“ ar

„Čiulbantis kryžius“, bet ir, pavyzdžiui,

nuolat kintantis žemės meno krypties

kūrinys ,,Puskalnis“.

„Neakivaizdinis Vilnius“ tęsia smagią ir tvarią miestinėjimo po Vilnių tradiciją

viešuoju transportu „Studijos pakeliui“. Ar „druskos kelias“ buvo sūrus, kodėl

Olandų gatvėje niekada nebuvo jokių olandų ir kas pukšėjo Pūčkoriuose?

Visi atsakymai skamba viešojo transporto audiomaršrute „Ekspedicija „Rytų

ekspresu“ 6G autobusu“. Šis autobusas rieda išties iškalbingu maršrutu:

pradėjęs kelionę ties seniausiu tiltu per Nerį Šnipiškėse, vėliau užgriebia

Žirmūnų ir Antakalnio pakraščius, kyla į kalną Olandų gatve, legendiniame

Užupyje primena Lietuvos valdovus, žygiavusius į rytus Polocko kryptimi, o

toliau nustebina besidriekiančia ilga miškų juosta, kerinčiu kraštovaizdžiu, kol

pasiekia Naująją Vilnią – rajoną, kadaise turėjusį atskiro miesto statusą. Tad

riedant autobusu pro langą galima skaičiuoti ne varnas, o įsimintinas vietas.

Pasivaikščiok po senuosius Vilnius sodus,

prisimink jų istoriją, kismą ir žmones, kurie

rūpinosi želdynais ar... juos naikino. 3,5 km

teminiame maršrute – 8 stotelės. Nuo Valdovų

rūmų renesansinio sodo iki Radvilų, Goštautų,

bernardinų vienuolių, misionierių sodų, pirmojo

Vilniaus botanikos sodo, oranžerijų, šiltnamių.

Kai kuriose jų kadaise kerojo tokie egzotiniai

augalai kaip figmedžiai, riešutmedžiai, kamelijos,

kuriomis į pobūvį besiruošiančios damos žiemą

puošdavo plaukus ar sukneles, artišokai ir kt.

Tetrūko apelsinmedžių ir vynuogyno, bet jiems

klimatas Vilniuje buvo per atšiaurus.

Nerk į žalius
nuotykius

Nerk į žalius
nuotykius

D
au

g
ia

u
ap

ie
 v

ie
šo

jo

tr
an

sp
o

rt
o

au

d
io

m
ar

šr
ut

us

Planuok paklausyti „Neakivaizdinio Vilniaus“

parengtų Neries pakrančių istorijų plaukdamas

elektriniais keleiviniais laivais. Naujoji moderni ir

aplinkai draugiška viešojo transporto forma leis

keliauti ir atrasti miestą iš naujos perspektyvos.

12 13

Nerk
giliau

Vilnius yra 16-oji Europos žalioji
sostinė. 2010 m. pirmoji šį Europos
Komisijos apdovanojimų titulą
gavo Švedijos sostinė Stokholmas,
o po Vilniaus Europos žaliosios
sostinės metus 2026 m. švęs
Gimarainso miestas Portugalijoje.

T
v

a
ri

o
s

V
iln

ia
u

s
st

o
te

lė
s

Kuriant tvaresnį Vilnių daugiausia
dėmesio skiriama judumui
mieste, biologinei įvairovei,
žaliosioms transformacijoms ir,
žinoma, tvarioms iniciatyvoms.
Jų mieste itin sparčiai daugėja,
o prie žaliųjų pokyčių gali
prisidėti kiekvienas.

1514

Dirbtuvės
„Pats sau“

Kitokios
skulptūros

Knygos iš
antrų rankų

Gedimino pr. 51

Laisvės pr. 31

„Bitė“ – Vingio parkas

„Saugotojas“ – Drujos g.

#ape_tit – Vilniaus geležinkelio stoties peronas

Į Lietuvos nacionalinę Martyno Mažvydo

biblioteką galima eiti ne tik knygų. Čia

prie Vaikų ir jaunimo literatūros centro

skaityklos veikia dirbtuvės „Pats sau“.

Tai kampas jauniesiems išradėjams,

mėgstantiems konstruoti ar kuriantiems

projektus. Dirbtuvėse galima pasinaudoti

3D spausdintuvu, lazerine pjaustykle,

termopresu, robotikos ir elektronikos

rinkiniais, kitais prietaisais bei tvariomis

medžiagomis, dalyvauti edukacijose.

„Sharing is caring“, arba „Mano plaktukas yra tavo plaktukas“.

Šiuo principu vadovaujasi „Padirbtuvės“, kviečiančios

dalintis ne tik įrankiais, bet ir idėjomis. Tai atviros dirbtuvės

suaugusiesiems, norintiems ką nors sumeistrauti ar sutaisyti,

tačiau neturintiems tam tinkamos erdvės ar prietaisų.

Šiose dirbtuvėse Karoliniškėse organizuojami ir mokymai,

rengiamos atvirų durų dienos.

Tvarumo žinią Vilniuje skleidžia ir menas.

Po miestą „skrajoja“ Jolitos Vaitkutės

instaliacija „Bitė“. 3 m aukščio vabzdys

sukurtas iš sostinės šiukšlių – padangų,

vazonų laikiklių, metalo, kt. Vėliau kūrinys

bus perdirbtas. Iš sąvartyne rastų detalių

gimęs ir Jono Aničo kūrinys „Saugotojas“.

Šią spalvotą skulptūrą galima pamatyti

Paupio rajone. O štai į traukinį lipančius

keleivius Vilniaus geležinkelio stoties perone

palydi beždžionės, įsitaisiusios ant senos

skalbyklės, žvilgsnis. Tai Martyno Gaubo

skulptūra #ape_tit, skirta atkreipti dėmesį į

atgyvenusių elektronikos prietaisų problemą.

Juokaujama, kad kiekvienas medis, žiūrėdamas į knygą,

yra ramus, kad egzistuoja antras gyvenimas. Ne vieną

gyvenimą nori gyventi ir knygos. „Mint Vinetu“ knygų

graužikams yra gerai žinomas taškas. Tai skaitytų

knygų knygynas, kuriame galima prisėsti ir puodelio

arbatos, dalyvauti literatūriniuose renginiuose.

Nenaujų knygų lobiai slypi ir knygynuose „Pelėdų

knygos“, „Geraknyga.lt“, taip pat kiekvieno mėnesio

pirmą šeštadienį prekybos centre CUP rengiamuose

knygadieniuose „Senos knygos, naujos istorijos“.

Nerk giliau

Padirbtuvės

16 17

DĖK’ui stotelės
Bendruomenės
daržai

Miesto
laboratorija

Trakų g. 10

Antakalnio g. 17

Neskubėti atsikratyti nereikalingais

daiktais skatina Vilniaus atliekų tvarkymo

centro daiktų dalijimosi stotelės DĖK’ui.

Jose galima palikti (arba nemokamai

pasiimti) drabužių, indų, baldų, knygų,

žaislų ar kitų daiktų. Kai kuriose lankomose

vietose įrengtos ir DĖK’ui kabyklos,

pavyzdžiui, Vilniaus apskrities Adomo

Mickevičiaus viešojoje bibliotekoje. Beje,

šios bibliotekos Kūrybos laboratorijoje

veikia ir Taisymo kavinė, skatinanti suteikti

antrą šansą sugedusiam daiktui.

Žaliųjų idėjų virusą Vilniuje skleidžia

„Miesto laboratorija“. Tai darnus ir aplinkai

draugiškas bendruomenės edukacijos

centras Sapiegų parke. Čia telpa sveiką

ir tvarų gyvenimo būdą propaguojanti

kavinė, atvira renginių erdvė, ekologijos

inovacijos, hidroponinis daržas, edukacinis

sodas, dainykla ir „pasidaryk pats“ vaikų

lauko žaidimų aikštelė. O kur dar rūšiuoti

skatinantis piešinys ant sienos, renginiai

ir edukacijos? Čia tikrai išmoksi

gyventi tvariau.

„Miesto laboratorija“ įkūrė pirmąjį

bendruomenės šaldytuvą, kuriame

galima palikti tinkamą vartoti maistą

(kruopas, daržoves, konservuotus

produktus ir kt.) arba jo pasiimti.

Norint užsiauginti moliūgą ar jurginą nebūtina turėti

sodą užmiestyje. Vilniuje sėkmingai plėtojama

miesto daržininkystė, tad nenustebk prie prekybos

centro CUP ar Sapiegų parke pamatęs nokstančius

agurkus ar pomidorus. Įvairias sodo gėrybes

puoselėja ir Pilaitės bendruomenės. Pilaitės „Idėjų

lysvės“ daržas skaičiuoja jau šeštą sezoną, čia

galima rezervuoti lysvę ir užsiauginti savo daržovių.

N
er

k
g

ili
au

18 19

Ž
a

lie
ji

v
iln

ie
č

ia
i Vilniuje yra 33 gamtos paveldo

objektai. Tai saugomi gamtiniai
kraštovaizdžio elementai –
išskirtiniai rieduliai, atodangos,
olos, atragiai, kalvos, šaltiniai
ir versmės, senvagės, medžiai,
saugomų augalų augimvietės ir
saugomų gyvūnų radavietės.

Jie – irgi vilniečiai! Ikoninė Vilniaus
žuvis – atlantinė lašiša, neršianti
sostinėje, slibino giminaitis
skiauterėtasis tritonas, dūzges
mėgstantis šiaurinis baltakrūtis
ežys, lietuviškuoju kolibriu
vadinamas paprastasis tulžys ir kiti
reti gyvūnai bei augalai. Švęsdami
,,Vilnius – Europos žalioji sostinė
2025“ metus būkime atidesni
žaliesiems sostinės herojams ir
susipažinkime su jų buveinėmis.

Tyrinėk daugiau

20 21

Upinė
nėgė

Raudonpilvė
kūmutė

Skiauterėtasis
tritonas

Tai dėl savo ilgo kūno į ungurį panaši žuvis. Ji neturi žandikaulių

ir pasižymi siurbiamuoju burnos aparatu, kuriuo gali prisitvirtinti

prie kitų žuvų kūnų. Jaunos upinių nėgių lervutės migruoja į

Baltijos jūrą, ten gyvena prisitvirtinusios prie kitų žuvų, maitinasi

jų krauju ir audiniais. Sustiprėjusios ir paaugusios nėgės grįžta

neršti į upes. Upinės nėgės saugomos, jų populiacijos mažėja

dėl upių taršos ir prarandamų gyvenamųjų buveinių.

Vilniuje upinės nėgės grįžta neršti į Nerį ir jos intakus. Neršti į

Nerį kasmet grįžta ir lašišos, šlakiai (upėtakio porūšis).

Ji dar žinoma kaip ugninė rupūžėlė

ar balų gegutė. Tai išskirtinė Lietuvos

varliagyvių rūšis, panaši ir į varles,

ir į rupūžes. Kūmutė norinčius

jos paskanauti savo ryškiomis

spalvomis įspėja, kad yra nuodinga.

Kūmutės – bene daugiausia laiko

vandenyje praleidžiantys beuodegiai

varliagyviai. Nuo pat balandžio vidurio,

kai pabunda iš žiemos miego, iki

rugpjūčio ar rugsėjo būna vandenyje.

Vilniuje raudonpilvių kūmučių

pavasarį galima pasiklausyti

Paneriuose ir Antakalnyje.

Lietuviškasis slibinas. Tai didžiausias tritonas,

užaugantis iki 16 cm ilgio, aptinkamas Europoje

ir Lietuvoje. Skirtingai nei varlės ar rupūžės,

tritonai priskiriami uodeguotųjų varliagyvių būriui.

Skiauterėtieji tritonai labiausiai mėgsta seklias

kūdras, lėtai tekančius upelius, kanalus, pavasarį

ten vyksta jų tuoktuvės, ten jie dauginasi.

Vilniuje skiauterėtuosius tritonus galima stebėti

Antakalnyje ir Verkiuose. Tai viena iš Verkių

regioninio parko įžymybių.

22 23

Didysis auksinukas – tai stambiausia auksinukų

(dieninių drugių rūšis, kurią galima aptikti

įvairiose buveinėse, ypač ten, kur auga

stambialapės rūgštynės). Vilniaus miesto

pievose šių drugių galima ieškoti visą vasarą.

Įdomu, kad žiemoti likę vikšrai yra puikiai

prisitaikę prie potvynių. Po vandeniu jie gali

išgyventi net iki 2 mėnesių! Didieji auksinukai

saugomi ne tik Lietuvoje, bet ir visoje Europoje

dėl sparčiai nykstančių jiems tinkamų buveinių.

Vilniuje didžiuosius auksinukus galima stebėti

įvairiose natūraliose ir pusiau natūraliose

pievose, o didžiausia tikimybė juos pamatyti

Pašilaičių, Fabijoniškių, Verkių ir Naujosios

Vilnios seniūnijose.

Tai bene ryškiausias ir spalvingiausias paukštis,

aptinkamas Vilniaus mieste. Nors ir nedidelis,

ne ką už žvirblį didesnis, tačiau praskrisdamas

visuomet patraukia akį ryškiomis spalvomis ir

išskirtiniu cypiančiu balsu. Tulžiai minta žuvimi,

yra puikūs žvejai, todėl dažniausiai juos galima

pamatyti netoli vandens telkinių. Skirtingai nei

dauguma paukščių, lizdų nesuka, o kasa urvelius

šlaituose, juose ir peri. Lietuvoje tulžiai įtraukti į

Lietuvos Respublikos saugomų gyvūnų, augalų

ir grybų rūšių sąrašą!

Vilniuje tulžiai gyvena visus metus. Didžiausia

tikimybė juos pamatyti Vilkpėdės, Verkių,

Žirmūnų ir Antakalnio seniūnijose.

Paprastasis
tulžys

Didysis
auksinukas

Šis paukštis lengvai atpažįstamas iš

ilgų, aptakių kūno formų ir ryškaus

raudono snapo su dantytomis

briaunomis, padedančiomis sučiupti

ir išlaikyti žuvis. Patinai žiemos metu

pasipuošia balta krūtine ir ryškiais

juodais akcentais šonuose, o patelės

ir jaunikliai turi pilką kūną ir rusvą

kepurėlę. Dančiasnapiai daugiausia

minta žuvimi, tačiau jų meniu papildo

vėžiagyviai, vabzdžiai ir kiti smulkūs

vandens gyviai. Jie yra puikūs narai,

galintys ilgai išbūti po vandeniu

ieškodami grobio.

Vilniuje didžiausia tikimybė pamatyti

didžiuosius dančiasnapius vaikštant

Neries pakrantėmis.

Geltonkraštė
dusia

Didysis
dančiasnapis

Tai viena didžiausių vandens

vabalų rūšių Europoje ir Lietuvoje.

Šis vabalas gali užaugti daugiau

nei 3 cm ilgio ir pasižymi tamsiai

žalia ar juoda nugarėle su ryškiai

geltonais kraštais – dėl jų ir gavo

pavadinimą. Geltonkraštės dusios

dažniausiai įsikuria stovinčiuose ar

lėtai tekančiuose vandens telkiniuose,

tokiuose kaip ežerai, tvenkiniai ir

pelkės. Nors ši rūšis paplitusi visoje

Europoje, kai kuriose vietose ji laikoma

nykstančia dėl nykstančių buveinių ir

vandens telkinių užterštumo.

Vilniuje geltonkraščių dusių galima

pamatyti Fabijoniškėse, Bajoruose,

Verkiuose ir Vilkpėdėje.

2524

Atidėti žemėlapį į šoną ir „susinerti savąjį miesto
kelių tinklą“. Tokį patarimą savo parengtame vadove
apie Vilnių prieš daugiau nei 100 metų davė „Vilniaus
kelrodžio“ autorius Paulis Montis.

Žymiausi Vilniaus objektai ir ikoninės vietos slypi
būtent sostinės Senamiestyje, tačiau šįkart nauju
žvilgsniu patyrinėk atgimusius jo kvartalus ir
kiemelius, užfiksuok vaizdus ir istorijas, atsiveriančias
tik dėmesingam miesto išvaikščiotojui.

26 27

11
6

Vilniaus senamiestį
sudaro 116 kvartalų
su 134 gatvėmis.

19
34
 m
. W

ill
em

 V
an
 d
e
P
o
ll
nu
o
tr
.,
N
at
io
na
al
 A
rc
hi
ef
 N
L.

Jei Senamiestį
įsivaizduotume kaip
dėlionę, pastebėtume,
kad kai kurios jos detalės
pastaraisiais metais
išsiskyrė kaip itin ryškios.
Į senuosius kvartalus
sugrįžo gyvybė, paspartėjo
jų pulsas, o jų gatvelėmis it
miesto kraujagyslėmis ėmė
stipriau tekėti istorijos ir
patirtys. Atrask Vilniaus
senamiestį iš naujo ne tik
per lankytinus objektus,
bet ir per įdomiąsias jo
salas – kvartalus.

S
e

n
o

jo
 m

ie
st

o
 s

a
lo

s:

7
 a

tg
im

ę
 k

v
a

rt
a

la
i

2928

Islandijos gatvė

Gatvelėje, atsispiriančioje į Rotušės aikštės

fontaną ir atsiremiančioje į Bokšto gatvę, –

tik 20 pastatų. Daugumoje jų veikia kavinės

ir restoranai, sezono metu raginantys

kaimyniškai prisėsti prie staliukų po atviru

dangumi. Savičiaus gatvės vidurį tarsi

žymi Švč. Mergelės Marijos Ramintojos

bažnyčia – unikali trijų aukštų šventovė,

paskutinis Vilniaus baroko paminklas.

Nėra lietuvio, kuris nežinotų, kas sieja

Islandiją ir Lietuvą. Tai, kad atokioje saloje

įsikūrusi valstybė pirmoji 1991 m. pripažino

Lietuvos nepriklausomybę, žymi atminimo

lentelė ir kasmet birželį čia šurmuliuojantis

festivalis „Ačiū tau, Islandija / Takk, Island“.

Beje, Islandijos gatvė yra pirmoji gatvė

Vilniuje, kurios pavadinimas buvo

užrašytas ir islandų kalbos rašmenimis.

Vos 150 m ilgio gatvelė su Vilniaus gatve

sudaro savotišką trikampį, kuris juokais

vadinamas „Bermudų trikampiu“ dėl

nemažos šiame plote įsikūrusių barų ir

kavinių koncentracijos. Kai dvejosi, kur

vakaroti, suk link Islandijos.

Tikri fluxiški meno vėjai siaučia

pėsčiųjų take, vedančiame į Vilniaus

dailės akademiją nuo Užupio gatvės.

Naujai atgimusio istorinio kvartalo

aplink Jono Meko skersvėju pavadintą

taką simbolis – Žygimanto Amelyno

freska, sukurta pagal Antano Sutkaus

nuotrauką. Piešinyje ant sienos –

avangardinio kino kūrėjas J. Mekas

su kamera ir vėjyje pabirusiomis

raidėmis. Skersvėjo take įsikūrė

meno galerijos, tarp jų – „AP galerija“,

kviečianti į meno degustacijas,

japoniška arbatinė „Yugen Tea“,

kolekcinių automobilių erdvė, po

kurią vedamos ekskursijos, „Garažas

9:11“. Pajusk XVIII a. take šiuolaikinius

kūrybos vėjus ir skersvėjus.

Išraiškingos stiklapūčių figūrėlės ant viešbučio

„Stikliai“ durų rankenų, kaip ir pats viešbučio

pavadinimas bei fasado freska, – puikus kvartalo

istorijos simbolis. Būtent čia viduramžiais

telkėsi stiklo amatininkai, auksakaliai. Kvartalo

gimimas datuojamas XVI a. Nereikėtų pamiršti,

kad tai senasis Vilniaus žydų kvartalas. Prie jo

atgimimo ir naujo identiteto nemažai prisidėjo

bendruomenės „Miesto kvartalas“ įkūrėja Julija

Janus. Viena iš jos iniciatyvų – tarsi Stiklių

gatvelės žaltvykslės, tereikia pakelti akis į viršų,

kur tarp namų blyksi žaismingos atviro meno

galerijos „ARTerija“ instaliacijos. Užsuk į kvartalo

juvelyrikos parduotuves, galerijas, jaukias

kavines, restoranus, paslaptingus kiemelius –

įsitikinsi, kodėl Stiklo kvartalas šiandien laikomas

instagramiškiausia Vilniaus vieta.

Stiklo
kvartalas Savičiaus

gatvė

Jono Meko
skersvėjo
takas

30 31

Vingrių šaltinių skveras

Modernistų susirinkimo vieta – MO muziejaus

kubas – tarsi žymi Senamiesčio ir Naujamiesčio

sankirtą. Modernaus ir šiuolaikinio meno gurkšnį gali

gauti ne tik muziejaus vidaus ekspozicijose, bet ir

skulptūrų sode (atkreipk dėmesį į nostalgišką kino

teatro „Lietuva“ iškabą) pastato dešinėje. O štai pastato

kairėje – naujasis Vingrių skveras. Lauko galerijoje,

tarsi kylančioje šlaitu į viršų nuo Pylimo iki Mindaugo

gatvės, – Mykolo Saukos, Jono Aničo, Tauro Kensmino

ir kitų šiuolaikinių menininkų skulptūros, taip pat

atokvėpio vietos, pasivaikščiojimo takeliai. Šioje vietoje

jau nuo XVI a. veikė seniausia Vilniaus vandenvietė,

tiekusi miestui vandenį iš čia tryškusių šaltinių. Nepraeik

ir pro šviežia duona bei kava kvepiančias kavinukes.

Dievinantiems knygų kvapą ir verčiamų puslapių šiugždėjimą

svarbi kryptis Vilniaus senamiestyje – Literatų gatvė. Ji taip

pavadinta tik XX a. pr. dėl čia susispietusių knygynėlių ir

spaustuvių, nors anksčiau turėjo kitus pavadinimus. 5-uoju

numeriu pažymėtame name ilgą laiką gyveno Adomas

Mickevičius. Galbūt dėl šio fakto gatvę ir pamėgo literatūros

mūzos. Joje nuo 2011 m. inkliuzais iš medžio, metalo, stiklo ar

kitų medžiagų jau įamžinta daugiau nei 200 literatų, susijusių su

Vilniumi ar Lietuva. Surask, kam skirtas sienoje įmontuotas dantų

protezas, kompasas arba špyga. Literatų gatvė laikoma viena

lankomiausių Senamiesčio vietų. Beje, 2021 m. Vilnius gavo

UNESCO literatūros miesto statusą – Lietuvos sostinė oficialiai

pripažinta kultūrą, rašytojus ir skaitytojus mylinčiu miestu. Ty
ri

nė
k

su
 m

ar
šr

ut
u

„P
o

et
in

ės
 V

iln
ia

us
 p

ly
to

s“

Ty
ri

nė
k

su
 m

ar
šr

ut
u

„G
yv

ūn
ai

 V
iln

ia
us

sk

ul
p

tū
ro

se
“

Literatų gatvė

3332

Paupys

Tikriausiai joks kitas Vilniaus kvartalas taip nepakeitė savo

tapatybės kaip renesansą išgyvenantis Paupys. Užupio pašonėje

esantis kvartalas iki pat XX a. pr. buvo vadinamas Paplauja,

arba Paplavomis, nes buvo nuolat plaunamas Vilnios ir šaltinių.

Laikytas pirmuoju pramoniniu Vilniaus rajonu dėl čia įsikūrusių

pirklių, pramonininkų, amatininkų, pastatytų fabrikų, dabar Paupys

išsiskiria moderniu urbanistiniu stiliumi. Įsitikink vaikštinėdamas

palei sraunią upę atnaujintu Vilnios taku, apžiūrėdamas Paupio

aikštės fontanus, prisėsdamas miestiečių pamėgtame Paupio

turguje Aukštaičių gatvėje ar medžiodamas kuriamos viešojo

meno galerijos po atviru dangumi eksponatus: milžinišką gorilą,

šviečiančius riedulius, kt.

Iš
b

an
d

yk
 m

ar
šr

ut
ą

„P
au

p
ys

“

34 35

Išbandyk maršrutą
„Atvirų kiemelių
istorijos“

14
Vienas populiariausių
„Neakivaizdinio Vilniaus“
maršrutų veda per 14 atvirų
Senamiesčio kiemelių, o
kartu – po 14 istorijų, kurios
prasideda už gyvenimą
slepiančių vartelių.

Daugelis kelionių vadovų
rekomenduoja rasti laiko tiesiog
išjungti navigaciją ir leisti sau
pasiklysti tyrinėjamame mieste,
duoti kojoms valią vadovautis
vidiniu žemėlapiu. Vilniaus
senamiestis – itin tinkama vieta
paklaidžioti, stabtelėti prie nuo
praeivių akių užsimaskavusių
kiemelių, pašniukštinėti, kokie
kasdienio gyvenimo mažmožiai
ar miesto istorijos bei kultūros
fragmentai ten slypi.

K
ie

m
e

lių
 g

y
v

e
n

im
a

i

3736

Nykštukų
pasažo
kiemeliai

Užupio meno
inkubatoriaus kiemas Vilniaus apskrities Adomo

Mickevičiaus viešosios
bibliotekos kiemelis

Vokiečių g. 24

Užupio g. 2A

Trakų g. 10

Siaura anga, vedanti nuo Vokiečių gatvės ties namu Nr. 24,

yra laikoma žemiausia Vilniaus gatvele. Vos 1,8 m ilgio įėjimas

neoficialiai vadinamas Nykštukų pasažu arba Meilės arka.

Ją atrasi net maršrute „Romantiškas Vilnius“. Pasažas veda į

kelių uždarų vidinių kiemelių, sujungtų koridoriukais, labirintą.

Atidžiai apsidairyk – sienos nišoje pastebėsi medinį angelą,

plytinį Lietuvos kontūro žemėlapį, kitų ženklų ir įrašų ant

vijokliais apaugusių pastatų šonų.

Pianinas po atviru dangumi, skulptūros,

instaliacijos, girliandos, spalvingi

užrašai… Pirmojo Baltijos šalyse meno

inkubatoriaus Užupyje akmenimis

grįstas kiemas atspindi bohemišką

šios menininkų respublikos dvasią.

Einant palei šalia tekančią Vilnią galima

apžiūrėti vadinamąją skulptūrų alėją,

inkubatoriaus parodų erdves ar tiesiog

pasėdėti ant vandens skalaujamų

laiptų. Šis kiemas laikomas viena

fotogeniškiausių ir ikoniškiausių Užupio

erdvių, tad paruošk fotoaparatą!

„Alio? Adomas Mickevičius?“ Būtent šio rašytojo arba Sofijos

Tiškevičienės balsą galima išgirsti nukėlus ragelį nostalgiškoje

mėlynoje telefono būdelėje jaukiame Vilniaus apskrities Adomo

Mickevičiaus viešosios bibliotekos, įsikūrusios buvusiuose Sofijos ir

Juozapo Tiškevičių rūmuose, kiemelyje. Čia vyksta įvairūs renginiai,

koncertai, vasarą veikia knygų mainų kampas „Po arkadomis“, kur

galima palikti nereikalingų knygų, pasiimti naujų ar pavartyti žurnalą

„Neakivaizdinis Vilnius“. Beje, suremontavus kaimynystėje esantį

Lietuvos teatro, muzikos ir kino muziejų, įsukęs iš Trakų gatvės ir

perėjęs šį kiemelį gali atsidurti prie Vilniaus mokytojų namų –

darbo dienomis link jo atidaromi vartai.

Ty
ri

nė
k

su
 m

ar
šr

ut
u

„S
ia

ur
ia

us
ių

g

at
ve

lių
 la

b
ir

in
ta

is
“

38 39

Stiklių
gatvės
kiemeliai

Pilies gatvės
kiemas

Stiklių g. 4 („Metraštininkas“), Stiklių g. 6/8 („Medeinė“)

Pilies g. 22

Plačiau apie Stiklo kvartalą papasakojome skyriuje apie atgimusius

Senamiesčio kvartalus, tačiau būtų nuodėmė neužsukti į vidinius šios

gatvelės kiemelius. Pavyzdžiui, gotika dvelkiantis Stiklių gatvės kiemelis

vadinamas Metraštininko kiemeliu pagal jo „gyventoją“ – Vaclovo

Krutinio skulptūrą, skirtą pirmajam Vilniaus spaustuvininkui Pranciškui

Skorinai pagerbti. Manoma, kad būtent čia stovėjusiame pastate

XVI a. veikė pirmoji LDK spaustuvė. Kitą kiemelį puošia bronzinė miškų

ir medžioklės deivės Medeinės skulptūra, kurią sukūrė būtent šiame

kieme gyvenęs skulptorius Marius Grušas. Jei čia atsivesite vaikus,

su jais paspėliokite, kodėl meškos leteną puošia žiedas. Įdomu, kad

autorinių skulptūros kopijų galima rasti net Kinijoje ir JAV.

Įėjęs pro arką prie viešbučio „Narutis“ pateksi į vieną didžiausių

pereinamų Senamiesčio kiemų. Tai buvusi jėzuitų, o vėliau Vilniaus

universiteto Medicinos kolegijos valda ir net pirmasis Vilniuje

bei visoje LDK botanikos sodas. Prancūzų botanikas ir gydytojas

Žanas Emanuelis Žiliberas sodą su oranžerija įkūrė 1782 m., čia

augino apie 2 tūkst. vietinių ir atvežtinių, net ir labai retų, augalų.

Dabar šį sodą kieme primena gyvatvore aptvertas žalias plotas ir

pasodintas ginkmedis.

Ty
ri

nė
k

su
 m

ar
šr

ut
u

„B
al

to
s

la
nk

o
s,

 ju
o

d
o

s
av

ys
“

40 41

Bokšto gatvės
kiemelis

Gaono gatvės
kiemelis

Iš
b

an
d

yk
 s

u
m

ar
šr

ut
u

„A
i,

sk
au

d
a!

“

Bokšto g. 6 („Bokšto skveras“) Gaono g. 10

Dabartinės Bokšto gatvės teritorija yra

viena seniausių apgyvendintų vietų mieste,

manoma, kad žmonės čia gyveno jau XIII a. vid.

Šis istorinis kiemas, kuriame XVIII–XIX a. veikė

didžiausia mieste Savičiaus (šaričių) špitolė,

tai yra vargšų ligoninė, prikeltas naujam

gyvenimui ir atvertas praeiviams – tereikia

išdrįsti užsukti pro barokinius vartus. Skvere,

jungiančiame kelis mažesnius kiemelius,

išvysi beveik 300 metų liepą, gotikiniuose

rūsiuose įrengtą SPA su 25 m ilgio baseinu,

restauruotoje Šv. Elžbietos koplyčioje – įvairių

renginių erdvę.

Žydų kultūra ir istorija visada liks reikšminga ir nepamainoma

Vilniaus, kadaise garsėjusio kaip Šiaurės Jeruzalė, identiteto

dalimi. Vaikštant po sostinės senamiestį dažnai atsiveja balsai iš

praeities apie miestą, kurio nebėra. O jei būsi atidus, pastebėsi

ir išlikusių to miesto ženklų. Kiemelis Gaono gatvėje mena žydų

bendruomenės gyvenimo kasdienybę. Čia išlikęs namas su

galerijomis: ankstyvą rytą išėjusios į galerijas ar į kiemą vandens

moterys sužinodavo ne tik savo kiemo naujienas. Kito kiemo

galerijos irgi būdavo atviros, o jas skirdavo neaukšta tvora.

42 43

12

12
 „a

km
en

in
ių

“ p
as

ak
o

jim
ų.

 T
ie

k
ap

ti
ks

it
e

„N
ea

ki
va

iz
d

in
io

 V
iln

ia
us

“
m

ar
šr

ut
e

„V
iln

ia
us

 a
km

en
ys

. D
id

el
i,

b
et

 n
ep

as
te

b
im

i“,
 s

ki
rt

am
e

d
id

ži
ul

ia
m

s
ak

m
en

im
s,

 ja
u

ta
p

us
ie

m
s

m
ie

st
o

 d
al

im
i.

Kartais maža detalė papasakoja
daugiau nei storos knygos.
Šiuolaikinio miesto senamiestyje
gausu iškalbingų inkliuzų,
kuriuose įspausti Vilniaus
praeities pėdsakai. Išmok juos
pastebėti ir leiskis į tikrą
istorijos bei istorijų medžioklę.

L
a

ik
o

 d
a

n
tų

 ž
y

m
ė

s

4544

Senojo
grindinio
poezija ir
proza

Skylėtos
sienos

Kas yra sgrafitas?

Lapų g.

Trakų g.

Aušros Vartų g. 8

Jei širdyje esi nors šioks toks romantikas, tikrai negali būti abejingas

akmeniniam miesto grindiniui. Akmenimis Vilniaus gatvės pradėtos grįsti

XV–XVI a., iki to laiko jas dengė medinės lentos. Sunku net patikėti, kad

visi įvažiuojantieji į miestą kadaise turėjo mokėti vadinamąjį grindinio

mokestį – pinigais arba akmenimis! Viena gražiausių akmeninių gatvelių

driekiasi už Aušros vartų. Siaura Lapų gatvelė anksčiau buvo vadinama

Šv. Nikodemo vardu, nes čia stovėjo Šv. Juozapo ir Nikodemo bažnyčia,

veikė špitolė, netoliese buvo kapinės, tad gatvė, nors ir nedidelė, buvo

gana svarbi miestiečių gyvenime.

Kai kurie senamiesčio pastatai yra ištrupėję

ne tik nuo laiko. Jų fasaduose matomos

šovinių, sprogmenų ar skeveldrų žymės

yra tarsi istorinių įvykių randai. Nors

Vilnius gydosi šias žaizdas, ne visos dar

užmaskuotos ir paslėptos. Restauruojant kai

kuriuos pastatus, išsaugomos sienos su kulkų

fragmentais, pavyzdžiui, Trakų gatvėje. Tai

tarsi nebylūs miesto istorijos liudininkai. Šiais

ženklais labiausiai išsiskiria senieji Vilniaus

rajonai, centras, didžiosios gatvės, kuriomis

judėjo kariuomenės.

Bona Sforca į Vilnių atvežė ne tik itališkos kultūros, gastronomijos

naujoves, bet ir architektūros madas. XVI a. Vilnių pasiekė

sgrafitas, tai yra nuo antikos laikų žinoma sienų dekoravimo

technika. Verčiant iš italų kalbos, žodis sgraffito reiškia raižytas.

Tikėtina, kad pirmieji sgrafito technikos meistrai į Lietuvą atvyko

per Lenkiją kartu su karališkuoju dvaru. Aušros Vartų g. 8-uoju

numeriu pažymėtas namas XVI a. priklausė įtakingam pirkliui ir

buvo įsikūręs strateginėje vietoje – šalia miesto vartų. Tikriausiai

dėl geros pirklio finansinės padėties jo pastato fasadą papuošė

tais laikais madingas ir prabangus dekoras. Nors iš dalies šiandien

matomas sgrafitas yra atkurtas ir gerokai restauruotas – jis

atkartoja šiai technikai būdingus geometrinius ornamentus.

A
tr

as
k

o
ri

g
in

al
au

s
ir

 a
tk

ur
to

 g
ri

nd
in

io

V
iln

iu
je

 s
ąr

aš
ą

A
tr

as
k

d
au

g
ia

u

Atrask daugiau

4746

Šiukšlių urna

Vilniaus
puntukai

Maironio g. 6

Didžioji g. 34

Būtų labai sunku, o gal net neįmanoma įsivaizduoti miestą be

šiukšliadėžių. Jų turinys galėtų daug papasakoti apie miestiečių

gyvenimo būdą ir įpročius. Tik įsivaizduok, jei turėtum progą

apžiūrėti, ką išmesdavo vilniečiai 6-ąjį praėjusio amžiaus

dešimtmetį. Apie tai turėjo progą pamąstyti projektuotojas

Aleksejus Grigorjevas, kuriam teko užduotis sukurti miestiečių

poreikius tenkinantį sprendimą. Būtent jis sostinei sukūrė klasikinio

dizaino mažosios architektūros šedevrus – šiukšlių urnas. 1953-iųjų

pavasarį viešosios Vilniaus erdvės pasipuošė keliais tūkstančiais

tokių urnų. Išlikusį „eksponatą“ gali aptikti Maironio gatvėje.

Beje, toje pačioje gatvėje atrasi ir seniausią skelbimų stulpą.

Akmenys, kaip ir medžiai, daugeliui atrodo tarsi natūrali gamtos ar

miesto dalis, į juos ne visi atkreipia dėmesį. Tačiau nustebsi, pro

kiek masyvių riedulių praeini Vilniuje galbūt kasdien, tačiau iki šiol

jų tarsi nematei – nuo akmens, žyminčio Tiškevičių ekspediciją

Nerimi, iki akmenų Vilniaus gimtadienio, upelio ar pagonių

šventyklos garbei. O štai vieną akmenį gali pastebėti Šv. Kazimiero

bažnyčios, seniausios barokinės bažnyčios Vilniuje, fasado

sienoje. Milžiniškas akmuo, kaip pasakojama, 700 žmonių buvo

atvilktas net iš Antakalnio.

Ty
ri

nė
k

su

m
ar

šr
ut

u
„V

iln
iu

s,

at
ra

ki
nt

as
 d

iz
ai

no
“

Iš
b

an
d

yk
 m

ar
šr

ut
ą

„V
iln

ia
us

 a
km

en
ys

. D
id

el
i,

b
et

 n
ep

as
te

b
im

i“
:

48 49

Ten, kur kvepėjo
šokoladu

Vandentiekio lelijos

Gedimino pr. 2

Tarp Vingrių g. 5 ir 11 namų,
kitoje gatvės pusėje

Manai, kad apie Gedimino prospektą žinai viską? Tuomet

kuo gi batų parduotuvė prospekto pradžioje susijusi su

šokolado istorija? Pirmoji šokolado plytelė buvo pagaminta

1847 m. Anglijoje, o Vilniuje 1893 m. šokoladą pradėjo

gaminti fabrikas „Viktorija“. 1909 m. minėtame pastate buvo

atidaryta saldainių ir šokolado fabriko „Viktorija“ parduotuvė,

kuri prekiavo marmeladu, karamele ir aukščiausiosios

rūšies pieniniu šokoladu. Parduotuvė priklausė pirkliui ir

bankininkui Izraeliui Bunimovičiui ir jo sūnui Tobijui. Žvilgtelk

atidžiau – prie pagrindinio įėjimo į parduotuvę iš abiejų durų

pusių tebėra šokoladą laižantys meškiukai.

Stovėdamas Vingrių gatvėje tarp 5 ir 11 namų matysi didelį šlaitą.

Tai Vingrių upelio pradžia. Iš šlaito besiveržiančios srovės buvo

vienos iš pagrindinių miesto vandentiekio šaltinių. Vingrių upelis

tekėjo per visą Senamiestį, o prie Žemutinės pilies įsiliejo į Vilnią.

1805–1808 m. tvarkant Pylimo gatvę nuspręsta upelį uždengti

mūriniais skliautais. Gyventojai skundėsi, kad jis tapo nešvarumų ir

nuotekų vieta, skleidžiančia nemalonų kvapą. Taip upelis pasislėpė,

bet iki šiol srovena po Vingrių gatve. Šiandien Vingrių šaltinių vietą

puošia Severijos Inčirauskaitės-Kriaunevičienės kūrinys „Vandens

lelijos“. Menininkės darbas sukurtas iš industrinės vandens

talpyklos, išsiuvinėtos gėlo vandens augalų motyvais, nurodo šią

istoriškai svarbią miesto vietą.

Ty
ri

nė
k

su
 m

ar
šr

ut
u

„A
b

ip
us

 G
ed

im
in

o

p
ro

sp
ek

to
“

D
au

g
ia

u

5150

Pažiūrėti pasirodymą ir per renginio
pertrauką išgerti karšto šokolado Operos
ir baleto teatre, gauti bilietus į žymaus
režisieriaus premjerą, pasiimti atostogų
per „Kino pavasarį“, nepraleisti paskutinio
mėnesio sekmadienio, kai į muziejus gali
patekti nemokamai, – tik dalis iš vilniečių
ir Vilniaus svečių kultūrinio gyvenimo
repertuaro. O jeigu jį papildytum
naujomis tradicijomis?

Juk jei muziejus vadintume patirčių
namais, galerijas ir meno erdves – meno
degustacijomis, o grafičius – neofreskomis,
meno turistų batus norėtum pasimatuoti
daug entuziastingiau, tiesa?

Kai alksti
kultūros

52 53

Iškalbingas skaičius: Vilniaus
skulptūrų kelyje – daugiau
nei 100 viešojo meno kūrinių.
Tarp jų – 25 MO muziejaus
prakalbintos skulptūros.

Skulptūros ir paminklai – nebylūs
(su keliomis išimtimis) miesto
gyvenimo liudytojai, saugantys
skirtingų laikotarpių istorijas.
Ant pjedestalų ir ne tik – ir
nusipelniusios asmenybės, ir
gyvūnai, ir pasaulinės žvaigždės,
ir sėkmę nešantys simboliai, ir
mitiniai personažai, ir kt. Susidėliok
savo meno turą po Vilnių ir
papildyk miesto tyrinėtojo patirčių
kolekciją surasdamas kitokias –
netikėtas bei nustebinančias –
skulptūras. „Neakivaizdinio
Vilniaus“ septynetas tebūna
šių atradimų pradžia.P

a
si

m
a

ty
m

a
i s

u
 k

it
o

k
io

m
is

sk

u
lp

tū
ro

m
is

54 55

„Vėsas gielės mama“
(Visos gėlės mamai)

„Lizdas“
(skulptorius –
Tauras Kensminas)

(autorius – Donatas Jankauskas-Duonis)

A. Strazdelio g. 1

Malkų turgaus skveras

Jeigu esi menininko D. Jankausko-Duonio,

žmogbeždžionių figūrų kūrėjo, gerbėjas,

naują jo kūrinį gali aptikti gana netikėtoje

vietoje – ant muzikos klubo „Tamsta“

fasado! Naujasis jau 20 metų gyvuojančio

klubo „gyventojas“ – sceniniu fraku

pasipuošęs primatas – dedikuojamas visiems

muzikantams. Muzikinių instrumentų klaviatūra

simbolizuoja improvizacijas. Pagal klubo

informaciją, žemaitiškai pavadintą skulptūrą

įkvėpė M. K. Čiurlionis.

Atgimusio Vingrių skvero kaimynystėje – daug

kuklesnis Malkų turgaus skveras, tačiau jo istorija

siekia dar XVIII–XIX a., kai aikštėje prie stulpo

buvo baudžiami nusikaltėliai. Vėliau šioje vietoje

šurmuliavo Malkų turgus, pradėta prekiauti ir

arkliais, žuvimi. Dabar skvere gausėja originalių

skulptūrų po atviru dangumi: greta Dano Aleksos

„Geros iniciatyvos“ ir Rimanto Milkintos „Laiptinės“

atidengta ir Jono Aničo skulptūra „Be pavadinimo“

bei Tauro Kensmino skulptūra „Lizdas“, inspiruota

autoriaus patirtos vabzdžių baimės.

Skambutis iš Vytauto Kernagio, kunigaikščio Gedimino, Žemaitės ar Jono

Basanavičiaus? Realu! Kai 2015 m. MO muziejus pradėjo projektą „Vilniaus

kalbančios skulptūros“, Lietuvos sostinė tapo ketvirtuoju miestu pasaulyje,

prakalbinusiu skulptūras viešosiose erdvėse. Naujausia kalbanti skulptūra Vilniuje –

M. K. Čiurlionis. Nenuostabu, juk šiemet minimos 150-osios jo gimimo metinės. Ta

proga tiesiog būtina nuvažiuoti prie Nacionalinės M. K. Čiurlionio menų mokyklos

ir paskambinti genijumi laikomam menininkui nuskenavus QR kodą prie jo biusto.

Išgirsi, kaip aktoriaus Sauliaus Balandžio balsu ir rašytojos Jurgos Vilės žodžiais

prabyla lietuvių kompozitorius, dailininkas, chorvedys ir kultūros veikėjas.

T. Kosciuškos g. 11

Kalbantis
Čiurlionis
(skulptorius – Žilvinas Landzbergas)

D
au

g
ia

u
ap

ie
 k

al
b

an
či

as
 s

ku
lp

tū
ra

s

56 57

Gyvybės akmuo

Vandens
nešėjas

Adriana

(skulptorius – Linas Kutavičius)

(skulptorius –
Andrius Labašauskas)

(skulptorius – Romas Kvintas)

(skulptorius – Vidas Simanavičius)

Prie Aukštaičių g. 12

Šypsenų al.

Grilio zona prie
Vingio parko tilto

Lydos g. 4

Ar gyvybė Žemėje atsirado kartu su

meteoritais? Kaip atsiradome Žemėje?

Kodėl esame čia? Ieškoti atsakymų į

tokius klausimus skatina skulptūra-šviesos

instaliacija „Gyvybės akmuo“ Paupio

galerijoje po atviru dangumi. Tai jau

devintas ir paskutinis kūrinys, kuriuo baigta

formuoti unikali meno sala atgimusiame

Paupio kvartale. Vienoje didžiausių

sostinės meno galerijų – ir milžinišką gorilą

vonioje vaizduojanti skulptūra „Rytmetis“,

ir „Dobermanė“, ir „Klaidžiotojų žemėlapis“,

ir kiti įspūdingi kūriniai.

Visi skaičiusieji Gabijos Grušaitės „Grybo sapną“ į grybus

nebežiūri taip, kaip anksčiau. Nes galbūt visa tai, kas mes

esame, tėra tai, ką sapnuoja mūsų grybas. Šią knygą tikrai

prisiminsi atklydęs iki skulptūros „Fungi“ Vingio parke.

Sakoma, po šiuo grybu tinka pasislėpti ir nuo karštos

saulės, ir nuo lietaus. Parko simboliu tapęs kūrinys yra

vienas iš „Kuriu Vilnių“ projektų menui netikėtose erdvėse.

Berniukas su kaliošu, Leonardas Koenas,

daktaras Cemachas Šabadas, mergaitė su

skėčiu – visi šie išskirtinių istorijų personažai,

kurių skulptūras galima pamatyti Vilniuje,

yra skulptoriaus Romo Kvinto rankų darbas.

Vieną iš savo darbų jis panoro skirti ir

paprastam, vargingai gyvenusiam vilniečiui.

Taip sostinėje, buvusiame žydų kvartale,

apsigyveno barzdotas vandens nešėjas

su dviem kibirais. Kaip pasakojama, žydų

bendruomenėje vandens nešėjo darbas buvo

itin svarbus, tačiau prastai apmokamas.

Susipažinkite su Adriana – vietine Justiniškių

gyventoja. Tai žaisminga bronzinė skulptūra, kurios

prototipas yra reali šiame rajone užaugusi mergina.

Menininko teigimu, jam buvo svarbu akcentuoti

žmonių istorijas ir emocijas, laisvę kurti savo aplinką

ir siekti tikslų įveikiant kliūtis. Spalvingai apsirengusi,

betoninių kolonų įsitvėrusi Adriana puikiai iliustruoja,

kad kultūrinis Vilniaus žemėlapis apima ir netikėtas

stoteles miegamuosiuose rajonuose.

Išbandyk maršrutą „Justiniškės“ Išbandyk maršrutą
„Vilniaus H2O“

„Fungi“

58 59

Vilniaus metraščio,
fiksuojamo grafičiais ir
neofreskomis ant pastatų
fasadų, patilčių ir sienų,
puslapiai pildomi beveik
kasdien, todėl jų visų
suskaičiuoti neįmanoma.
Vien galerijoje po atviru
dangumi „Open Gallery“
buvusios gamyklos „Elfa“
erdvėse Naujamiestyje –
daugiau nei 50 piešinių
ant sienos.

Ty
ri

nė
k

su
 m

ar
šr

ut
u

„V
iln

ia
us

 g
at

vė
s

m
en

as
“

N
e

o
fr

e
sk

o
s.

M

ie
st

o
 m

e
tr

a
št

is
 a

n
t

si
e

n
ų

Vienas gatvės menininkas
grafičius yra pavadinęs
tatuiruotėmis ant miesto
veido. Šiomis dienomis jos
ne tik puošia ir nuspalvina
Vilniaus gatves bei kiemus,
bet ir siunčia žinią, perduoda
aktualią idėją, kartais
provokuoja ar priverčia
susimąstyti. Gatvės menas –
jau nebe pogrindžio kalba,
pabandyk ją iššifruoti
atrasdamas mieste
naujausius kūrinius.

6160

„Nezlamna“/ „Nepalaužiama“ „Ieškai
moters?“

„Grigiškės
iš paukščio
skrydžio“

„Nika“

(Lina Šlipavičiūtė, „Robot Muralist“)

(Lina Šlipavičiūtė)

(Linas Kaziulionis)

(Kipras Petrulis)

A. Juozapavičiaus g. 9

Labdarių g. 2

Šviesos g. 3

Po Baltuoju tiltu

Vilniuje nemažėja palaikymo ir

paramos Ukrainai ženklų. Naujoje

kelių šimtų kv. m ploto neofreskoje

prie pat Neries upės – ant uolos

stovinti ukrainietė, vilkinti tradicinius

drabužius. Tai bendras Lietuvos,

Ukrainos ir Estijos kūrėjų projektas,

skirtas solidarizuotis su Ukrainos

žmonėmis, ginančiais savo Laisvę.

Lietuviškoji Mata Hari – taip kartais

pavadinama Marcelė Kubiliūtė,

Lietuvos žvalgybos herojė, legendinė

šnipė arba tiesiog panele su

lape. Būtent lapės kailio apykakle

apsigaubusi Marcelė ir pavaizduota

neofreskoje ant pastato, kuriame ji yra

gyvenusi, prisidengusi netikra pavarde.

M. Kubiliūtė labiausiai žinoma dėl to,

kad 1919 m. padėjo sužlugdyti lenkų

karinės organizacijos perversmą. Meno

kūrinys yra „Kiaurai sienas“ projektas.

Grigiškėse galima pamatyti vieną

aukščiausių freskų Lietuvoje ir oficialiu

Lietuvos rekordu paskelbtą didžiausią

sieninės tapybos žemėlapį (27 m aukščio,

12 m pločio). Menininko Lino Kaziulionio

kūrinys ant devynaukščio sienos skirtas

Grigiškių 100-mečiui paminėti. Dar daugiau

šio rajono istorijų – meno galerijoje po

atviru dangumi su keturiomis didelio

formato neofreskomis ant daugiabučių.

Jose užfiksuota ir vietinių kasdienybė, ir

žymiausi Grigiškių objektai. Įdomu, kad

Grigiškės yra išskirtinė Vilniaus dalis, atskiras

miestas Vilniaus miesto savivaldybėje,

toks Lietuvoje vienintelis. Grigiškės įkurtos

dar 1923 m., atidarius popierius fabriką ir

išsiplėtus jo darbininkų gyvenvietei.

Šiuolaikiniams herojams – ne paminklai

ar skulptūros, o gatvės piešiniai! Breiko

aikštelę po Baltuoju tiltu puošia freska

olimpinei medalininkei b-girl Nickai.

Laimėjusi sidabrą Paryžiuje Dominika

Banevič tapo įkvėpimu daugeliui. O

geresnės vietos priminti jos sėkmės

istoriją, atsidavimą breikui ir taip

motyvuoti jaunus žmones užsiimti

sportu ar kitu aktyviu laisvalaikiu nei

šalia Baltojo tilto aikštyno Vilniuje

tikriausiai nėra.

Tyrinėk su maršrutu
„Grigiškės. Vienintelis
Lietuvos miestas mieste“

62 63

„Jei pasiryžti,
tai nebe
svajonė“

„Meilės
sriuba“

„Laisvas Nino“

(Zoe Sever)

(Eglė Žvirblytė)

(Justinas Žožo)

Bazilijonų g. 6B

Bernardinų sodas

Švitrigailos g. 29

Grafitis gali būti ir neįprasta

dovana, tiesianti tiltus tarp šalių.

2023 m. ant sienos atidengtas

spalvingas piešinys su užrašu

„Sveikas, Vilniau!“ yra Izraelio

ambasados Lietuvoje dovana

Vilniaus miestui 700-ojo

gimtadienio proga. Milžiniškas

sveikinimo atvirukas ant sienos,

sukurtas Izraelio menininkės,

žymi ir diplomatinių Izraelio ir

Lietuvos santykių 30-metį.

Kiaušinis ir burokėlis – pagrindiniai netikėto grafičio, dedikuoto

šaltibarščiams, herojai. Ryškia spalva išsiskiriantis nacionalinis lietuvių

patiekalas įamžintas ne mažiau ryškiame piešinyje ant sienos pirmojo

Šaltibarščių festivalio Vilniuje proga. Anot menininkės, jos tikslas – paraginti

žmones į šaltibarščius, lietuvišką meilės sriubą, pažiūrėti naujomis akimis.

Vienas iš urbanistinės meno

galerijos po atviru dangumi „Open

Gallery“ gyventojų – žirafiukas Nino.

Atvaizduodamas jį menininkas siekė

suteikti gyvūnui iš Kauno zoologijos

sodo metaforišką laisvę ir atverti

naujus horizontus. Dabar žirafiuko

kaimynai – daugiau nei pusšimtis

Lietuvos bei užsienio menininkų kurtų

grafičių ant gamyklos sienų. Nepasiklysti

šioje meno kelionėje po industrinę

erdvę gali padėti specialus mobiliosios

programėlės audiogidas.

64 65

91 P
a

ti
rt

y
s

m
u

zi
e

ju
o

se

ir
 m

e
n

o
 e

rd
v

ė
se

19 – tiek Vilniaus muziejų
dalyvavo 2025 m. Muziejų
naktyje. Itin išpopuliarėjusio
kasmet vykstančio renginio
metu visi kviečiami naktinėti
muziejuose ir patirti juos kitaip.

Pinigų, Iliuzijų, Žaislų,
Geologijos, Geležinkelių,
Muitinės... Tarp Vilniaus
muziejų – ne tik meno,
istorijos kolekcijos, bet ir
netikėti eksponatai. Užsuk
į išskirtinius neseniai duris
atvėrusius muziejus ir
galerijas degustuoti jų
saugomų istorijų bei ieškoti
įtraukiančių patirčių.

D
au

g
ia

u
ap

ie
 m

uz
ie

ju
s

6766

Vilniaus
miesto
muziejus.
Vokiečių 6

Automuziejus

MO
muziejus

Šiuolaikinio
meno centras

Vokiečių g. 6

Vokiečių g. 2

Dariaus ir Girėno g. 2

Pylimo g. 17

Patikimas vilniečio ir turisto partneris

pažįstant miestą, patirties namai – taip savo

vaidmenį pristato Vilniaus miesto muziejaus

filialas „Vokiečių 6“, sostinės pažinimo erdvė.

Joje – miesto istorijos artefaktai, autentiški

Vilniaus gyvenimo tyrimai. 2025 m. muziejuje

pristatomos parodos „Bendraujantis Vilnius“

apie kasdienę komunikaciją tarp žmonių,

lauko paroda „Namai ir istorijos Šnipiškėse“.

2026 m. pakvies į parodą „Kernagis ir „Brodas“.

Muziejus siūlo ir pasivaikščiojimų maršrutus –

po Lietuvos Didžiosios Kunigaikštystės laikus

menantį kaimą Viršuliškes ar po Vilnių į miestą

genamų galvijų keliais.

Automuziejuje – daugiau nei 100 pasaulinio

lygio eksponatų greičio, technikos ir

automobilių gerbėjams. Didžiausiame Lietuvoje

privačiame transporto priemonių muziejuje

galima pamatyti ratuotas priemones iš viso

pasaulio: nuo karietų iki lenktyninių bei

prezidentinių automobilių. Muziejus įsikūręs

buvusiame Vilniaus taksi parke. „Muziejui reikėjo

ir unikalios vietos – buvęs taksi parkas tam tiko

idealiai. Sovietmečio pabaigoje ovalo formos

serpantinu važinėjo net 800 taksi automobilių,

o dabar čia puikuojasi įspūdingi XX a. transporto

technikos šedevrai“, – sako Automobilių

muziejaus įkūrėjas kolekcininkas Povilas Eitutis.

„Tai dialogas tarp paprastumo ir sudėtingumo, tarp simetrijos ir asimetrijos, tarp abstraktumo

ir gamtos, tarp meno ir Vilniaus“, – taip savo projektuotą MO muziejaus pastatą apibūdina

pasaulinio garso architektas Danielis Libeskindas. Erdvėje tarp Vilniaus Senamiesčio

ir Naujamiesčio įkurtame modernaus meno muziejuje sukaupta 6 tūkst. modernaus ir

šiuolaikinio meno kūrinių kolekcija iš Lietuvos dailės aukso fondo, o teminės parodos tampa

ryškiausiais kultūros įvykiais. 2025 m. čia galima apsilankyti pirmojoje videožaidimų parodoje

Lietuvoje „GamePlay. Žaidžiant pasaulį“, nuo spalio – naujoje didžiojoje parodoje „Amžinai

laikina“, skirtoje laiko temai ir egzistenciniams klausimams. Be ekspozicijų, MO verta apžiūrėti

ir DNR formos sraigtinius laiptus, skulptūrų sodą, terasą.

Ieškant balčiausių Vilniaus atspalvių

kojos pačios nuneša į pastatą

su žymiuoju užrašu ant fasado

„Kiekvienas yra menininkas, bet tik

menininkai tai žino“. Po kapitalinio

remonto atsivėrusio Šiuolaikinio meno

centro (ŠMC) ikoniniame lietuviškojo

modernizmo pastate erdvės kone

akina. Tačiau, teigiama, svarbiausia,

kad architektūra čia neužgožia

meno. Didžioji ŠMC salė yra beveik

tūkstančio kv. m ploto, lubų aukštis –

5,5 m, įstiklintos erdvės kuria atvirumo,

permatomumo, elegancijos įspūdį.

Gavę gurkšnį meno vidaus parodose

lankytojai kviečiami apžiūrėti ir

Skulptūrų kiemą.

68 69

Kazio Varnelio
namai-muziejus Lietuvos žydų kultūros

ir tapatybės muziejus

Pilininko
namas

Didžioji g. 26

Arsenalo g. 1

Pylimo g. 4A

Viename seniausių Vilniaus mūrinių

pastatų, kurio istorija siekia XVI a., – tikras

meno labirintas. Leistis į vieno garsiausių

Lietuvoje ir JAV optinio meno meistro ir

kolekcininko Kazio Varnelio sukurtą pasaulį

rekomenduojama su ekskursija, nes beveik

1000 kūrinių ekspozicija su didžiausiu

pasaulyje K. Varnelio tapybos ir skulptūros

rinkiniu, taip pat istoriniais baldais ir

žemėlapiais išdėstyta per 40 salių. Į įspūdingą

dailininko studiją ir biblioteką patekti galima

tik išplėstinės ekskursijos metu.

Pilininko namas – naujausias Lietuvos

nacionalinio muziejaus padalinys

Gedimino kalno papėdėje. Pastatas,

kuriame atidarytas muziejus, iškilo po

1610 m. Vilniaus gaisro. Pagrindinė jo

ekspozicija skirta Lietuvos identitetą

formavusioms idėjoms. Po šalies kultūros

ir istorijos labirintus kviečia klaidžioti

Kūrybos, Tikėjimų, Kovų, Lūžių, Veidų

ir Pasaulinių saitų salės. Pilininko namo

rūsiuose pasakojama apie pilininko amatą,

pilininkystę, akmentašystę ir Vilniaus

miesto istoriją prieš 200 metų.

Pasakoti apie žydus ne per Holokausto tragedijos prizmę, o per

unikalią kultūrą, tradicijas, religiją, raštą, virtuvę, žaidimus, papročius,

žymius žmones, juk tarp Lietuvoje gyvenusių ar gimusių pasaulinio

garso litvakų yra ir Nobelio premijos laureatų, menininkų, Holivudo

žvaigždžių. Tokį tikslą išsikėlė naujasis Lietuvos žydų kultūros ir

tapatybės muziejus, Vilniaus Gaono žydų istorijos muziejaus filialas,

įsikūręs buvusiame hebrajų gimnazijos pastate. Viršutiniame aukšte

veikia ekspozicija, skirta žymiam XX a. Lietuvos žydų dailininkui,

įamžinusiam Šiaurės Jeruzalę, vilniečiui Rafaeliui Chvolesui.

70 71

„Miestas yra jį supanti gamta – nuo augalų bei gyvūnų iki čia tvyrančio
oro ar srūvančių vandenų, miestas yra žmonių sukurtas kūnas – pastatai,
viešos erdvės, visi architektūriniai, urbanistiniai ir inžineriniai sprendimai,
miestas yra kultūra – čia girdimos ir vartojamos kalbos, išpažįstamos
religijos, miesto gyventojų tautybės, kasdienybės fragmentai.“
(Vilniaus miesto muziejus)

Sostinės iki galo nepažinsi, jei neprakalbinsi jos statinių.
Dangus virš Vilniaus išsiskiria ne tik bažnyčių smailėmis,
vienuolynų mūrais ar biurų pastatais. Jo veide atsispindi
ir kilminga praeitis (sveiki atvykę į rūmus bei dvarus!), ir
skirtingi stiliai bei dizaino sprendimai (medinė architektūra,
modernizmo ženklai, įveiklintas industrinis palikimas,
krantus jungiantys tiltai, oazės su fontanais), ir požemių
šešėliai (bunkeriai, rūsiai, kalėjimas).

Rekomenduojame vietas tavo patirčių Vilniuje žemėlapiui
naviguojant po architektūrinį miesto kūną.

7372

A
tg

a
l į

 d
id

ik
ų

 p
ra

e
it

į

28
Vilniaus gyslomis teka
ir mėlynas kraujas –
miestas yra buvęs karalių,
didžiųjų kunigaikščių,
kitų didikų rezidencija.
Sostinėje iki šiol gausu
aristokratiškos praeities
įspaudų, ženklų, pėdsakų.
Pabandyk tarsi laiko
mašina persikelti į praeitį
ir išvysti muziejais,
galerijomis ar viešbučiais
paverstus rūmus kaip
kilmingos Vilniaus
istorijos liudytojus.

Iš viso Vilniuje yra 28 rūmai ir dvarai.

7574

Trakų Vokės
dvaro sodybaŽalioji a. 2A

Traukinys arba autobusas nuo Vilniaus centro iki Trakų Vokės atveža per

mažiau nei pusvalandį. Perlu Vilniaus karūnoje šis rajonas vadinamas

dėl po restauracijos atgimusių XIX a. pab. Tiškevičių dvaro rūmų su

vienu gražiausių peizažinio stiliaus parkų Lietuvoje. Parką suprojektavo

žymus prancūzų kraštovaizdžio architektas prancūzas Eduaras Andrė.

Lankytojams atviruose rūmuose atkurtos interjero detalės: puošnios lubos,

autentiškos grindų plytelės ir oranžerijos grindys, senovinės langinės.

Čia galima pamatyti ir atnaujintas rūsio patalpas, vandens bokštą su

musulmonišku stogeliu, Tiškevičių koplyčią-mauzoliejų, neobarokinio

stiliaus arklides, požeminiu tuneliu su rūmais sujungtą virtuvės pastatą.

Ekspozicinėje dvaro erdvėje vyksta parodos, renginiai, edukacijos,

savaitgaliais pakvimpa šviežiais kruasanais ir kava.
Iš

b
an

d
yk

 m
ar

šr
ut

ą
„T

ra
kų

 V
o

kė
“

Sapiegų
rūmai

Antram gyvenimui prikeltų Sapiegų rūmų Antakalnyje lankytojus iki

šiol žvilgsniu palydi ūsuotas jų šeimininkas – Lietuvos Didžiosios

Kunigaikštystės etmonas ir Vilniaus vaivada Kazimieras Jonas

Sapiega. Vieno turtingiausių ir įtakingiausių didikų bareljefas puošia

XVII a. iškilusios rezidencijos, kadaise puošnumu nenusileidusios

kitų Europos didikų rūmams, fasadą. Baroko epochos architektūros

ansamblis su didžiuliu parku net buvo vadinamas mažuoju Versaliu.

Jo freskų, lipdinių ir skulptūrų autoriai buvo italų menininkai, kurių

darbai puošia ir Šv. Petro ir Povilo bažnyčią. Šiandien Sapiegų

rūmų menėse, tebesaugančiose prieš kelis šimtmečius čia vykusių

aristokratiškų puotų aidą ir buvusios didybės atspindžius, vyksta

Šiuolaikinio meno centro kuruojamos parodos, koncertai, rengiamos

edukacinės veiklos ir pažintinės ekskursijos.

L. Sapiegos g. 13

76 77

Pociejų (Vainių) rūmai

Vilniaus senamiestį puošiantys XVII–XVIII a. Pociejų rūmai

laikomi pastatu-transformeriu – per šimtmečius jo išvaizda ir

paskirtis keitėsi ne kartą. Čia šeimininkavo ir Vilniaus vyskupas

Eustachijus Valavičius, ir LDK didikai Vainiai, ir Trakų vaivada

Aleksandras Pociejus, ir grafas Kazimieras Umiastovskis.

Šiandien itališkos architektūros stilistiką išlaikiusiuose

rūmuose su arkadomis šurmuliuoja gastropatirčių kiemas

„Senatorių pasažas“ su restoranais „Nineteen18“ ir „14Horses“,

ištikimais maisto filosofijai „iš lysvės – į lėkštę“, vyno baru,

parduotuvėlėmis su lietuviško ūkio produkcija.

Dominikonų g. 11

Radvilų rūmai

Pacų rūmai

Vilniaus g. 24

Didžioji g. 7

Radvilų rūmais vadinama XVII a. iškilusi

Lietuvos didžiojo etmono, Vilniaus vaivados

Jonušo Radvilos rezidencija tuo metu buvo

laikoma vienais gražiausių rūmų visame

Vilniuje. Vėliau gaisrų ir karų suniokotų mūrų

šeimininkai nuolat keitėsi, patys rūmai buvo

vis perstatomi. Šiuo metu čia veikia Lietuvos

nacionalinio muziejaus Radvilų rūmų dailės

muziejus. Restauruotame pietiniame rūmų

korpuse įrengta XVI–XIX a. Vakarų Europos

tapybos šedevrų ekspozicija, čia taip pat

verta pasigrožėti išsaugotais autentiškos

sienų tapybos fragmentais, langų rėmais,

išskirtiniu XX a. pr. linoleumu. Radvilų rūmų

dailės muziejuje taip pat rengiamos užsienio

ir Lietuvos menininkų trumpalaikės parodos,

vyksta kultūriniai renginiai, organizuojamos

ekskursijos, edukacinės veiklos įvairaus

amžiaus ir poreikių lankytojams.

Prancūzijos imperatorius Napoleonas

Bonapartas, Lenkijos karalius ir Lietuvos

kunigaikštis Jonas Sobieskis, Rusijos

imperatorius Aleksandras I, pirmoji

Lietuvos moteris rašytoja Sofija

Tyzenhauzaitė – tik kelios istorinės

asmenybės, viešėjusios Pacų rūmų

pokyliuose. Įdomu, kad kariuomenės

vado Mykolo Kazimiero Paco užsakymu

XVII a. pastatytus rūmus kūrė tie patys

architektai, skulptoriai, dailininkai,

kurie dirbo ir statant Šv. Petro ir Povilo

bažnyčią bei Pažaislio vienuolyno

ansamblį. Barokiniuose rūmuose apsistoti

gali ir tu – čia įsikūręs 5 žvaigždučių

viešbutis „Pacai“ su SPA, restoranu, baru.

7978

Chodkevičių
rūmai

Tuskulėnų dvaras

Didžioji g. 4

Žirmūnų g. 1F

Chodkevičių rūmų, arba Lietuvos dailės muziejaus, kiemas yra

ukrainietiško Vilniaus stotelė, žyminti LDK ir Ukrainos istorinę

bendrystę. Vidiniame kieme rasi žymaus XVII a. Abiejų Tautų

Respublikos didiko, garsaus karo vado Jono Karolio Chodkevičiaus

skulptūrą (skulptorius – Martynas Gaubas). J. K. Chodkevičius

nebuvo ukrainiečių kilmės, tačiau Chotyno mūšyje prieš

osmanus vadovavo LDK kariams, petys į petį kovojusiems su

Ukrainos žemės kariais. Vienuose stilingiausių Lietuvos vėlyvojo

klasicizmo ansamblių, kuriuose kelios Chodkevičių giminės kartos

šeimininkavo tris šimtmečius, veikia Vilniaus paveikslų galerija.

Joje pristatoma XIV–XX a. pr. lietuvių dailė. Didžiojoje galerijos

salėje išlikę autentiški lipdiniai, masyvios kolonos. Įdomu, kad

Chodkevičių rūmuose esančių baldų kopijas galima rasti Lietuvos

Respublikos Prezidentūroje.

Ty
ri

nė
k

su
 m

ar
šr

ut
u

„U
kr

ai
no

s
is

to
ri

jo
s

at
sp

in
d

ži
ai

“

Tuskulėnų dvaro rūmai yra vienus liūdniausių Lietuvos istorijos

puslapių menančio Tuskulėnų rimties parko memorialinio komplekso

dalis. Sovietmečiu dvaro teritorija tapo masinių kapaviečių vieta. Šiam

kompleksui priklausančiame Baltajame dvarelyje įrengta ekspozicija

„Tuskulėnų dvaro paslaptys“ kviečia susipažinti ne tik su šiuo

laikotarpiu, bet ir su senesne Tuskulėnų dvaro praeitimi ir paslaptimis,

siekiančiomis XVI a. Pavyzdžiui, yra išlikę duomenų, kad čia buvo

degamos plytos, naudotos statant Šv. apaštalų Petro ir Povilo

bažnyčią. Restauruotuose Tuskulėnų dvaro rūmuose veikia ekspozicija

„Projektas – HOMO SOVIETICUS“, o parke esančioje interaktyvioje

lauko parodoje „Išklausyk mano pasakojimą“ galima išgirsti su dvaru

susijusių asmenybių istorijas.

80 81

10
4

N
e

m
a

to
m

a
s

m
ie

st
a

s.

P
ri

e
b

la
n

d
o

s
zo

n
a

Kiekvienas didmiestis
gyvena ne tik oficialų,
reprezentatyvų gyvenimą,
bet turi ir kitą – tamsaus
turizmo gerbėjų
mėgstamą – pusę.
Dažniausiai ji nematoma,
paslėpta nuo minios
akių, nes saugo miesto
praeities šešėlius ar
savotiškas prieblandos
istorijas. Todėl norint ją
pažinti teks iš anksto
pasiruošti ir tinkamai
nusiteikti.

Po
 V

iln
iu

m
i y

ra
 1

0
4

 k
m

 t
un

el
ių

 (
la

id
ų,

 k
o

m
un

ik
ac

ijų
 li

ni
jų

,
ka

na
lų

, v
am

zd
ži

ų)
, o

 k
ur

 d
ar

 p
as

la
p

ti
ng

i r
ūs

ia
i,

sl
ėp

tu
vė

s,

p
o

že
m

ia
i..

. T
ai

g
i V

iln
iu

s
ne

 t
ik

 t
o

ks
, k

o
ks

 v
ai

zd
uo

ja
m

as

tu
ris

ti
ni

uo
se

 v
ad

o
vu

o
se

. V
ie

na
 jo

 d
al

is
 –

 p
o

že
m

in
is

g

yv
en

im
as

 –
 d

až
na

i l
ie

ka
 n

em
at

o
m

a.

82 83

Buvusios įmonės „Automatika“ požemyje

Naujamiestyje – autentiškas šaltojo karo

paveldas. Ar išdrįsi nusileisti į bunkerį, izoliuotą

nuo išorinio pasaulio, ir užverti paskui save kelių

šimtų kilogramų svorio duris? Gelžbetoninėje

slėptuvėje galima apžiūrėti išlikusias dujokaukes,

vėdinimo įrenginius, medicinos priemones,

maisto pavyzdžius, knygas, leisti laiką slepiantis

nuo radiacinių, cheminių, biologinių atakų ar

bombardavimų. Čia rengiamos ne tik viešos, bet ir

privačios ekskursijos, galima pasirinkti turą be gido

„Atrask pats“: į bunkerį galėsi nusileisti vienas, tik

su prožektoriumi. Žinoma, kad šaltojo karo metais

Vilniaus požemiuose buvo įrengta daugiau nei 300

civilinės gynybos slėptuvių.

Be abejo, Vilniaus arkikatedra bazilika patenka į

lankomiausių sostinės vietų dešimtuką, o jeigu neperėjai

Katedros aikštės, galima sakyti, net nebuvai Vilniuje.

Kad katedros požemiuose ilsisi karališkieji asmenys ir

vedamos ekskursijos į kriptą, galbūt girdėjo daugelis.

Tačiau Vilniaus arkikatedroje bazilikoje lankytojams

atverti ir nauji požemių maršrutai po erdves, kurios

ilgus metus buvo neprieinamos, užmūrytos, užtvertos.

Ekskursijas organizuojantis Bažnytinio paveldo muziejus

įspėja, kad autentiški įėjimai kai kuriose vietose tėra

vos 40 cm pločio, tad gali tekti eiti keturiomis ir būtina

mūvėti šalmą, turėti prožektorių.

Bunkeris
„Automatika“

Ekstremalus
Vilniaus katedros
požemių
maršrutas

Panerių g. 35

Katedros a. 2

Vargu ar pasaulyje yra kita tokia sostinė, kurios

pačiame centre būtų įkurtas didžiausias (ir paskutinis)

Lietuvos kalėjimas? 115 metų veikusi įstaiga užvėrė

duris 2019 m. Ir štai dabar čia karščiausia miestiečių

susitikimų vieta su baru kieme po atviru dangumi,

renginių, koncertų ir parodų erdvėmis, menininkų

rezidencijomis. Iš anksto būtinai užsisakyk dieninį arba

naktinį pasivaikščiojimą-ekskursiją po kalėjimą. Jeigu

pasiseks, po patalpas pavedžios gidais dirbantys buvę

kalėjimo prižiūrėtojai.

Lukiškių
kalėjimas

Lukiškių skg. 6

Tyrinėk su
maršrutu
„Naujamiestis”

Išbandyk maršrutą
„Lukiškės. Gyvenimas kalėjimo šešėlyje“

84 85

Ši šimtametė vandens saugykla, įrengta po

kalnu, laikoma vienu įdomiausių požeminių

Vilniaus statinių. 1916 m. iš betono ir

gelžbetonio pastatyta saugykla turėjo aprūpinti

sostinės gyventojus švariu vandeniu. Įdomu,

kad dėl unikalios konstrukcijos – apskritą

patalpą 5 metrų gylyje dengia 8 kolonomis

paremtas skliautinis kupolas – aidas joje

atsikartoja net 5–6 kartus. Šis strateginis

miesto vandentiekio sistemos objektas, veikęs

iki 1987 m., dabar atvertas lankytojams, jame

Energetikos ir technikos muziejus organizuoja

ekskursijas grupėms. Sek informaciją ir apie čia

vykstančius specialius renginius, koncertus.

Liepkalnio
vandens saugykla

Liepkalnio g. 20

Tyrinėk su maršrutu
„Po Vilnių legendų keliu“

Ar žinojai, kad Vilniaus rotušė yra vienas
seniausių sostinės pastatų? Ekskursijos po
Rotušę metu galima nusileisti ir į jos rūsius
bei sužinoti apie laikus, kai čia veikė Vilniaus
magistrato kalėjimas, kokiomis sąlygomis
buvo laikomi kaliniai, kur galėjo stovėti iždo
skrynia ar saugomi ginklai ar net kur buvo
paslėpti Vilniaus arkikatedros lobiai. Įdomu,
kad, pagal legendą, net Vilniaus siaubūną
baziliską įveikė būtent dabartinės Rotušės
kalėjime kalėjęs nusikaltėlis.

Nepraleisk progos nusileisti ir į greta Rotušės
esančius Marijos ir Jurgio Šlapelių namo-
muziejaus XV–XVII a. gotikinius rūsius. Juose
tarsi užkonservuota seniausio namo Pilies
gatvėje, pažymėto 40 numeriu, istorija.

Rotušės
požemiai

Didžioji g. 31

Vilniaus monstru šią dryžuotais kaminais

išsiskiriančią elektrinę yra pavadinę patys jos

darbuotojai. Juk ji užima net 20 ha teritoriją,

o šiluma ir karštu vandeniu 750 km ilgio

vamzdžiais ištisus metus aprūpina daugiau

nei 200 tūkst. namų ūkių. Per ekskursiją

po šį vieną įdomiausių veikiančių objektų

Baltijos šalyse gidas aprodo elektrinės gatves,

koridorius, HBO serialo „Černobylis“ išgarsintą

rūsį, slėptuvę ir kitas paslaptis.

Vilniaus termofikacinė
elektrinė Nr. 2

Pastato, kuriame 1918 m. vasario 16 d.

Lietuvos Taryba pasirašė Nepriklausomybės

Aktą, istorija siekia dar senesnius laikus. Tai

liudija čia atverti XV a. gotikiniai rūsiai. XVII–

XVIII a. vilniečiai pastatą vadino Škoto namu.

Tuometį jo savininką Jokūbą Arnotą Škotą,

medicinos daktarą ir Vilniuje gyvenusių škotų

bendruomenės narį, mena rūsiuose aptikti

radiniai: keraminė olandiško tipo pypkė, koklių

fragmentai, keramikos šukės. Vasario 16-osios

Akto signatarai pastatą vadino Štralio namu

pagal čia įsikūrusį pirklį Karlą Štralį ir jo

atidarytą kavinę „Baltasis Štralis“. Į margą

istoriją menančius kone žymiausio Vilniaus

pastato rūsius galima patekti su architektūrine

ekskursija „Škoto, Štralio ar Signatarų?“.

Savanorių pr. 117

Signatarų
namų rūsiai

Pilies g. 26

8786

Ž
a

id
im

a
s

d
e

ta
lė

m
is

Vilniaus architektūroje –
laikmečių atspindžiai.
Gali rinktis architektūrinę
kelionę po skirtingus
miesto stilius: gotiką,
renesansą, baroką,
klasicizmą, istorizmą,
moderną, tarpukarį ir kt.
Tačiau gali atsigręžti ir į
architektūrines detales:
duris, tiltus, fontanus,
vėtrunges, medinius
ornamentus. Juk
kiekvienas linkis, kampas,
linija, faktūra formuoja
miesto mimikas, kurias
taip įdomu skaityti.

Ar žinojai, kad vien Vilniaus
senamiestyje yra 30 fontanų?

8988

Kaip pažinti miestą jo nematant? Patirti Vilnių

galima ir kitaip – miesto jausmą dovanoja

garsai, kvapai, faktūros. Sostinėje daugėja

vietų, kurios pasakoja istorijas per lytėjimą.

Pavyzdžiui, miesto širdyje – Katedros aikštėje –

stabtelk prie liečiamojo bronzinio lauko maketo

„Katedra“. Pirštų galiukais „pakeliauk“ po

XVI a. laikų Vilnių su Aukštutinės ir Žemutinės

pilių ansambliu, Katedra, Lietuvos didžiųjų

kunigaikščių rūmais, gynybine siena ar net

buvusia Vilnios vaga.

Beje, silpnaregiams ir turintiems regėjimo

negalią visiškai pritaikyta ,,Neakivaizdinio

Vilniaus“ svetainė ir mobilioji programėlė.

Negalintiems pamatyti ikoninių senamiesčio

vietų skirtas specialus maršrutas lietuvių ir

anglų kalbomis „Paliesti ir išgirsti Vilnių“, taip pat

maršrutas „Abipus Gedimino prospekto“.

Paliesti
Vilnių

Tyrinėk su maršrutu
„Paliesti ir išgirsti Vilnių“

Katedros a.

Vilniaus miesto ritmą diktuoja upės. Tuo įsitikink

išbandydamas Neries tiltų ir patilčių maršrutą

arba pereik devyniais tiltais per Vilnelę. Vilnia

ne tik davė vardą miestui, gynė jį, suko jo

verslus ir amatus, ji ir tvino, griovė, kėlė pavojus.

Užtvankos, akmens krantinės, tiltai ją tarsi

prijaukino. Naujausią Paupio-Užupio tiltą rasi prie

kvartalo „Užupio krantinės“. Jo vietoje anksčiau

buvęs tiltas buvo vadinamas Mirusiųjų tiltu dėl

netoli esančių Bernardinų kapinių. Dabartinis

tiltas yra „gyvųjų“ – jo vieta buvo priderinta prie

Paupio kvartalo promenadų ir sulieta į vieną

pasivaikščiojimų išpuoselėtomis krantinėmis trasą.

Krantus
jungiantys tiltai Aukštaičių g.

 Išbandyk maršrutą
„Devyni Vilnios tiltai”

Jei žingsniuodamas po Vilnių pakelsi

galvą, nustebsi kai kurių pastatų fasaduose

išvydęs bangų, kriauklių, lelijų elementus,

gerves, mitinius motyvus, kitus moderno

ženklus. Ryškiausias augalinės (plastiškos ir

dekoratyvios) krypties secesijos (moderno

atmainos) pavyzdys Vilniuje – buvusi

Antono Filipovičiaus-Duboviko vila ant

Tauro kalno. Vilos savininkas buvo statybos

inžinierius, XX a. pr. Vilniaus krašte pastatęs

apie porą šimtų objektų. Jo vilos fasadą

puošia mistinio grožio moterų skulptūrėlės,

žiedlapių formos langų angos, saulėgrąžų

ir nasturčių motyvai. Virš pasagos formos

lango vilos frontone – Filipovičių giminės

herbo reljefas.

Secesijos
pėdsakai

Tyrinėk su maršrutu
„Plastiškas ir geometriškas
Vilniaus modernas”

M. Valančiaus g. 3

Kadaise – Radvilų medžioklės plotai, vėliau – į

Druskininkus panaši vasarvietė, dabar – prestižinis

Vilniaus rajonas. Visa tai apie Žvėryną. Šį rajoną

išskirtinį daro medinė architektūra. Medinės vilos

čia kilo kaip vasarnamiai, apsupti pušų, šalia Neries.

Vytauto gatvė puikiai tinka susipažinti su medine

Žvėryno architektūra, tačiau turint laiko verta

zigzagais pasivaikščioti ir kitomis, nes medinukai

po vieną ar didesnėmis grupėms pasklidę po visą

rajoną. Namas Vytauto g. 27 – puikus seniausių

medinių Žvėryno vilų pavyzdys. Pastatas iškilo

XIX–XX a. sandūroje, o XXI a. buvo rekonstruotas.

Beje, medinei Vilniaus praeičiai dedikuotas

Medinės miesto architektūros muziejus, įsikūręs

viename gražiausių sostinės medinukų Užupyje

(Polocko g. 52).

Medinės istorijos Vytauto g. 27

Išbandyk maršrutą
„Žvėrynas”

90 91

Lukiškų a.

Kur nukelia Vilniaus portalai – durys, vartai,

įėjimai? Vieni slepia įspūdingas buvusių

rūmų laiptines, kiti veda į požemius,

kuriuose galbūt ilsisi mieste siautusio

maro aukos, treti, nors priklauso bažnyčiai,

puošti velniukais. Yra ir įėjimų į dingusį

miestą arba jau beveik nebevarstomų

vartų. Štai Gedimino prospekto pašonėje

boluoja Šv. Jurgio bažnyčios vartai, puošti

kriauklėmis, laiptais, nišomis. Sovietmečiu

uždarius visas bažnyčias, čia buvo

įkurta Nacionalinės Martyno Mažvydo

bibliotekos senųjų leidinių saugykla, dar

vadinama Knygų rūmais. Išsikrausčius

darbuotojams, ant XIX a. klasicistinio

stiliaus vartų buvo pakabinta spyna.

Vilniaus senamiestyje yra apie 30 fontanų,

t. y. apie 30 oazių, kuriose galima atsigaivinti

ir pasiklausyti vandens čiurlenimo. Vienas

iš moderniausių miesto fontanų, į kurį

nedraudžiama įlipti, yra Lukiškių aikštėje. Šio

interaktyvaus fontano unikalumas – vandens

srovių krypčių judėjimas pagal žmogaus

judesius, fiksuojamus specialių kamerų. Tad

kiekvienas praeivis – tyčia ar netyčia – gali veikti

vandens tekėjimą. Saulei nusileidus švieselėmis

blykčiojančiam fontanui galima diriguoti – jis

reaguoja į rankų judesius. O žiemą fontanas

virsta įspūdinga ledo instaliacija. Beje, jei

fontane braidysi 13 val. arba 19.15 val., išgirsi

ir didžiausio Lietuvoje kariliono koncertą iš

Šv. Apaštalų Pilypo ir Jokūbo bažnyčios.

Gražiausios
durys

Fontanų
pursluose

Tyrinėk su maršrutu
„Vilniaus portalai”

K. Sirvydo g. 4

Išbandyk maršrutą
„Fontanų pursluose”

Miestinėjant svarbu dairytis ir po kojomis, ypač jei nenori

pražiūrėti meno kūrinio-sekreto. Sostinėje galima rasti net

keturis Gitenio Umbraso sukurtus grindinio inkliuzus. Būtent

šis menininkas, kurio vizitine kortele jau tapo kūriniai ant

šaligatvio plytelių, yra žymiausios Vilniaus pasimatymų vietos –

plytelės „Obuoliukas“, taip pat legendinės plytelės „Stebuklas“

autorius. Galbūt mažiau žinoma, kad šalia šios norus pildančios

grindinio detalės yra ir basų kojų įspaudą vaizduojanti plytelė

„Baltijos kelio dalyvio pėdos“. O plytelę „Šimtmetis“, sukurtą

florentietiškos mozaikos technika, rasi prie pat Prezidentūros.

Pasakojimai
po kojomis S. Moniuškos skv., Katedros a., S. Daukanto a.

Ty
ri

nė
k

su
 m

ar
šr

ut
u

„I
st

o
ri

jo
s

p
o

 k
o

jo
m

. K
ai

 g
ri

nd
in

ys
 p

ra
b

yl
a“

92 93

Smalsumo geną privalu ugdyti nuo
mažumės. Štai kodėl studijos mažiesiems
Vilniaus tyrinėtojams ne mažiau svarbios
nei dideliems. Kad kelionė darytų įspūdį
kiekvienam šeimos nariui, tereikia
trupučio laiko namų darbams – surasti ir
įterpti į planą įdomiausias stoteles padūkti
arba pažinti žaidžiant. Prieš tavo akis –
smagiausios vaikų žaidimų aikštelės, SOS
sąrašas, ką veikti, jei ima lyti, ir muziejai,
kuriuose gyvena patirtys bei atradimai.

Būkime su vaikais šioje pažinimo kelionėje
kartu, juk nustojame žaisti ne todėl, kad
pasenstame, o pasenstame todėl, kad
nustojame žaisti.

9594

„Neakivaizdinio Vilniaus“
sudarytame Vilniaus vaikų

žaidimų aikštelių žemėlapyje – 92
vietos, kur karaliauja tik vaikai.

D
au

g
ia

u
va

ik
ų

ža
id

im
ų

ai
kš

te
lių

K
u

r
k

a
ra

lia
u

ja
 v

a
ik

a
i

Su vaikais keliaujančios
šeimos žino, kad sustojimai
pažaisti yra būtini. Žaidimų
erdvių po atviru dangumi
galima rasti visuose Vilniaus
rajonuose nuo Antakalnio iki
Vilkpėdės, tad stabtelėkite
ne tik populiariausiose
aikštelėse Bernardinų sode,
Vingio parke ar Lukiškių
aikštėje, bet ir atokesniuose
rajonuose. Kai kurios vaikų
aikštelės – labai vaizdingose
miesto vietose.

9796

Tobulas pasirinkimas šeimoms, kurios

net žaisdamos nori pažinti ir kuo daugiau

sužinoti, – žaidimo-kelionės po Vilnių

projektas „Išeik į kiemą“. Pavyzdžiui, Žvėryno

maršrutą įveiksite tik atsakę į pateiktus

klausimus, Naujamiestyje laukia raidžių

detektyvas, Užupyje, Paupyje, Antakalnyje

ir Šnipiškėse – kelionės-spėlionės su

įdomiomis užuominomis. Leidinių su

maršrutais galima pasiimti Vilniaus turizmo

informacijos centre (Pilies g. 7). Justiniškių

Šypsenų alėjoje laukia nupiešti žaidimai

gyvūnų tematika (ją įkvėpė šalia gyvenęs

gamtininkas Ričardas Kazlauskas), o Grigiškių

gatvelėje pritūpę paspalvinti, sujungti taškų

ar rasti išėjimą iš labirinto, pakalbėkite apie

nupieštas žuvis. Juk šalia tekančioje Vokės

upėje neršia lašišos, kurios iš Baltijos jūros

čia atplaukia įveikusios daugiau kaip 500 km!

„Išeik į kiemą“

Daugiau apie „Išeik į kiemą”

Šviežiai įrengtas Mažosios Lietuvos

skveras – puiki dingstis apsilankyti

Pilaitėje. Ši erdvė išsiskiria dirbtine kopa.

Iš dalies apželdinta smėlio kalvelė tarsi

perkelia į Mažąją Lietuvą ir Baltijos pajūrį.

Centrinėje skvero dalyje – zona vaikams

su gumine danga, smagiomis atrakcijomis

ir, sakoma, viena didžiausių smėlio dėžių

visame Vilniuje. Čia taip pat rasite futbolo,

krepšinio, teniso ir tinklinio aikšteles.

Mažosios
Lietuvos
skveras

Mažosios Lietuvos skveras
(tarp I. Simonaitytės ir M. Jankaus gatvių)

Erdvė prie Pylimo gatvės pasikeitusi

neatpažįstamai: po parką išraizgyti

pasivaikščiojimo takeliai, žydi gėlynai,

įrengta daug suoliukų, yra įspūdinga lenkta

pavėsinė (pergolė). Vaikų juokas skamba

vakarinėje parko dalyje, kur smagios

čiuožyklos, laipiojimo sienelė, sūpuoklės,

smėlio dėžė. Pievoje galima pasisupti

hamakuose. Šią aikštelę ne vienas vietinių

kelionių tinklaraštininkas yra įtraukęs

į geriausių Vilniaus žaidimų aikštelių sąrašą.

Reformatų
sodo aikštelė

Toje vietoje, kur dabar yra Šnipiškės,

ledynmečio laikotarpiu tekėjo upė. Ją

primena naujojoje Šnipiškių aikštėje

čiurlenantis dirbtinis upelis. Tai tik viena

iš atrakcijų naujoje rajono gyventojų

susibūrimo vietoje. Kita – aikštę juosiantis

originalus pėsčiųjų tiltas su terasomis

atsisėsti. Šalia įrengta vaikų žaidimų aikštelė

su sūpynėmis, karstynėmis, tinkliniais

hamakais, batutu, taip pat sporto zona su

krepšinio aikštele.

Įsitikinti, kad Šnipiškės tampa vis

draugiškesnės šeimoms su vaikais, galima

užsukus ir į „Drakono pievą“ – anksčiau

atnaujintą viešą erdvę Giedraičių gatvės

pradžioje su vaikų žaidimų, krepšinio

ir treniruoklių aikštelėmis, atokvėpio

vietomis su suoliukais po senomis liepomis,

šachmatų stalais, pavėsine.

Šnipiškių
aikštė

Reformatų skv. 1

Pilies g. 7

Tarp Giedraičių g. ir Kintų g.

Tyrinėk su maršrutu
„Šnipiškės”

98 99

Tauro
kalno
parkas

Laisvalaikio erdvė
ir žaidimų aikštelė
Grigiškėse

Ne tik grigiškiečiai, bet ir kitų rajonų

gyventojai jau džiaugiasi naująja erdve

prie Šventosios Dvasios bažnyčios.

Be sutvarkytų pasivaikščiojimo takų,

suoliukų ir poilsio salelių, čia kaip

medus vaikus traukia nauja žaidimų

aikštelė. Joje gausu laipynių, karstynių,

sūpuoklių, čiuožyklų. Aikštelės danga

minkšta, todėl mažiesiems dūkti –

saugu ir komfortiška.

Kovo 11-osios g.,
prie Šventosios
Dvasios bažnyčios

Naujutėlaitės ir modernios vaikų žaidimų aikštelės įrengtos ant atgimstančio

Tauro kalno. Kalno terasoje nuo Pamėnkalnio gatvės pusės vaikus vilioja

laipiojimo tinklas, apvalios sūpuoklės, reljefinė minkšta danga. Čia yra ir

atokvėpio vietų gamtos apsuptyje – paganyti akis po atsiveriančią Vilniaus

panoramą. Aukščiau esanti žaidimų aikštelė skirta 5–14 m. vaikams. Čia taip

pat yra laipiojimo tinklas, kitų žaidimų.

Tauro kalnas

Aktyviai – vyresniems
vaikams ir paaugliams

Vilniuje gausėja vietų, kur aktyviai leisti laiką gali

ir vyresni vaikai bei paaugliai. Slėnis prie Baltojo

tilto – viena iš gyvybingiausių Vilniaus viešųjų

erdvių. Be dviejų žaidimų aikštelių, čia yra ir

devynios paplūdimio tinklinio, krepšinio, lauko

gimnastikos, lauko treniruoklių aikštelės, riedutininkų

ir riedlentininkų parkas. Balsiuose galima išbandyti

velotrasą (Pumptrack) su posūkiais, mažais ir

didesniais tramplinais, įvairiais kalneliais. Nauja

velotrasa įrengta ir Pilaitėje. Ekstremalaus sporto

parkas BMX dviratininkus, paspirtukininkus ir

riedutininkus vilioja į Trakų Vokę. Čia šuoliams skirtų

rampų aukštis siekia net 3,5 m.

Baltojo tilto aikštynas – Upės g. 6

Balsių velotrasa – Visalaukio g. 1

Pilaitės velotrasa – Tolminkiemio g.

100 101

Patirk702
160

95

Vilnių
Piešinių ant sienos
„Open Gallery“

102 103

17

Žemėlapyje „Vilnius vaikams“,
be pramogų lauke ir viduje,
apžvalgos vietų, paminklų ir
kitų objektų, yra 17 muziejų,
subalansuotų šeimoms
su vaikais.

P
a

ži
n

ti
 V

iln
ių

 ž
a

id
ži

a
n

t

Pažinimas per pramogą –
šiuolaikinių muziejų
filosofija. Nepraleisk
progos užsukti su
vaikais į muziejus ir
atrasti juos kaip patirčių
namus: vienuose gali
pagroti žaibais, kituose
pasisverti specialiomis
svarstyklėmis ir sužinoti,
kiek kainuotum, jei
būtum auksinis, trečiuose
palesinti papūgėles ar
pasivaikščioti lubomis!

V
iln

iu
s

va
ik

am
s.

Įd

o
m

ia
us

io
s

ve
ik

lo
s

ir

vi
et

o
s

m
ie

st
e

vi
sa

i š
ei

m
ai

.

104 105

Kokiu greičiu skrieji čiuožykla? Išmatuoti gali

pirmojoje Vilniaus elektrinėje, dabar tapusioje

didžiausiu technikos muziejumi Lietuvoje.

Virsmo salėje rasi daugiau nei 20 interaktyvių

eksponatų. Ekspozicijos centre įrengtos dvi

didžiausios „Teslos“ ritės Baltijos regione –

čia galima sugroti milijonus voltų siekiančiais

žaibais. Be Pramonės ir Energetikos

ekspozicijų, yra ir erdvė „Technika vaikams“,

o iš vieno aukšto į kitą mažieji gali nusileisti

LED lemputėmis apšviesta uždara čiuožykla.

Muziejuje yra ir pabėgimo kambarys, kavinė

„Elektrinė“, terasa ant stogo.

Energetikos
ir technikos
muziejus

Rinktinės g. 2

Ar yra nors vienas vaikas, užaugęs be pliušinio meškiuko?

Štai kodėl „Raganiukės“ teatre įsikūrusiame Meškinų muziejuje

„Plushy B 55“ tėveliai mintimis vėl nusikels į vaikystę, o mažieji

lankytojai susitiks su šimtais lepečkojų: nuo pono Byno

meškiuko iki meškiuko-kosmonauto ar meškiuko, pasiūto

„Titaniko“ tragedijai atminti. Muziejuje galima išbandyti ir

meškinų sūpynes, patekti į Mikės Pūkuotuko uolą, pandos

giraitę, apžiūrėti senovinius meškiukus.

Meškinų
muziejus

S. Stanevičiaus g. 24

Ne vienas tėvelis su vaikais užsuka

į Vilniaus geležinkelių stotį tiesiog

stebėti traukinių. Šią kelionėmis

alsuojančią romantišką veiklą galima

suderinti su apsilankymu Geležinkelių

muziejuje ir leistis į interaktyvią

„Spalvingą kelionę“. Čia erdvės

suskirstytos į stotis ir peronus. Pajusti

traukinio mašinisto kasdienybę galima

užlipus ant interaktyvių grindų, o

Panerių tunelio projekcijose – sužinoti,

kas tyko tunelyje, kai traukiniai sustoja.

Vaikystės stotyje veikia Mažojo vaikų

geležinkelio maketas. Beje, stotyje po

atviru dangumi ant nebenaudojamų

bėgių atvertas ir Bėgių parkas,

pasakojantis traukinių istoriją.

Geležinkelių
muziejus ir
Bėgių parkas

Geležinkelio g. 16

Pavilnių
ir Verkių
regioninių
parkų
lankytojų
centras

Jeigu patiko apsilankymas Nacionaliniame saugomų teritorijų lankytojų centre

Antakalnyje su dirbtiniais debesimis, šikšnosparnių kino sale ir kitomis įdomybėmis

apie gamtą, užsuk ir pas jo „broliuką“. Dviejų sostinėje esančių regioninių parkų

lankytojų centrą rasi viename iš Vilniaus Versaliu vadinamų Verkių rūmų dvaro

sodybos pastatų. Čia – gamtos garsų kambarys, tikras mikroskopas, pro kurį galima

tyrinėti vabalų kojas, stalčiukai, kuriuose slepiami gyvių kvapai, interaktyvūs stendai,

o rūsyje įrengtas interaktyvus žaidimas „Surask Liudviko lobį“.

Žaliųjų Ežerų g. 53

107106

2014 m. gruodžio 31-osios naktį

pasitikome ne tik naujus metus, bet ir

naująją Lietuvos valiutą – eurą. Šventinę

naktį aidint fejerverkams iš bankomato

Gedimino pr. buvo išimtas pirmasis dešimties

eurų banknotas. Istorinį įvykį žymintis

banknotas dabar yra įrėmintas ir saugomas

Pinigų muziejuje. Tai dalis pinigų istorijos,

pasakojamos šiame muziejuje. Jame tėveliai

su vaikais gali dalyvauti žaidimuose „Atrask

Pinigų muziejaus lobį“ arba „Aplink pinigų

pasaulį per 80 minučių“, UV detektoriumi

pasitikrinti turimus banknotus arba

pasisverti ir sužinoti savo vertę, jei būtum

auksinis. Pinigų muziejuje pastatyta ir

didžiausia pasaulyje monetų piramidė – iš

milijono lietuviškų vieno cento monetų. Šis

pasiekimas įrašytas į Gineso rekordų knygą.

Pinigų muziejus

Totorių g. 2/8

Ar esate sėdėję nespalvotame

piešinyje? Pirmoji patirtis laukia

muziejaus 2D kavinėje po

,,stikliniu dangumi” su tarsi ant

popieriaus nupieštu interjeru.

Pažadame – čia nuotraukos

bus įspūdingos! Fotoaparato

nepavyks nuleisti ir muziejaus

viduje, kur iliuzijos susipina su

mokslo išradimais ir menu. Čia

galima vaikščioti lubomis, piešti

šviesa, kurti šešėlius ir išbandyti

kitas smagias pramogas.

Iliuzijų muziejus
VILNIL

Vokiečių g. 8

Mažiausia pasaulyje beždžionėlė nykštukinė marmozetė, lemūrai, surikatos,

didžiausi vėžliai Lietuvoje, papūgos, skraidantys Egipto šunys (šikšnosparniai).

Tai ne veikėjai iš knygų ar filmų apie džiungles, o tikri pirmojo Vilniaus zoologijos

parko gyventojai. Prieš juos aplankydami būtinai internete patikrinkite gyvūnų

maitinimo laiką, kai kuriuos iš jų leidžiama pašerti. Arba užsisakykite gyvūnų

prižiūrėtojo vedamą edukaciją!

Zooparkas

Verkių g. 27

Tyrinėk su maršrutu
„Europos vidury“

109108

K
u

r
iš

si
d

ū
k

ti
, k

a
i l

y
ja „Neakivaizdinio Vilniaus“

žemėlapyje „Vilnius
vaikams“ – apie 50
įdomiausių veiklų ir vietų
visai šeimai.

Vaikų ir paauglių baterija
nenusėda ir nepriklauso nuo
oro. Jei tyrinėjate Vilnių ir
užklupo lietus, išbandykite
uždaras aktyvaus laisvalaikio
erdves: nuo didžiausių Europoje
batutų ar riedlentininkų rojaus
po stogu iki vietos, kur visada
vasara ir šiltas smėliukas.
Dėmesio! Kai kuriose vietose
svarbu iš anksto rezervuoti
apsilankymo laiką.

Daugiau pramogų –
rubrikoje „Po paskaitų“

111110

Ar žinojai, kad riedlenčių sportas buvo

įtrauktas į 2020 m. Tokijo olimpinių

žaidynių programą? Tikrą riedlentininkų

bendruomenės rojų rasi „Skate

Hub Vilnius“, kur po vienu stogu –

riedlentininkų mokykla „Core Indoor

Vilnius“, olimpinė 420 kv. m treniruočių

ir varžybų aikštelė „LTRF Skatepark“,

riedlenčių perdirbimo edukacijos

„Commune DIY“, siuvimo ir dizaino

studijos „Bernot Caps“ bei „Fully

Ghetto“. Čia laukiami visi norintys

išmokti važiavimo riedlente pradmenų

ar patobulinti įgūdžius.

Batutų niekada nebūna per

daug! Naujojoje interaktyvioje

nuotykių ir pramogų erdvėje

„360 Arena“ Pašilaičių prekybos

centre – modernus ir aukščiausius

tarptautinius saugumo standartus

atitinkantis batutų parkas visai

šeimai. Čia laukia akrobatiniai batutai,

„Ninja“ trasa, vulkanas, „Air track“

gimnastinė zona, atskiros „Junior“

ir mažųjų zonos. Galima išbandyti

interaktyvius sporto žaidimus

tokius kaip „HiT iT!“, „ValoArena“,

„ValoJump“, „SisyFox“, „iWall“,

„High-9“, „Powrplay“, „BattleBaskets“,

krepšinio areną. Smagumo suteiks

ir specialios lankytojams skirtos

švytinčios kojinaitės!

„Skate Hub
Vilnius“

„360 Arena“

Savanorių 176C

Pavilnionių g. 55

Ištisus metus Vilniuje gali

rezervuoti vasarą. Kaip? Ogi

„Smėlio arenoje“! Daugiafunkcėje

sporto ir pramogų vietoje

tikros vasariškos pramogos ant

smėliuko – paplūdimio tinklinis

ir paplūdimio tenisas. Čia galima

ne tik užsukti pažaisti, bet ir

užsisakyti treniruotę.

Tai didžiausias Vilniaus baseinas, atviras ne tik

sportininkams, bet ir visiems vandens mėgėjams.

Naujame komplekse yra du baseinai – 25 ir 50 m ilgio,

taip pat šuolių į vandenį baseinas su vieninteliu šalyje

10 m aukščio bokšteliu. Baseinai įrengti itin moderniai:

jų dugnas yra kilnojamas, todėl galima reguliuoti

gylį, o dirbtinio intelekto valdomi jutikliai ant dugno

nejudančius objektus užfiksuoja per 10 s.

Lazdynų
baseinas

Smėlio
arena

Justiniškių g. 12

Erfurto g. 13

„Commune DIY“ organizuoja ir

riedlenčių perdirbimo pamokas, kurių

metu iš nebetinkamų naudoti lentų gali

gimti tvarus daiktas ar detalė.

Ant Lazdynų baseino stogo -

šilokų kilimas. Tai pirmasis Vilniuje tokio

dydžio – 1000 kv. m – apželdintas stogas.

Lazdynų baseino stogo terasa atvira ir

prieinama visuomenei.

112 113

Kalvarijų g. 131

Pasiilgusieji vasaros ir vandens nuo šiol

nuotykių bangą gali gaudyti bet kuriuo

metų laiku! Vilniuje čiuožti banglente

galima ant vienintelės dirbtinės

bangos Šiaurės Europoje. „Citywave

Vilnius“ laukiami ne tik profesionalai

ar pradedantys banglentininkai, bet

ir vaikai. Mažiausiems adrenalino

mėgėjams nuo 4 metų organizuojamos

purslų sesijos, taip pat čia veikia vaikų

banglenčių sporto būrelis. Nenorintiems

sušlapti verta užsukti į restobarą su

vaizdu į baseiną.

„Citywave
Vilnius“

Kartodromas
„Kartlandas
MAX“

Šv. Stepono g. 41

Savanorių pr. 178B

MAX geros ir adrenalino kupinos

pramogos ištisus metus. Tai

didžiausio vidaus kartodromo

Baltijos šalyse pažadas. Čia laukia

inovatyvi ir dinamiška 6 m pločio

ir net 500 m ilgio kartingų trasa

su daugybe posūkių. Elektriniai

kartingai pritaikyti įvairaus amžiaus

lankytojams, o dvivietis tinkamas

net dvimečiams. Mažiesiems

lenktynininkams įrengta speciali

trasa „Baby track“.

Patreniruoti alpinizmo įgūdžius galima ant aukščiausios Lietuvoje – 15 m

aukščio – laipiojimo sienos. Užsukti čia gali visi, nepriklausomai nuo amžiaus

ir fizinio pasirengimo. Sakoma, jeigu vaikystėje karsteisi po medžius, patirties

jau turi. Sportuoti centre, įsikūrusiame buvusios Kuro aparatūros gamyklos

teritorijoje, galima savarankiškai, prisijungus prie grupinių treniruočių, užsisakius

asmenines treniruotes arba laipiojimo technikos tobulinimo kursus.

Laipiojimo
centras „Vertical“

114 115

Suskaičiuoti visus žalius miesto atspalvius – neįmanoma.

Pagal Vilniaus miesto bendrąjį planą, net 27 proc. teritorijos
užima įvairios žaliosios erdvės. O dar per 30 proc. teritorijos
dengia miškai. Vilnius yra Europos žalioji sostinė 2025!

Už statistiką iškalbingesni faktai, kad miesto parkuose
ornitologai gali stebėti retus paukščius arba kad Vilnius
yra vienintelė Europos sostinė, kurioje neršia lašišos! Įženk
į elfų Vilnių ir susiliek su jo žaluma. Tau padės atviruko
vertų vaizdų, geriausių iškylų vietų ir aktyvaus laisvalaikio
(vandenyje, ant dviračio arba susiveržus sportinius batelius)
pasiūlymų paruoštukas.

116 117

Iškalbingas skaičius. Vilniaus miesto
parkų sąraše – 21 parkas. Tačiau
puikią iškylą galima surengti ir į
jį neįtrauktose miesto erdvėse
(parkeliuose, pievose, skveruose).

T
O

P
 v

ie
to

s
iš

k
y

lo
m

s
m

ie
st

e

Paversti akimirkas gražiausiais prisiminimais –
daugelio šeimų kartu leidžiamo laiko tikslas.
Miesto ritmas gali įsukti ne tik į renginių ar
lankytinų objektų sūkurį, bet ir dovanoti jaukių
patirčių žaliosiose erdvėse. Kada pastarąjį
kartą iškylavai pievoje su, regis, šone likusiu
sostinės šurmuliu, judriomis gatvėmis ir dangų
siekiančia dangoraižių linija? Pasinaudok
atnaujintu įdomiausių, piknikams tinkamų
Vilniaus viešųjų erdvių – parkų, sodų, aikščių,
pievų – sąrašu ir išsirink, kurias vietas parodysi
savo arbatos termosui.

D
au

g
ia

u
ap

ie
 ž

al
ią

jį
V

iln
ių

119118

Lietus ir iškyla – nelabai suderinami dalykai. Tačiau „Lietaus parkas“ – tik neoficialus

naujos poilsio erdvės Šeškinėje pavadinimas. Šios rekreacinės teritorijos

išskirtinumas – čia įrengta didžiausia Lietuvoje lietaus nuotekų valykla ir išvalyto

vandens kaupykla. Medžių apsuptoje žaliojoje erdvėje yra pėsčiųjų ir dviračių takai,

vaikų žaidimų aikštelė, suoliukai su stalais ant pievutės, atokvėpio vietos.

Įdomu, kad išvalyto lietaus vandens kaupykloje telpa 20 tūkst. kub. m vandens.

Stichinio lietaus atveju ji prisipildytų per 42 min. Didžiausias gylis – 4 m.

Lietaus parkas
Prie Ozo ir Siesikų g.

Šnipiškes nuo šiol galima vadinti rajonu tarp dviejų Japonijų: nuo Upės gatvėje puoselėjamo

Čiunės Sugiharos sakurų parko iki naujojo japoniško sodo Linkmenų gatvėje.

Pastarasis įrengtas pagal tradicinio japoniško sodo reikalavimus su pagrindiniais elementais:

Fudži ugnikalnį simbolizuojančia kalva, akmenimis, sausosiomis upėmis, liepteliais,

tvenkiniu, kriokliu, japoniškų vyšnių alėja. Šeimoms su vaikais čia įrengta vaikų žaidimų

aikštelė, apšvietimas, pasivaikščiojimo takai, suoliukai, geriamojo vandens fontanėliai. Beje,

pasivaikščiojimai sode rekomenduojami pagal laikrodžio rodyklę.

Japoniškas
sodas

Linkmenų g.

 Tyrinėk su maršrutu
„Japoniškas Vilnius“

Kurortine nuotaika dvelkia Vilnios skalaujama

pieva Rasų seniūnijoje. Čia įrengtos keturios

medinės salos, kuriose galima įsitaisyti su iškylų

krepšiu ir stebėti upės srovę ar saulėlydį. Reginys

tikrai išskirtinis, juk Vilniui vardą dovanojusi upė

laikoma viena vaizdingiausių visoje Lietuvoje.

Netradicinis sprendimas įrengti pievoje apskritus

suolus buvo įgyvendintas siekiant išsaugoti šios

laisvalaikio erdvės gamtos apsuptyje reljefą ir

natūralumą. Už šią idėją kaip vieną patraukliausių

balsavo patys seniūnijos gyventojai projekte

„Dalyvauk! Vilnius“.

Paplūdimio erdvė
prie Vilnios

Kaukysos g.

121120

Neries senvagės parkas gali nukelti į

praeitį prieš dešimt tūkstančių metų,

kai dabartinių ežerėlių vietoje vingiavo

senoji Neries vaga. Dabar čia –

moderniai sutvarkyta rekreacinė zona,

išlaikiusi savo seną geologinę kilmę.

Senvagės slėnio ežerėlių, siekiančių

mamutų laikus ir ledynmetį, krantai

šiandien yra pritaikyti poilsiui: čia įrengti

laiptai, medinės terasos ant vandens,

yra vaikų žaidimų aikštelė, sporto

zona su lauko treniruokliais, petankės

aikštelė, šunų dresavimo aikštelė bei

žalios poilsio erdvės. Pakrantėse ir

vandenyje auga meldai, vandens lelijos,

kiti vandens augalai.

Būtent šį parką kaip smagiausią

vietą iškylauti Vilniuje socialiniuose

tinkluose įvardijo „Neakivaizdinio

Vilniaus“ bendruomenė. Pievelę

netoli Vilniaus gynybinės sienos

bastėjos (barbakano) margais

pledais dažnai nukloja norintieji

stebėti kylančius oro balionus ar

atsiveriančią Senamiesčio panoramą.

Kūdrų parkas yra Misionierių sodų,

tokį vardą gavusių iš XVII a. čia

šeimininkavusių Misionierių ordino

vienuolių, dalis. Išganytojo kalno

šlaite dar galima pamatyti obelis,

agrastus ir kitus išlikusius sodo

elementus. Parke yra trys tvenkiniai,

sujungti tiltelių.

Neries senvagės parkas

Kūdrų
parkas

Gariūnų regykla – vaizdingiausia naujojo Panerių pažintinio tako vieta. Nuo jos

tarsi nuo VIP ložės galima įsitikinti, kodėl Vilnius vadinamas miestu miške. Iki šios

regyklos veda 4 km takas Panerių erozinio kalvyno kraštovaizdžio draustiniu.

Pasak Pavilnių ir Verkių regioninių parkų atstovų, žengdami šiuo taku minsite

tą patį bruką, kuriuo kadaise žygiavo Napoleono kariuomenė, kitos istorinės

asmenybės. Pakeliui galima aplankyti Šv. Jėzaus Nukryžiuotojo koplyčią, kuri

mena 1831 m. sukilimo mūšį, ir net tris piliakalnius! Panerių erozinis kalvynas yra

vienas didžiausių Vilniaus kraštovaizdžio draustinių.

Ar esi girdėjęs apie ežero,

tyvuliuojančio Vilniuje, saloje

esantį piliakalnį? Iškylauti stebint

būtent šį vaizdą galima Gulbino

ežero pakrantėje įrengtoje naujoje

grilio zonoje su mediniais stalais ir

suoliukais. Į šią visiems atvirą vietą

veda 250 m ilgio medinių lentelių

takas, paežere galima pasivaikščioti

natūraliu beveik 1 km ilgio takeliu,

ant šlaito įrengti mediniai laiptai.

Gulbino ežeras yra vienas iš šešių

ežerų, sudarančių Žaliuosius ežerus,

Verkių regioniniame parke.

Gariūnų
regykla

Prie Gulbino
ežero

Išbandyk maršrutą
„Paskui mamutą”

Linkmenų g.

Maironio g.

Titnago g.

Gulbinų kvartalas

122 123

Aplink Vilnių – per 10 val.
Tiek užtrunka aktyvaus
laisvalaikio mėgėjai,
bėgdami pažymėtu taku
aplink sostinę.

Judėti gryname ore dabar labai populiaru. Jeigu rytais atsikeli anksčiau, kad
prasibėgtum ristele arba pasiektum 10 tūkst. žingsnelių tikslą, Vilnius yra tinkama
vieta šiam ritmui ir sportiniam entuziazmui palaikyti. Anot orientacininko Viliaus
Aleliūno, vieno iš tako aplink Vilnių įgyvendintojų, sostinė unikali tuo, kad joje
galima atrasti ir senolio, ir judraus, aktyvaus, sportiško miesto, naktinio gyvenimo:
„Kur eisi, Vilnius aktyvus <...>. Žmonėms reikėtų nusukti nuo kasdienių maršrutų.
Vilniuje yra tokių vietų! – noriu lygiai, rasiu lygiai, noriu kalno, iššūkio – rasiu kalną,
bėgsiu trail bėgimą, reikia vienatvės – bus vienatvės.“

124 125

Apskriek sostinę pasikinkęs dviratį! Ar žinojai, kad Vilniuje

dviračių takų tinklą šiandien sudaro jau daugiau nei 160 km

kokybiškų dviračių takų? Kur sukti, jei nori ne tik pasigalynėti

su vėju, bet ir geriau pažinti sostinę? „Neakivaizdinis

Vilnius“ yra parengęs 10 teminių maršrutų su žemėlapiais ir

garso įrašais: Neries pakrantėmis arba tiltais, po Belmontą,

Vingio parką, Žaliuosius ežerus, Šnipiškes, Verkius arba po

Senamiestį. Naujausias maršrutas „Vilniaus ratai“ dviračių

entuziastus kviečia tyrinėti vietas, susijusias su miesto ir

viešojo transporto evoliucija.

1857 m. grafas Konstantinas Tiškevičius surengė

ekspediciją laivu Nerimi turėdamas tikslą ištyrinėti

upę ir jos pakrantes (Žvėryne, netoli pėsčiųjų tilto, gali

rasti akmenį, atidengtą minint 150-ąsias ekspedicijos

metines). Įdomu, kaip grafas būtų sureagavęs į

dabartinius Neries „tyrinėtojus“ ne tik laivuose, bet ir

ant irklenčių, baidarėse, plaustuose ar gondoloje.

Turai irklentėmis populiarėja ne dienomis, o

valandomis. Su gosup.lt į juos galima leistis vakare,

naktį arba net ankstyvą rytą – 6.30 val.! Tai vadinamieji

kavos turai, nes plaukikai, be bundančio miesto

vaizdų, nusipelno ir puodelio specialiai paruoštos

kavos. Naktinių turų metu prie irklenčių pritaisomos

šviesos diodų lempos, leidžiančios plaukiant stebėti

povandeninį pasaulį. Turai startuoja Žirmūnų

paplūdimyje po trumpo instruktažo.

Vilnius ant
dviejų ratų

Irklente Nerimi
Iš

b
an

d
yk

m

ar
šr

ut
us

d

vi
ra

či
u

p
o

 V
iln

ių

Jau daugelis yra pabandę įveikti srauniąją Vilnią baidarėmis, todėl metas naujai šlapiai

patirčiai – ekspedicijai brendant upės vaga! „River Hiking“ įkūrėjos ir žygių vedlės

Violetos Masteikienės teigimu, tokie žygiai skirti nuotykių ieškotojams, norintiems

atrasti Vilnių iš kitos perspektyvos. „Ekspedicija per Vilniaus širdį“ trunka 2 val.,

brendama nuo Paupio tilto iki Bekešo tilto. Jei upės vanduo šaltesnis nei 18 laipsnių,

žygeiviai aprūpinami bridkelnėmis, specialiais žvejo batais.

„Upė neleidžia skubėti, neleidžia manyti, kad tu žinai, koks bus kitas tavo žingsnis“, –

dalijasi įspūdžiais jau išbandžiusieji šį žygį. Jie nesitikėję, kad Vilnia tokia srauni, o jos

dugnas toks klastingai akmenuotas ir duobėtas.

Vilnia su
bridkelnėmis

Vilniuje gausėja dviračių viešbučių, tai yra modernių

dviračių bei paspirtukų saugyklų. Jos yra nemokamos,

atrakinamos su JUDU/Vilniečio kortelėmis. Saugyklose

galima rasti ir įrankių dviračio remontui.

126 127

Kad išsitrauktum maudymosi kostiumėlį nebūtina

išsiruošti toli už miesto. Net trys Vilniaus

paplūdimiai – Žirmūnų, Balsio ir Valakampių I –

turi Mėlynosios vėliavos ženklą. Tai tarptautinis

aukščiausios paplūdimių kokybės ir aplinkosaugos

ženklas. Išbandyk ir kitus paplūdimius Vilniaus

mieste: Valakampių II (su atskira nudistų zona),

Balžio ežero II, Tapelių ežero I ir II, Salotės

ežero, Gilužio ežero, Grigiškių, Dvarčionių,

Naujosios Vilnios ir Vingio parko (lankytojams

su augintiniais). Greta naujosios maudyklos prie

Dvarčionių ežero taip pat verta apžiūrėti atkurtą

sveikatingumo pušyną su medinėmis skulptūromis

ir pasivaikščiojimo takais.

Retas gali pasigirti pėsčiomis apėjęs visą miestą

ar tuo labiau sostinę. Apžygiuoti Vilnių įmanoma

specialiai sužymėtu ir atnaujintu 100 kilometrų taku!

17 km pro Verkius, 8 km – per Sapieginę, Olandų g.

(Stalo kalną), Užupį, apie 20 km Belmonto mišku pro

Markučių dvaro muziejų iki Burbiškių, apie 20 km

atkarpa pro Burbiškes iki Lazdynų tilto, dar 12 km –

nuo Lazdynų iki Ozo gatvės, nuo Ozo apie 10 km iki

Verkių. Taip išraizgytas takas aplink Vilnių, kurį galima

įveikti vienu atsikvėpimu, o galima padalyti atkarpomis

keliems savaitgaliams.

Didžioji jo dalis driekiasi ne asfaltu, o bekele. Trasos

žemėlapį bėgikai ir aktyvaus laisvalaikio mėgėjai gali

rasti mobiliojoje programėlėje „Explorer for ArcGIS“,

trasa skelbiama maps.vilnius.lt interaktyviame

žemėlapyje, laisvalaikio temoje. Entuziastai gali

atsiųsti .gpx duomenų paketą, kurį patogu naudoti

išmaniuosiuose laikrodžiuose ar telefonuose. Trasa

taip pat prieinama mobiliojoje programėlėje #walk15.

Maudyklos

Takas aplink
Vilnių

Takas aplink Vilnių

2025-ieji – Mikalojaus Konstantino Čiurlionio metai. Kadangi šio

genijumi laikomo menininko gyvenimo bei kūrybos keliai buvo susiję

ir su Vilniumi, žymiausius jo tapybos darbus galima prisiminti ne tik

muziejuje, bet ir miesto parke!

150-ųjų M. K. Čiurlionio gimimo metinių proga Vilniaus Vingio parko

takai buvo pavadinti taip pat kaip kūrėjo paveikslai: „Vasaros sonata“,

„Žalčio sonata“, „Karalių pasaka“, „Drugiai“, „Ramybė“, „Naktis“, „Rytmetis“,

„Bičiulystė“, „Tiesa“, „Tiltai“, „Amžinybė“, „Mintis“, „Tyla“, „Aukuras“,

„Raigardas“, „Miško ošimas“, „Vakaras“. Šalia takų įrengtos informacinės

lentelės lietuvių ir anglų kalbomis su minėtų paveikslų kopijomis.

M. K. Čiurlionio
takai

Vingio parkas

Vilniuje gausėja bičių! Siekiant išsaugoti nykstančias

miesto bites Vingio parke, šalia Botanikos sodo, yra įkurdinti

du aviliai. Sakoma, kad bičių dūzgimas ramina, mažina

miestiečių patiriamą stresą.

129128

Ar žinojai, kad Vilniaus pilių valstybinis kultūrinis

rezervatas sostinės senamiesčio širdyje yra mažiausias

valstybinis rezervatas Lietuvoje? Jis įsteigtas Vilniaus

pilims, pilių teritorijai ir joje esančioms kultūros ir

gamtos vertybėms išsaugoti. Dabar tinkamiausias

metas iš naujo atrasti šio istorinio Lietuvos valstybės

ir dvasinės kultūros centro teritoriją, nes čia atnaujinti

pasivaikščiojimo takai, Stalo kalno bei Trijų Kryžių kalno

laiptai, Kalnų parko vietos, regykla ant Altanos kalno.

Vietomis, kur pradėjo kurtis ne tik Vilniaus miestas, bet

ir mūsų valstybė, veda Vilniaus pilių Kardio©Takas. Jis

nesiekia 3 km, tačiau yra labai įvairus – veda per šlaitus,

griovas, įkalnes ir nuokalnes. Takas skirtas stiprinti širdį,

apskritai sveikatą ir savijautą.

Vilniaus
kalvomis

Vilniaus pilių kardiotakas

130 131

Maršrutą „Fotogeniškas Vilnius“ sudaro 22 netikėti miesto rakursai. Tarp
jų – kvapą gniaužiančios panoraminės apžvalgos aikštelės, viduramžiais
dvelkiančios siauros Senamiesčio gatvelės, stulbinančios architektūros
pastatai ir alternatyvios, bet ne mažiau tapybiškos rajonų erdvės.

„Parduodama kolekcija. Saulėlydžiai“ – tokį keistą
skelbimą laikraštyje rado Sauliaus Tomo Kondroto

apsakymo „Kolekcionierius“ herojus. Įdomu, ar
nors vienoje jo skardinėje buvo užkonservuotas
saulėlydis (arba saulėtekis) Vilniuje? Sutik arba
palydėk saulę Vilniuje, atrask unikaliausius jo
kampelius. Kam pirmiausia siųsi atviruką iš

Vilniaus su romantišku vaizdu?Tyrinėk su maršrutu
„Fotogeniškas Vilnius“

132 133

Vilnius – ledyno pakraščio sostinė. Anot geologų, miesto paviršius yra

suformuotas ledyno pakraštyje vykusių procesų jau po ledynmečio,

sukurtas tekančių upių išgraužų.

Puiki to iliustracija – vienintelis Lietuvoje kanjoninio tipo upelis Verkių

regioniniame parke. Pakilus nuo Verkių malūno, galima pamatyti bevardį

kanjoninį upelį, kurio 800 m ilgio atkarpoje yra visos Lietuvos paviršiuje

esančios nuosėdos ir nuogulos. Labai statūs upelio šlaitai ir juose

susiformavusios atodangos – tarsi atversta gamtos istorijos knyga.

Kanjoninis
upelis

Kadaise Vilniuje vešėjo tokie augalai

kaip figmedžiai, riešutmedžiai,

kamelijos, šilkmedžiai, artišokai, o

bulvės prieš kelis šimtus metų buvo

auginamos ne maistui, o dėl gražių

žiedų! Tiesa, šia egzotika buvo

galima pasigėrėti didikų soduose.

Kalbant apie natūralią sostinės

florą, verta paminėti ne tik

daugiau nei 200 metų senumo

pušis Vingio parko sengirėje, bet

ir birželį žydinčias lietuviškąsias

orchidėjas – plačialapes klumpaites.

Jų populiacija Verkių regioniniame

parke laikoma viena didžiausių

Europoje. Kokioje kitoje sostinėje

galima aptikti tokių retų augalų?

Nuo bulvių žiedų iki
lietuviškų orchidėjų

Neries šlaitai ties
Verkiais ir Skirgiškėmis

Verkių regioninis parkas

134 135

Tarp Šeškinės, Fabijoniškių, Baltupių, Geležinio

Vilko gatvės ir „Akropolio“ yra nuostabi gamtos

oazė su 1160 m ilgio kalvagūbriu, susiformavusiu

maždaug prieš 16–18 tūkst. metų dėl tirpstančių

ledynų. Unikali gyvatės pavidalo reljefo forma

vadinama Šeškinės ozu. Prieš keletą metų šis

gamtos paminklas buvo sutvarkytas, įrengti

pasivaikščiojimo takai ir informaciniai stendai.

Nuo kelių aukštesnių taškų atsiveria gražus

kraštovaizdis, o šalia ozo, žemumoje, plyti

nedidelis termokarstinis Šeškiuko ežerėlis.

Nors ant Tauro kalno kyla Nacionalinė

koncertų salė, prie Santuokų rūmų galima

rasti naujai sutvarkytą, itin ramią ir žalumoje

skęstančią erdvę – Liuteronų sodą. Tai tikra

užuovėja nuo miesto gaudesio. Šioje vietoje

XIX a. pr. buvo Vilniaus evangelikų liuteronų

kapinės, kuriose pusantro šimto metų buvo

laidojami mokslininkai, menininkai, gydytojai,

dvasininkai, valdžios atstovai. Po Antrojo

pasaulinio karo kapinės buvo likviduotos,

klasicizmo stiliaus kapinių koplyčia

nugriauta. Vietos istoriją mena sode įrengti

atminties ženklai, informaciniai stendai.

Šeškinės šlaitų
geomorfologinis draustinis

Liuteronų
sodas

Pavilnys garsus ne tik vienintele medine katalikų bažnyčia Vilniuje, unikaliu visoje

Lietuvoje serpantinu (kalnų keliu) ar dailiais ikikariniais namais. Buvusioms didikų Pacų

valdoms būdingas nelietuviškas peizažas: besitraukiančio ledyno suformuotas kalvotas

reljefas, eglynai, upokšniai. Pasivaikščioti (o žiemą paslidinėti!) čia galima dviem

skirtingo ilgio – 3 arba 6 km – trasomis. Abu maršrutai prasideda nuo „Ibis“ viešbučio

(Minsko pl. 14).

Beje, Pavilnių regioniniame parke yra net 15 regyklų. Viena gražiausiai įrengtų –

Birbynių gatvės pabaigoje esanti Ribiškių (Misiūnų) regykla su įrėminta tikrąja

žodžio prasme Vilniaus panorama.

Reto vilniečio ar Vilniaus svečio albume nėra nuotraukos iš šios vietos. Juk tai

aukščiausia atodanga Lietuvoje, nuo kurios vaizdingos miesto apylinkės kaip ant

delno. Tačiau ar kada užvertei galvą į 65 m aukščio šlaitą, skalaujamą Vilnios, iš

apačios? Būtinai rask laiko įveikti 6 km ilgio Pūčkorių pažintinį taką pro miške išlikusius

Lenkijos kariuomenės gynybinius įrenginius, Pūčkorių dvarą, buvusią patrankų liejyklą,

žalias upės pakrantes. Čia gražu visais metų laikais.

Ribiškių
kalvynas

Pūčkorių
pažintinis
takas

136 137

Žydinčios
Neries krantinės
ir Bebrų takas

Ramunės, viksvos, aguonos... Žiedai keičia žiedus

Vilnių skalaujančios Neries krantinėse. Stabtelk

atkarpoje tarp Baltojo ir Žaliojo tiltų ir pasigėrėk

magiška miesto pieva. Daugelis čia prisėdę laukia

saulėlydžio, kai miestą užlieja auksiniai atspalviai.

Vilnių tuomet taip lengva pamilti!

Palei vilnijančią Nerį galima pasivaikščioti ir

naujuoju Bebrų taku. Tai natūralus žaliatakis palei

pat upę, kuriuo galima pasiekti Vingio parką.

Prie jo nuo šlaito nusileisite naujais mediniais

pėsčiųjų laiptais su apžvalgos aikštelėmis. Nuo jų

pasigėrėsite dešiniojo Neries kranto vaizdais.

Neries krantinėje, kaip ir Vilnios

upės šlaituose, galima pastebėti

nuvirtusių ir trūnyti paliktų medžių.

Tai natūralūs vabzdžių viešbučiai.

Kai kurie virtuoliai pažymėti

specialiais ženklais „Biologinės

įvairovės namai“.

138 139

S
k

a
n

io
s

a
k

im
ir

k
o

sKoks Vilniaus skonis? Galbūt
beigelių? Kaziuko mugės meduolių?
Karšto šokolado Operos ir baleto
teatro kavinėje? O gal šaltibarščių,
kurių garbei sostinėje net vyksta
rožinis festivalis?

Siūlome trijų stotelių gastronominį
maršrutą ragaujant ir atrandant miesto
skonius: pavalgyti ne restorane, bet
maisto turguje arba upės krantinėje,
prisėsti prie staliuko neįprastoje
vietoje – pievoje arba ant stogo,
kur saulėlydžiai kokteilius nudažo
nepakartojama spalva, arba iš anksto
susiplanuoti dalyvauti skaniausiuose
miesto renginiuose.

140 141

2

Vilniaus šaltibarščių
festivalis „Pink Soup
Fest“ – ne tik ryškiausias
sostinės renginys, bet ir
rekordinis. 2024 m. jo metu
buvo pasiekti 2 rekordai:
ilgiausio šaltibarščių stalo
(net 362 m!) ir daugiausia
vienu metu šaltibarščius
valgančių žmonių.

G
a

st
ro

n
o

m
in

ė
s

fi
e

st
o

s.
V

iln
ia

u
s

sk
o

n
ių

 k
a

le
n

d
o

ri
u

s

Švęsti gyvenimą Vilniuje
galima skaniai: pasikabinus
ant kaklo šimtametes
tradicijas išlaikiusio
Kaziuko mugės riestainių
karolius, taškantis rožiniais
įspūdžiais per šaltibarščių
spalvos festivalį ar
medžiojant staliuką su
ypatingu meniu per
Gastronomijos savaitę.
Kiekvienu metų laiku
sostinėje vyksta išties
gurmaniškos fiestos.

142 143

Tuo metu, kai visoje Lietuvoje keptuvėse spirga Užgavėnių blynai ir ant laužų

rūksta Morė, Vilnius kuria Spurgų festivalio tradiciją. Šį renginį jau dvejus metus

žiemos pabaigoje organizuoja Stiklių kvartalo bendruomenė. Apie dvi savaites

trunkančio festivalio metu vyksta skaniausios spurgos rinkimai, miestiečiai kviečiami

degustuoti spurgų pagal įvairių pasaulio šalių receptus įvairiuose Senamiesčio

restoranuose ir kavinėse.

Spurgų festivalis Vasario mėn.

Pavasaris be Kaziuko mugės –

ne pavasaris. Šurmuliuojantis

Gedimino prospektas, Katedros

aikštė, gretimos gatvelės įtraukia

ir nepaleidžia. Net nepastebėsi,

kaip krepšiai prisipildys glaistytų

meduolių, naminių sūrių, šakočių,

kitų gardumynų, verbų ar nagingų

amatininkų dirbinių. Svarbu

neužmiršti ir mugės istorijos –

karalaičio Kazimiero paskelbimo

šventuoju XVII a. Šiai progai

paminėti ir gimė mugės tradicija.

Kaziuko mugė
Kovo pradžia

Šaltibarščių
festivalis

Gegužės paskutinis šeštadienis

„Gražiausia meilės istorija

pasaulyje? Ne, tai ne Romeo ir

Džuljeta. Kalbame apie lietuvių

meilę šaltibarščiams“, – tokiais

žodžiais 2023 m. buvo pristatytas

pirmasis Vilniaus šaltibarščių

festivalis „Pink Soup Fest“. Rožinis

renginių tvarkaraštis su šaltibarščių

čiuožykla, rožiniu podiumu ir, be

abejo, beprotiškomis šaltibarščių

variacijomis pavergė ir lietuvius,

ir užsieniečius. Tai neabejotinai

ryškiausias, instagramiškiausias

ir smagiausias metų renginys,

atidarantis vasaros sezoną sostinėje.

144 145

Kalėdų pasaką geriausia patirti

Vilniaus Kalėdų miestelyje Katedros

aikštėje. Aplink centrinę miesto eglę

susibūrusiuose nameliuose magiškai

burbuliuoja karštas šokoladas, skrunda

riešutai, kvepia kepami blynai ir vafliai.

Čia galima įsigyti meduolių, saldumynų,

žolelių arbatų ar kitų skanėstų, kurie

puikiai tiks ir į Kalėdų Senelio kojinę.

Metuose yra savaitė, kai tikri gurmanai turi pasiimti

atostogų: žymiausi Vilniaus ir kitų Lietuvos miestų

šefai pasiraitoja rankoves ir ruošia ypatingus

degustacinius meniu. Gastronomijos savaitę

organizuojančios Lietuvos vyriausiųjų virėjų

bei konditerių ir Lietuvos viešbučių ir restoranų

asociacijos kasmet paskelbia temą, kuri įkvepia

patiekalus. Degustacijas lydi ir specialūs renginiai,

gastronominės ekskursijos.

Gastronomijos
savaitė

Kalėdų
miestelis

Lapkričio mėn.

Gruodžio mėn.

Šio renginio organizatoriai

įsitikinę: kai burgerių virusas

pasiekė Vilnių, jis pakeitė

kulinarinį miesto veidą. Tikriems

mėsainių gerbėjams tai ne

greitasis maistas, o gurmaniškas

patiekalas, kurį kiekvienas

šefas ruošia savaip, tačiau

naudoja aukštos kokybės,

šviežius vietinius produktus.

Net keliasdešimt skirtingų

rūšių mėsainių galima išragauti

tradiciniame „Vilnius Burger

Fest“ Tymo turguje ir burgerių

piknike Kūdrų parke.

„Vilnius
Burger Fest“

Rugpjūčio mėn.

„Balta balta, kur dairais“ – toks

jausmas apima vakarienės „Le

Dîner en Blanc“ dalyvius arba

juos stebinčius smalsuolius. Mat

pagrindinės „Vakarienės baltai“

taisyklės – elegantiška balta

apranga nuo galvos iki kojų, baltos

staltiesės. Vilnius yra vienas iš

daugiau nei 120 pasaulio miestų

40-yje pasaulio šalių, kur vyksta

baltieji piknikai. Ši tradicija kilusi iš

Paryžiaus. Kitas jos išskirtinumas –

iki paskutinės minutės paslaptyje

laikoma vakarienės vieta.

„Le Dîner en
Blanc“

Rugpjūčio mėn.

146 147

Daugiau skanių patirčių gide „Skanus Vilnius“

S
ta

liu
k

a
i n

e
įp

ra
st

o
se

 v
ie

to
se

„S
ka

na
us

 V
iln

ia
us

“ g
id

e,
 s

ud
ar

yt
am

e
p

ag
al

 p
ač

ių
 v

iln
ie

či
ų

re
ko

m
en

d
ac

ija
s,

yr

a
95

 v
ie

to
s

ie
šk

an
ti

em
s

g
as

tr
o

no
m

in
ių

 p
at

irč
ių

 –
 n

uo
 e

g
zo

ti
šk

ų
p

as
au

lio

ša
lių

 v
irt

uv
ių

 ik
i t

ra
d

ic
in

ių
 li

et
uv

iš
kų

 p
at

ie
ka

lų
.

Atrinkti tik kelias vietas
iš Vilniaus restoranų ir
kavinių žvaigždyno –
labai kebli misija. Tačiau
šįsyk orientavomės į tuos,
kuriuose galima prisėsti
prie staliukų neįprastose
vietose. Pavyzdžiui,
ar esi vakarieniavęs
pievoje? Ant stogo? Tegu
restorano vieta tampa
tavo miesto patyrimo
desertu.

148 149

Net pasibaigus teatro sezonui,

Nacionalinis dramos teatras

neužmiega vasaros miegu.

Pašurmuliuoti jame kviečia ne tik

gastrobaras-kavinė „Nacionalinė“,

garsėjanti naminiu sultiniu su

pyragėliais bei karštu šokoladu, bet ir

baras-terasa „Trys Mūzos“ penktame

teatro aukšte. Senamiesčio stogų,

Katedros, Gedimino prospekto

ir kitų legendinių vaizdų iš tokios

perspektyvos dar tikrai nematėte!

Skonių pasaka Pasakų gatvėje.

Taip dažnas apibūdina savo patirtį

„Fabrikėlyje“. Šiose kūrybinėse

maisto dirbtuvėse propaguojamas

sezoninis maistas ir vietiniai produktai

iš ekologinių ūkių. Meniu trumpas,

tačiau spalvingas ir dažnai keičiamas.

Staliuką čia rasi terasoje iš panaudotų

langų arba pievoje, medžių pavėsyje.

Beje, „Fabrikėlis“ atsidūrė ir pirmajame

„Michelin“ rekomendacijų sąraše tarp

30-ies geriausių Lietuvos restoranų,

tad staliuką dėl viso pikto geriau

rezervuoti iš anksto.

„3 Mūzos
Rooftop Bar“

„Fabrikėlis“

Gedimino pr. 4

Pasakų g. 9

Nuo Etiopijos iki Vilniaus – tokį kelią

įveikia kavos pupelės, kol patenka į kavos

puodelį kavinėje „Eskedar Coffee Bar“. Ji

įsikūrusi legendinėje vietoje – Signatarų

namuose, kur anksčiau veikė garsioji

cukrainė „Baltasis Štralis“, o XX a. pr. buvo

pasirašytas Nepriklausomybės Aktas.

Vakarais kavinė transformuojasi į barą su

išskirtiniu kokteilių meniu. Etiopiškos kavos

galite paragauti ir „Eskedar Coffee Terrace“

Istorijų namuose, „Eskedar Coffee and

Books“ Pilies knygyne ir „Eskedar Coffee

Flow“ verslo centre Lvivo gatvėje.

Kavos baras
„Eskedar Coffee Bar“

Gal blyno su keptais obuoliais ir šonine, o

gal su vyšniomis? Pasmaguriauti dideliais,

net 36 cm skersmens, blynais galima

pirmame Šv. Mergelės Marijos Ramintojos

bažnyčios aukšte įsikūrusiame restorane.

Tai pirmasis restoranas Baltijos šalyse,

kurio dauguma darbuotojų turi negalią.

Čia ruošiami ir dienos pietūs, o desertui

tiesiog būtina užsisakyti olandiškų vaflių.

Socialinis
blynų
restoranas
„Pirmas
blynas“

Savičiaus g. 15

Pilies g. 26

Daugiau apie ,,Michelin”
įvertinimus 2025 m.
gavusius Vilniaus restoranus

151150

Prieš kelis dešimtmečius – elektros prekių didmeninės prekybos vieta,

dabar – restoranas TUMMO ir pirties klubas. Šios naujos erdvės „Tech Lofte“

bendruomenei iniciatorius yra startuolių ekosistemos namai „Tech Zity“.

Neįprastai skambantis restorano pavadinimas atkeliavo iš Tibeto budistų

kultūros ir reiškia vidinę žmogaus kūno šilumą arba techniką, kuri leidžia

kontroliuoti vidinius organizmo procesus. Štai kodėl meniu – 36 valandas

verdamas imuno sultinys ar šalto spaudimo sulčių kokteilis „Defence“.

Paganyti akis verta ir po interjerą – viskas sukurta kūrybiškai panaudojant

senus baldus, detales, pavyzdžiui, vietoje pagalbinių stalų tarnauja atnaujinti

gimnastikos ožiai. Restoranas didžiuojasi ir iš statybų Klaipėdoje išgelbėtu

M. Anortės Mackelaitės vitražu „Prie jūros“, Vaivos Grainytės eilėraščiu „Visur

Visada Kartu“, kitais meno kūriniais.

Restoranas
TUMMO

Mindaugo g. 23C

Dažną vakarą eidamas pro Operos ir

baleto teatrą gali išgirsti ne klasikinės

muzikos garsus, o smagų šurmulį,

sklindantį nuo pastato J. Lelevelio

gatvėje stogo. Baras „OPERA Social

House“ sutraukia ne tik mėgėjus

vakaroti klausant koncertų, ragaujant

picų bei kokteilių, bet ir ganant akis

360° kampu į Vilniaus stogus bei tarp

jų plūduriuojančius oro balionus.

Kulinariniai nuotykiai – Naujosios Vilnios pakraštyje. Tokiai avantiūrai

gurmanus kviečia restoranas „Dūmų terasa“, įsikūręs po Dūmų fabriko

sparnu. Dūmų fabrikas – industriniame pastate, buvusioje dalgių

gamykloje, veikianti kultūros erdvė. Nuo šiol čia galima paskanauti ne

tik meno vykstančiose parodose ar renginiuose, bet ir Viduržemio jūros

virtuvės patiekalų. Be to, į retą restoraną galima atvažiuoti traukiniu, o

štai iki Dūmų komplekso rieda „LTG Link“ traukinys iš Vilniaus! Išlipus

Naujosios Vilnios stotelėje, iki „Dūmų terasos“ – keli žingsniai.

Baras
„OPERA
Social
House“

Restoranas
„Dūmų terasa“

J. Lelevelio g. 4

Dūmų g. 5

Ty
ri

nė
k

su
 m

ar
šr

ut
u

„N
au

jo
ji

V
iln

ia
“

153152

17 – tiek pasaulio virtuvių
galima išbandyti miesto
turguje „Paupio turgus“.

G
a

st
ro

p
a

ti
rt

y
s

n
e

re

st
o

ra
n

u
o

se

Maisto šventės – ne tik
restoranuose. Norintiems
palepinti ne tik pilvą, bet ir
akis verta išbandyti skanias
vietas Vilniuje po atviru
dangumi, maisto turgus ir
hales ar net miesto grilių.
Gomurio malonumus čia gali
derinti su smagia atmosfera
ir neįpareigojama aplinka.
Skanaus!

17
154 155

Įvairių pasaulio skonių virtuvės, keli barai ir daugiau nei tūkstantis

žaliuojančių augalų. Po šia aritmetika slypi naujos kartos maistinėtojų

pamėgta instagraminė vieta. Ispaniškomis paelijomis, kartveliškais

chačapuriais ar rožiniais cepelinukais gali mėgautis tiek prie staliuko

viduje, tiek lauko terasoje prie neįprasto fontano – industrinio čiaupo.

Paupio
turgus

Aukštaičių g. 7

Ten, kur nuo Baltojo tilto į dangų

sminga 20 m aukščio skulptūra

„Spindulys-ietis“, atrasi naują maisto

erdvę su restoranais, kavos baru ir

atviro tipo baru. Maisto halė, kurios

lėkštėse kvepia įvairūs patiekalai nuo

sušių iki baodzių, didžiuojasi didžiausia

terasa visame mieste. Net lyjant gali

prisėsti prie staliuko po stogu lauke –

čia įrengti šildytuvai.

„Baltas tiltas
food hall“ Upės g. 6

Kiekvieną sekmadienį daugelis

vilniečių ištikimai suka į Naujamiestį,

kur nuo 10 iki 14 val. jau kelerius metus

šurmuliuoja Naugarduko gatvės

turgus. Krepšius čia galima prisikrauti

ūkininkų išaugintų gėrybių – daigų,

grybų, daržovių ir vaisių, įsigyti sūrių,

kiaušinių ar duonos, padegustuoti

įvairių kepinių. Iš kiemo turgaus

išaugęs Naugarduko gatvės turgus

tapo išties karštu tašku, pritraukiančiu

sostinės hipsterius.

Unikaliame svečių namų, miško

biuro ir kempingo komplekse –

vienintelis grilius nuomojantis baras

Vilniuje „Vilko garažas“. Tereikia

atsinešti savo maisto – visa kita

gausi vietoje, įskaitant vietas kieme,

kempingo pievoje ar saulėlydžio

terasoje su vaizdu į Kūdrų parką.

Čia prekiaujama ir gėrimais,

atvyksta maisto vagonėlis.

Naugarduko
gatvės turgus

„DownTown
Forest“

Naugarduko g. 41

Paupio g. 31A

156 157

„Nerealiai gardūs naminiai desertai ir žiauriai gera kava iš

vagonėlio šalia jūsų“, – taip prisistato kavos vagonėlis šalia

Verkių dvaro. Be pavlovų, šokoladainių, obuolių pyrago, latės,

čia galima įsigyti ir puodelių bei spalvinimo knygų. Vagonėlio

šeimininkė savamokslė konditerė ir barista Asta Mirosz

prisipažįsta: „Mano darbas – tai nuolatinis laukimas ir nerimas.

Koks bus oras? Ar patiks jums tai, ką iškepiau?“ Tad stabtelkite

prie jos vagonėlio pasikelti gliukozės ir laimės kiekio kraujyje.

„S
a

ld
u

s
c

u
k

ru
s“

Žaliųjų Ežerų g. 37
(Verkių regioninis parkas)

Net jeigu pasivaikščiojimai atnaujinta

Neries krantine užsitęsia iki vėlyvo

vakaro, dieną užbaigti gali terasoje po

atviru dangumi visai prie pat miesto

centro. Prisėsk su vaizdu į upę bei

Gedimino pilį ir užsisakyk kokteilių,

užkandžių ar karštų patiekalų. Dieną čia

gali užsukti papietauti.

Gyvenimas verda ir šalia Neries krantus

sujungiančio Mindaugo tilto bare

„Kitas krantas“. Čia gali ne tik medituoti

su kokteiliu rankoje stebėdamas

upės tekėjimą, bet ir dalyvauti šokių

pamokose po atviru dangumi. Šioje

dūzgiančioje krantinės erdvėje sezono

metu valgiaraštyje rasi ir užkandžių.

Terasos „Neries krantinė“
ir „Kitas krantas“

„Neries krantinė“ –
Paralimpiečių krantinė / Olimpiečių g. 15

„Kitas krantas“ – Žvejų g. 14A

Tai gatvės maisto ir laisvalaikio

erdvė pačioje miesto širdyje.

Gėrimų ragautojų laukia keli barai,

išalkusiųjų – maisto vagonėliai,

o tarp jų rasi ir picomis kvepiantį

„Flying Tomato Pizza“, ir „Fish&Chips“

skrudinantį „Ryk lys“, ir kt. Užsiimk

vietą prie ryškaus gatvės piešinio ir

vakarok iš širdies!

Bernardinų
kiemas

Maironio g. 12

158 159

Pažintis su miesto istorija,
kultūra, gamta yra tarsi
skanus pagrindinis kelionės
po Vilnių patiekalas. Tačiau
kiekvieną tyrinėjimo ir pažinimo
ekspediciją norisi pagardinti
prieskoniais – pikantiškomis
istorijomis, įdomiais faktais
ir instagraminiais perliukais.
Vilnių kine jau esame pristatę,
šįkart kviečiame atrasti
kinomanų traukos vietas
sostinėje, taip pat naujausius
taškus, pretenduojančius
užvaldyti arba jau užvaldžiusius
socialinius tinklus, patirtis
kitokiose kavinėse bei baruose,
siūlančiuose SPA ausims.
Prisijunk prie Vilniaus gerbėjų!

N
u

o
 k

in
o

ik

i i
n

st
a

g
ra

m
o

Is
to

ri
jo

s
d

e
se

rt
u

i

161160

36

Vilniuje gyvenimas
įdomesnis negu kine.
Tačiau daugelį labai
domina sostinės
vaidmenys filmuose,
juk Vilnius jau yra
„suvaidinęs“ didžiąsias
pasaulio sostines, tokias
kaip Roma, Berlynas,
Paryžius, Londonas,
Viena, Vašingtonas,
Oslas... Tačiau šįkart ne
tik apie tai, bet ir apie
tikrų kinomanų traukos
vietas Vilniuje.

V
iln

iu
s

ir
 k

in
a

s

20
24

 m
et

ai
s

m
ie

st
e

nu
fi

lm
uo

ti

36
 f

ilm
ai

 ir
 t

el
ev

iz
ijo

s
se

ria
la

i.

163162

Ar esi atsilošęs iš netikėtumo, kai žiūrėdamas filmą per „Netflix“
atpažįsti Vilnių? Regis, Vilniaus kino karjera įsibėgėja, miesto
„vaidmenų“ sąraše jau yra žinomi serialai „Keisti dalykai“,
„Černobylis“, „Sisi“, „Klarkas“, taip pat lietuviški filmai. Atrasti
kino juostose įamžintas vietas galima su teminiais Vilniaus kino
biuro kino turizmo maršrutais, pavyzdžiui, „Kinematografiškos
Vilniaus gatvės“ arba „Vilniaus socialistinis modernizmas kine“.

Kino
maršrutai

Tyrinėk filmų vietas Vilniuje su Vilniaus
kino biuro kino turizmo maršrutais

Prisėdus Mažųjų Radvilų rūmų pastate įsikūrusio muziejaus
kiemelyje galima gėrėtis Italiją primenančia architektūra:
XVII a. dviaukšte devynių arkų arkada, lipdiniais dekoruotais
langų apvadais. Čia stovi ir jūriniame konteineryje įrengta
paroda „Kino teatras – slėptuvė nuo gyvenimo“, skirta
Lietuvos kino teatrų istorijai ir parodanti kino svarbą žmonėms
įvairių įvykių metu. Be to, su grupėms organizuojamomis
ekskursijomis jau galima apsilankyti naujosiose Lietuvos
teatro, muzikos ir kino muziejaus patalpose – muziejinių
vertybių saugyklose, vienose moderniausių visoje Lietuvoje.

Lietuvos teatro,
muzikos ir kino
muziejus

Ty
ri

nė
k

su
 m

ar
šr

ut
u

„V
iln

ia
us

 t
ea

tr
ai

“

Vilniaus g. 41

164 165

Kinas irgi žengia koja kojon su laiku. Todėl patirti

kino meną Vilniuje jau galima ir kino teatre „Hexa

Cinema“ dėl virtualios realybės technologijų.

Lietuviški filmai su 360 laipsnių erdvės pojūčiu

laukia išties išskirtinėje vietoje – neogotikiniuose

XIX a. H. Raduškevičiaus rūmuose.

Virtualios
realybės kino
teatras

Kalvarijų g. 1

Ozo g. 4 Kino magija kartais atsparesnė laikui nei

jos apgaubti pastatai. Akyliausieji ant

Ozo ir Kalvarijų gatvių sankryžoje esančio

pastato gali pastebėti tebekabančią

iškabą „Ozo kino salė“. Nors pažiūrėti

kino klasikos žiūrovai čia senokai

nebesirenka, tebėra išlikusi 60 tūkst. kino

juostų saugykla, kino salės, kabinetai,

kuriuose būdavo priimami visai Lietuvos

kinematografijai svarbūs sprendimai.

Specialias ekskursijas po buvusį „Lietuvos

kino“ pastatą siūlo „Gatvės gyvos“ –

sekite informaciją jų feisbuko paskyroje.

(Svarbu! Ekskursijos bus rengiamos tol,

kol pastato valdytojai nepriims sprendimo

dėl pastato likimo.)

Ozo kino salė

166 167

Tas jausmas, kai užgęsta šviesos, o

kino ekrane šviesa ima kurti istoriją,

perkeliančią į kitą pasaulį. Vargu ar

būtų įmanoma suskaičiuoti, kiek

kino juostų jau sukosi seniausiame

Vilniaus miesto kino centre „Skalvija“

(anksčiau – kino teatras „Planeta“),

istoriją skaičiuojančiame nuo 1963 m.

Po jo stogu šiuo metu veikia ir medijų,

ir edukacijų tyrimų centras „Meno

avilys“ su sinemateka (filmų kolekcijos

filmoteka ir didžiausia šalyje kino ir

medijų biblioteka bei skaitykla).

Kai nori į kiną, bet esi nenusiteikęs

klausyti salėje sklindančio triukšmo

ar spragėsių kramtymo, puikus

pasirinkimas – kino teatras „Kino

kambarys“ Vilniaus senamiestyje

su 4 salėmis ir 4K vaizdo įranga bei

patogiomis sėdimomis vietomis.

Čia gali susiorganizuoti privatų kino

seansą dviese ar su draugais, taip

pat žaisti vaizdo ir stalo žaidimus,

dainuoti karaokę, žiūrėti futbolą,

koncertą ar kitaip leisti laiką.

Seniausias
kino teatras

Kino
kambarys

Tyrinėk su maršrutu
„Nuo Iliuzijos iki Vilniaus“

A. Goštauto g. 2

Liejyklos g. 3

Įžengti į M. K. Čiurlionio paveikslus ir pagyventi juose

sukurtame pasaulyje. Tokią galimybę dovanoja nauja

multisensorinė erdvė Vilniuje, kur demonstruojami

virtualios realybės filmai „Angelų takais“ ir 150-ajam

M. K. Čiurlionio jubiliejui skirtas „Pasaulio sutvėrimas“.

Peržiūros papildytos vaizdo ir garso instaliacijomis.

Panirti į lietuvių genijaus vizijas, atgaivintas filme

„Pasaulio sutvėrimas“, padės kompozitorių Roko Zubovo

ir Philo Vono interpretuota M. K. Čiurlionio muzika.

Pojūčių
meno
centras

Vienuolio g. 4

168 169

„O kur tai yra?“ – daugeliui
saldžiausias komentaras,
kurio galima sulaukti
paskelbus naują įrašą
socialiniuose tinkluose.
Medžiodamas naujus
fonus visada gali
pasiskolinti idėjų iš
nuomonės formuotojų,
labai greitai suuodžiančių
neatrastas ir kuo nors
išskirtines erdves, arba
pasinaudoti šiuo sąrašu su
visiškai šviežiai atvertais
objektais arba virusinėmis
jau tapusiomis miesto
vietomis. Akyliausi Vilniaus
tyrinėtojai sau neatleistų,
jei čia neįsiamžintų.

K
a

rš
ti

 t
a

šk
a

i i
n

st
a

g
ra

m
u

i,
a

rb
a

 #
V

iln
iu

sg
ra

m
In

st
ag

ra
m

e
yr

a
ap

ie
 6

0

sk
irt

in
g

ų
sa

it
až

ym
ių

va

ria
nt

ų,
 d

až
ni

au
si

ai

na
ud

o
ja

m
ų

p
až

ym
in

t
V

iln
ių

 –

nu
o

 #
ne

a
ki

va
iz

d
in

is
vi

ln
iu

s
ik

i #
vi

ln
iu

sg
ra

m
.

170 171

Neįtikėtina, bet aukščiausiame Lietuvos pastate

nuo šiol galima ne tik išbandyti ekstremalią

pramogą – išeiti su specialiomis apsaugomis

į atvirą apžvalgos aikštelę 170 m aukštyje,

bet ir išbandyti naują aikštelę stiklo grindimis

„360 ore“! Be to, TV bokšte galima likti nakvoti

debesyse! „Debesys“ yra aukščiausia šalyje

poilsio ir verslo erdvė su posėdžių kambariu bei

apartamentais. Tik pabandyk įsivaizduoti, kokį

vaizdą pro langą čia galima pamatyti nubudus!

TV bokšte – ant
stiklinių grindų

Sausio 13-osios g. 10

Urbanistinė kalva dešiniajame

Neries krante laikoma ne tik

naujuoju Vilniaus centru, bet ir

pažangiausia Lietuvos vieta su

šiuolaikiškiausiais biurais visoje

Lietuvoje. Pasijusti kaip Niujorke

gali šalia debesis atspindinčio

stiklo ir plieno milžino – iškilusio

moderniausio verslo centro

,,Artery“, kurį suprojektavo vienas

žymiausių pasaulio architektų

Danielis Libeskindas. Pasak jo,

šio pastato idėja – sukurti XXI a.

simbolį miestui.

Niujorkas Vilniuje

Konstitucijos pr. 18B

Tyrinėk su maršrutu „Vilniaus vertikalės“

Fantastiškų nuotraukų su Vilniaus

panorama, Gedimino pilies bokštu, Neries

vingiu gali pasidaryti nuo Energetikos

ir technikos muziejaus stogo terasos.

Penktajame aukšte virš buvusios elektrinės

esanti „Elektrinė. Terasa“ atnaujinta ir

išplėsta, čia persikėlė kavinė „Elektrinė“,

vasarą vyksta koncertai, sporto treniruotės.

Prieš vykdamas į Vilniaus universiteto

botanikos sodą Kairėnuose, atsiversk

internete Botanikos sodo kalendorių.

Jame pažymėtas augalų žydėjimas.

Jeigu nutaikysi, galėsi nerti į narcizų,

alyvų, rododendrų, tulpių, bijūnų ar

kitų augalų jūrą, juk čia – tikra floros

karalystė su tūkstančiais augalų rūšių.

Pasivaikščiok japoniškame sode, tarp

Kairėnų dvaro pastatų ir tvenkinių,

stabtelk paiškylauti Alyvų kalnelyje.

Čia sugrįžti galima ir žiemą – sode

įrengiamos slidinėjimo trasos.

Gražiausia
terasa ant
stogo

Miesto
džiunglės

Rinktinės g. 2

Kairėnų g. 43

172 173

LVSO koncertų salė (buvę Vilniaus

kongresų rūmai), atsivėrusi po

rekonstrukcijos 2024 m. pavasarį,

laikoma viena didžiausių ir moderniausių

koncertinių erdvių ne tik Lietuvoje, bet

ir Baltijos šalyse. Čia galima pasimėgauti

ne tik simfoninės muzikos koncertais,

bet ir išskirtiniu interjeru su užburiančiais

apšvietimo sprendimais. Aukščiausius

tarptautinius standartus atitinkančioje

salėje buvo sukurta speciali akustika.

Vilnius yra vienas iš mūsų šalies miestų,

susijusių su M. K. Čiurlionio gyvenimo

bei kūrybos pėdsakais. Šiemet sostinėje

atsirado ir daugiau ženklų, skirtų

150-osioms menininko gimimo metinėms.

Pavyzdžiui, laikinas Vilniaus oro uosto

pervadinimas Tarptautiniu Čiurlionio

Vilniaus oro uostu. Kita stotelė laukia

Lietuvos nacionalinėje Martyno Mažvydo

bibliotekoje. Trečiame aukšte galima

įsiamžinti su didžiuliu kompozitoriaus

ir dailininko profiliu, sukurtu iš knygų

nugarėlių. M. K. Čiurlionis bibliotekoje tapo

devintąja menininkės Jolitos Vaitkutės

instaliacija „Pabudę iš knygų“.

Koncertų salė
iš ateities

Su Čiurlioniu

Vilniaus g. 6

Gedimino pr. 51

Tyrinėk su maršrutu
„Miestas iš natų“

Kas nėra pasvajojęs per akimirką atsidurti kitoje vietoje?

Savotišką teleportaciją į kitą pasaulio kraštą siūlo „Portalas“ –

inovatyvi instaliacija, sujungianti Vilnių su Dublinu, Liublinu

ir Filadelfija. Ateik susimojuoti ar įsiamžinti su airiais, lenkais,

amerikiečiais realiuoju metu. Tuo metu, kai Vilniuje plieskia

saulė, kitur gal lyja arba jau temsta? Kelerius metus stovėjęs

tarp Vilniaus geležinkelio ir autobusų stočių dabar „Portalas“

turi naujus namus – Rotušės aikštę.

Portalas

Rotušės a.

174 175

5K
a

i v
a

lg
ia

ra
št

y
je

 –
 m

u
zi

k
a

.
S

P
A

 a
u

si
m

s

P
as

id
o

m
ėk

d

au
g

ia
u

5 – tiek Vilniuje
vietų, kur vyksta
jam sessions
(dar vadinami
džemsešenais ar
tiesiog džemais),
tai yra spontaniški
publikos akivaizdoje
improvizuojami
pasirodymai.

176 177

Tai baras, kuriame mėgtų sėdėti maestro.

Vos pravėrus baro Islandijos gatvėje duris,

pasitinka legendinių Vytauto Kernagio dainų

akordai. Čia verta užsukti ne tik dėl grojaraščio,

kurį daugiausia sudaro nostalgiją sukeliantys

beprotiškai fantastiški įrašai, bet ir dėl interjero,

išpuošto asmeniniais V. Kernagio daiktais,

nuotraukomis, albumais. Įdomu, kad vienas

iš lankytojams siūlomų patiekalų yra maestro

mėgtamiausia kiaušinienė.

„Kernagis
bar“

Islandijos g. 1

Ar teko girdėti apie Jazz Kissa? Tai

barų, kuriuose klausomasi džiazo,

tradicija iš Japonijos. Baro vinilų

kolekcijoje – nuo 10-ojo dešimtmečio

Niujorko hiphopo iki džiazo legendų,

kiekviena plokštelė čia skamba

nuo pradžios iki galo. Interjeras

nukelia į 8-ojo dešimtmečio Tokiją,

o svarbiausia interjero detalė – dvi

didžiulės medinės kolonėlės. Didžiausi

melomanai gali nuo likusios baro

dalies atsitverti garsą sugeriančiomis

užuolaidomis. Antrame aukšte

įrengta erdvė ir privatiems muzikos

klausymo seansams.

Čia renkasi visa Lietuvos džiazo

grietinėlė. Vienintelis tikras gyvos

džiazo muzikos klubas Vilniuje jam

sessions pradėjo rengti 2021 m.

pabaigoje. Atėjus į „Jazz Cellar 11“

rengiamus džemus, ant scenos

galima pamatyti ir profesionalių

džiazo muzikantų, ir džiazo muzikos

žvaigždžių, ir studentų.

„Adata
baras“

„Jazz Cellar“

Naugarduko g. 41

Aušros Vartų g. 11

Ty
ri

nė
k

su

m
ar

šr
ut

u
„V

yt
au

to

K
er

na
g

io
 V

iln
iu

s“

178 179

Vėlyvojo modernizmo pastatą ant

Gedimino prospekto sankryžos

dažnas praeina net kelis kartus

per dieną. Jau 15 metų jo duris

varsto ištikimi biliardo mylėtojai –

pastate veikia biliardinė „Fuksas“.

Grojaraštyje dominuoja 10-ojo

dešimtmečio rokas. Savaitgaliais

plokšteles suka didžėjus, tad

neretai biliardinėje įsisiūbuoja

vakarėliai.

„Lucille Blues Bar“

„Biliardinė Fuksas“

Rūdninkų g. 20

Gedimino pr. 28

„Atmosfera laisva, nėra griežtų

taisyklių, tiesiog grojame ir stebime,

kas pavyksta. Nuostabus vaibas,

niekas nieko neteisia“, – taip Vilniaus

senamiestyje atidarytą bliuzo barą

pristato filipinietis muzikantas

Shermanas Tanas. Sekmadieniais jis

rengia jam session koncertus. „Lucille

Blues Bar“ džemo vakarą pradeda

atidarymo koncertas, po kurio

ant scenos kviečiami visi norintys

prisijungti. Baro scena nedidelė, joje

telpa nedaug žmonių, todėl kartais

gali tekti pastovėti eilėje.

Iš seno dvaro atkeliavęs raudonas

fortepijonas pačiame kavinės

viduryje išduoda, kad „Coffee

Circus“ savininkams rūpi ekologija.

Interjeras sukurtas be atliekų:

šviestuvais tapo nenaudojami

kibirai, toršetu – nuvirtę elektros

stulpai, lentynomis – statinės.

Dominuoja indiška, džiazo, kartais

nišinė muzika. Savaitgaliais kavinė

siūlo šviežių beigelių. Tai savotiškas

priminimas, kad Mėsinių gatvė

kadaise buvo svarbi Vilniaus žydų

kvartalo gyvenime.

Manote, kad Konstitucijos

prospektas nesiderina su naktiniu

gyvenimu? Klystate. Kokybiško garso

galite ieškoti kultūros centre „Draugų

vardai“. Pastate, kuriame ilgą laiką

veikė alkoholinių gėrimų parduotuvė,

išlaikytas minimalistinis interjeras,

svarbiausia čia – rankų darbo garso

sistema ir tik šiai vietai būdinga

akustika. Kultūrinė programa apima

tiek šiuolaikinės eksperimentinės

muzikos atlikėjų pasirodymus, tiek

vizualaus meno pristatymus.

„Draugų
vardai“

„Coffee
Circus“

Konstitucijos pr. 12

Mėsinių g. 3

181180

Supažindink mažuosius
Vilniaus tyrinėtojus su
Neakivaizdinuku! Kartu
sekite jo pėdsakais
ieškodami nuotykių
sostinėje!

Mažiesiems
Vilniaus
tyrinėtojams

„Žalias Vilnius
vaikams“
3 smagūs maršrutai mažoms
kojytėms po sostinę.

Įveik iššūkius ir
atsiimk prizą

Ištyrinėk įdomiausius
Vilniaus rajonus

Parsisiųsk ir niekada
nepritrūksi idėjų, ką
veikti Vilniuje

Turėk ir susipažink
su žaliosios sostinės
stotelėmis

„Vilnius
vaikams“
Įdomiausios veiklos ir
vietos mieste visai šeimai.

Daugiau idėjų vaikams
ir paaugliams Vilniuje
 www.vilniusvaikams.lt

Leidinių gali rasti ir Vilniaus turizmo
informacijos centre (Pilies g. 7)

„Išeik į kiemą“
Įtraukiantis sekos žaidimas,
arba kelionė-spėlionė.

„Nuotykiai
Vilniuje“
Kelionėje nepamainomos
užduočių kortelės.

182 183

LEIDĖJAS
Vilniaus miesto savivaldybės administracijos
Užsienio ryšių ir turizmo skyrius

IDĖJA
Sonata Griškienė

TEKSTAI
Gerda But

NUOTRAUKOS
Vilniaus miesto savivaldybė
Go Vilnius
Saulius Žiūra
Vytautė Ribokaitė
Ignas Nefas
Joana Suslavičiūtė
Olga Posaškova
Monika Krilavičienė
Tautvydas Stukas
Gabriel Khiterer
Kipras Štreimikis
Saulius Kavaliauskas
Andrius Pavelko
Darnu Group
Kartlandas Max
Laipiojimo centras „Vertical“
Agnė Katmandu
Gintarė Grigėnaitė
Saulius Valius
Donatas Jokūbaitis
Vilniaus šilumos tinklai
Gatvės gyvos
Kristina Mackevičienė
Lietuvos banko Pinigų muziejus
Iliuzijų muziejus „VILNIL“
Open Gallery
Arūnas Baltėnas
Rokas Mikšiūnas
Mantas Judrius
Smėlio arena
K. Polubinska
Artūras ARTI
Paulius Gaidukas
Karolina Koroliova-Barkova
Gabrielius Jauniškis
Domantas Markevičius
UAB „Narbuto 5“
Lietuvos nacionalinis muziejus
Lietuvos žydų kultūros ir tapatybės
muziejus
Andrius Jakučionis
Pavilnių ir Verkių regioninių parkų direkcija
Violeta Masteikienė
Jonas Šečkus

DIZAINAS
RŪT

TEKSTŲ REDAKTORĖ
Sigita Bertulienė

Informacija surinkta 2025 m. vasarą. Leidinio
autoriai už turistinių objektų pasikeitimus neatsako.
Leidinys platinamas nemokamai. © Vilniaus miesto savivaldybė, 2025

Nepraleisk
„Neakivaizdinio
Vilniaus“ renginių!

Sumenėk!
Kiekvieną vasario savaitgalį –
gurkšnis meno Vilniaus galerijose
ir muziejuose su specialiu
autobuso maršrutu

Pasaulinė
turizmo diena
Rugsėjo 27 d. – proga patirti
kitokį Vilnių

Neakivaizdinės
Kalėdos
Kasmet gruodį – kalėdinio
Vilniaus istorijos ir Miesto
rajonų eglučių žemėlapis

„Neakivaizdinio
Vilniaus“
gimtadienis
Tikra balandį vykstanti miesto
tyrinėtojų bendruomenės šventė,
kupina netikėtumų ir kviečianti
laikyti egzaminą apie Vilnių

„Vilniaus
mechanizmai“
Laukiamiausias spalio
festivalis besidomintiems,
kaip veikia miestas

Dėmesio!
Tapk „Neakivaizdinio Vilniaus“
savanoriu ir prisijunk prie šių bei
kitų renginių organizavimo!

Nieko nelauk
ir rašyk

Sonata Griškienė
Zenonas Nekrošius
Hexa cinema
Modestas Endriuška
Viktorija Regina Volot
Kino kambarys
Titas Kazlauskis
Lietuvos valstybinis simfoninis orkestras
Pirmas blynas
Elena Matulionienė
Justyna Leonovič
Brigita Burkauskaitė
Edita Medeina
Emilija Martinkevič
Donata Lukašenkovienė
Ramūnas Vilkelis
Laurita Trainytė
Tiit Hunt
Eglė Vičiuvienė
Marius Čepulis
Gintautas Steiblys
Vygaudas Juozaitis
Domantas Kancleris
Monika Mickutė
Rita Latvytė
Darius Petrulaitis
AHOY
Martynas Stankaitis
Citywave Vilnius
Stotelė „Dėkui“
Dirbtuvės „Pats sau“
geraknyga.lt
Padirbtuvės
Vilnius Burger Fest
Augustas ir Barbora Cafe
3 Mūzos Rooftop Bar
Draugų vardai
MO muziejus
Gediminas Petkus
Jazz Cellar
Lucille Blues Bar
„360 arena”
Energetikos ir technikos muziejus

Vasaris

Balandis

Spalis

Rugsėjis

Gruodis

185184

Naršai telefone?
Geriau išnaršyk
sostinę!

Su nemokama mobiliąja programėle
„Neakivaizdinis Vilnius“: Atsisiųsk:

Išbandyk naujausius maršrutus po sostinę.

Tyrinėk miestą ir rinkis iš daugiau nei 100 maršrutų su žemėlapiais.

Klausyk istorijų su audiogidu.

Rekomenduok draugams iš užsienio – visi maršrutai yra ir anglų kalba.

