
Vienos gatvės istorija

Jausmingas Vasarynas

Miesto virpesiai

Tikrosios vilnietės – bitės

Spėjame ateitį

Utopinė ŠMC erdvė

2024 vasara

Nr. 22

ŠMC
(p. 4)

Vasaros gatvė
(p. 12)

Romano
„Tūla“ bufetas
(p. 14)

Viršuliškių
kapinės
(p. 18)

„LinkMenų
fabrikas“
(p. 21)

Baltasis tiltas
(p. 25)

„Bombiakas“
(p. 27)

Cedrono upelis
(p. 28)

Aviliai ant
„Ozo“ stogo
(p. 31)

Dvarčionys
(p. 34)

Molio karjeras – ežeras
(p. 37)

Maršrutas per žurnalą

„Nežinojome, kad jau gyvename

ateityje“, – rašydami šio žurnalo

tekstus, net patys stebimės.

O mus stebi miesto akys – dronai.

Sunerimę spėliojame, kaip ateitį paveiks

technologijos, bet įdomu, kad nerimą

gali mažinti... miesto bitės. Kurias prižiūri

ir tikri bitininkai, ir tie patys dronai.

„Apokaliptiška, bet gerai“ – tokį keturių

žvaigždučių įvertinimą su komentaru

galima rasti apie vieną pavargusią

poilsiavietę netoli Vilniaus. Vaikščiodami

paežeriais, galvojame apie tą būsenos

dvilypumą. Banguojančios nuotaikos,

kai draugai sostinės bare kalbasi apie

išlikimo kuprines, bet gerai, kai paskui

išeini į alsų vasaros vakarą ir matai

vaikus ir šunis, užsiėmusius labai

svarbiais reikalais miesto pievose.

Smagu minti dviratį link Žaliųjų ežerų,

bet susimąstai išvydęs augalų užgrobtą

sodo namelį, panašų į serialo „The Last

of Us“ dekoraciją.

Svarstome, ar ateityje, kai ant savo

darbo stalo užsiauginsime salotų, o

moderniuose biuruose augs modernūs

medžiai, ir savo miestą kursime

mokydamiesi iš gyvūnų ir augalų

bendruomenių. Diskutuojame, kokio

meno mums reikės, ar sėdėsime ŠMC

kavinėje jo prisigėrę, ar geriau nusipirkti

turgelyje agurkų su medumi ir pasiduoti

meditacijai balkone? Kur po darbo –

gal į Dvarčionių pušynus, gal į muziejų

pažiūrėti į neįvykusį tobulo apskritimo

formos Vilnių? Ar stebėti saulėlydžio

nuo Vasaros gatvės kalno?

Šiame numeryje kalbame ir apie nerimo

vėjų persmelktą vasaros lėtumą, ir apie

mūsų galvose dūzgiančią miesto ateitį.

Šiuolaikinio meno centro lankytojai jo atmosferą apibūdina ir kaip įdomiausių garsų koliažą.

Kurtinantis pastato viduje riaumojančio

motociklo griausmas, bukas metalinio

disko bumptelėjimas į sieną, atliepiantis

atleto nusivylimą. Atkaklus lyno

akrobatą lydintis švilpčiojimas, lietaus

lašai, kapsintys madų kolekcijos

pristatymo ritmu. Šiuolaikinės muzikos

kompozicijos ar seno gero džiazo

šėlsmo atgarsiai, performansų ir

videoinstaliacijų intarpai... Rodos, nėra

nieko trapesnio už gyvą garsą, bet ir jis

kartais užstringa žmogaus atmintyje ar

sukimba su pastato sienomis, įauga į

garsinę jo istoriją.

Jurgita Ogulevičiūtė-Guehlke

Daumanto Savicko nuotraukos

VIETA

Įgarsinta
ŠMC
atmintis

5

Vasara, 2024

Šiuolaikinio meno centras po daugiau nei

trejus metus trukusio kapitalinio remonto pir-

miesiems lankytojams pasirodys visiškai nuo-

gas. Jis liepos pabaigoje trumpam atsivers

kaip tobuliausias balto kubo įsikūnijimas –

ideali platforma šiuolaikinio meno ekspozi-

cijai, tik šįsyk be meno. Pirmuosius svečius,

išsiilgusius šio ikoninio lietuviško modernizmo

pastato, po atnaujintas erdves lydės ŠMC

atidarymui sukurtas garso takelis. Kiek vėliau,

rudens pradžioje, menas sugrįš į savo namus

su 15-ąja Baltijos trienale.

ŠMC – įdomi ir sudėtinga, pačia geriausia prasme, vieta įdomiame ir sudėtingame

mieste. Atvira vizijoms, kurias įkvepia gana utopinė erdvė.

6

Vieta

Garsuose susipynusios pastato,

meno ir žmonių istorijos

„Iki šiol prisimenu šiurpą, kurį kėlė trankus per

pastatą kiaurai einantis važiuojančių motoci-

klų gaudesys“, – garsiniu įspūdžiu, kurį sukėlė

1997 metais pirmąkart gyvai ŠMC stebėtas

Artūro Railos performansas „Kartą pamėgi-

nęs, negali sustot“ (angl. Once You Pop, You

Can’t Stop), dalijasi meno parodų kuratorė

Virginija Januškevičiūtė. Po šio bus dar daug

ir įsimintinų pasirodymų garsų, kuriuos ji, tuo-

metinė Dailės akademijos studentė, girdės

ŠMC renginiuose. Vėliau – ir pati čia kurda-

ma. „Šiose erdvėse garsas visuomet buvo

svarbus. Daugumos parodų lankytojai turbūt

prisimena ŠMC atmosferą kaip vienas su kitu

persipinančių muzikos, pokalbių, gaudesių,

įvairių trinksėjimų ir bumbsėjimų koliažą.

Tačiau ir tyla buvo svarbi: ir kūrinių patyrimui,

ir kaip jų dalis“, – prisimena kuratorė. Jos

atmintyje ilgam išliko akustiškai tykus, bet

itin paveikus buvusio kolegos, ŠMC parodų

architekto Valdo Ozarinsko, performansas: jo

kvietimu tuomet dėl dopingo diskvalifikuotas

disko metikas Romas Ubartas metė diską į

meno centro salės sieną.

„Ačiū, kad mano dievą atvedei į mano na-

mus“, – štai tokie ŠMC architekto Vytauto

Edmundo Čekanausko žodžiai iki šiol skamba

ŠMC direktoriaus Kęstučio Kuizino ausyse,

prisiminus 1999 metais suomių architektui,

dizaineriui Alvarui Aalto skirtą parodą. Direk-

torius galėtų be sustojimo lieti šios meno

institucijos istorijas, nugulusias jo paties ir

pastato sienų atmintyje. Tačiau jas lanky-

tojams pasakos ne jis, o garso menininkas

Antanas Dambrovskij, ilgus metus dirbęs

naktiniu šio meno centro budėtoju. Kas, jei

ne jis, girdėjo daugiausia tyloje išsiskleidusių

ŠMC istorijų?

Įdomi ir sudėtinga vieta

„Šios erdvės be galo trūksta“, – prasitarė

parodų kuratorė ir Projektų organizavimo

skyriaus vadovė V. Januškevičiūtė, likus

keliems mėnesiams iki ŠMC atidarymo.

Jos trūksta ne tik darbuotojams, bet ir

kultūrinei bendruomenei – kaip svarbios

susitikimų, diskusijų, meno įvykių vietos.

Dėl remonto parodos vyko kitose erdvė-

se. Tačiau būti svečiu ir sugrįžti į nuosavas

patalpas yra ne tas pats, tikina K. Kuizinas,

vadovaujantis pirmajai šiuolaikinio meno įstai-

gai Lietuvoje nuo pat jos įsteigimo pradžios

1992-aisiais. Tuomet valstybei trūko visko – ir

lėšų, ir patirties suvokti naujus procesus, bet

drąsos, idėjų ir entuziazmo buvo su kaupu.

„Atsimenu, ŠMC pradėjo savo veiklą tarsi

dykynėje. Power structure in powerless

context (liet. galios struktūra bejėgiame

kontekste)“, – taip K. Kuizinas apibūdindavo

veiklos pradžią užsienio kolegoms.

Kunsthalle principu (parodų erdvė be nuo-

latinių fondų ir kolekcijų) veikiančiam ŠMC

pasisekė, nes paveldėjo 1967 metais statytus

Dailės parodų rūmus. Kitaip tariant, vadina-

moje dykynėje šiuolaikinio meno pionierių

laukė idealiai jiems tinkantis namas, supro-

jektuotas jaunosios kartos architekto V. E.

Čekanausko ir inžinieriaus Romualdo Jako.

Tuomet valstybei
trūko visko – ir lėšų,
ir patirties suvokti
naujus procesus,
bet drąsos, idėjų ir
entuziazmo buvo
su kaupu.

7

Vasara, 2024Neakivaizdinis Vilnius Vasara, 2024

„Tai yra labai vykęs architektūrine prasme

pastatas, kurį vertina tiek architektai, tiek visa

kultūros bendruomenė“, – džiaugiasi ŠMC

direktorius. Anot jo, per pastaruosius dešimt-

mečius Lietuvoje ir pasaulyje iškilo daug įspū-

dingų šiuolaikinio meno muziejų, tačiau juose

dominuoja architektūra, o menas lieka fone.

„ŠMC pastatas specialiai suprojektuotas laiki-

noms parodoms. Didžioji salė yra beveik

tūkstančio kv. metrų (iš viso ŠMC – apie 2

tūkst. kv. metrų ekspozicinės erdvės – aut.

past.), lubų aukštis – 5,5 metro. Nepaisant

to, jos proporcijos yra labai teisingos. Visame

pastate dėl įstiklintų erdvių yra daug perma-

tomumo. Šie dalykai buvo apgalvoti.“ K. Kui-

zinui teko lankytis daugybėje meno muziejų

ir centrų pasaulyje ir, palyginus su jais, ŠMC

jam yra vienas gražiausių pastatų.

„Man labai įstrigo menininkės Elenos Narbu-

taitės žodžiai, išsakyti ruošiantis personalinei

jos parodai „Klestėjimas“, kad ŠMC yra jos

mėgstamiausia vieta Vilniuje, – prisimena

meno parodų kuratorė V. Januškevičiūtė. –

Būtent taip ir įsivaizduoju ŠMC – kaip įdomią

ir sudėtingą, pačia geriausia prasme, vietą

įdomiame ir sudėtingame mieste.“

Ateitis – nebe „dykynėje“, o ant

tvirtos platformos

„Nesumeluosiu sakydama, kad daugelį meni-

ninkų, kuratorių ir žiūrovų čia atvedė būtent

Minimalisto Ulricho Ruckriemo projekte 2000-aisiais –

„tuščių salių“ ir žiūrovų santykis. ŠMC nuotr.

8

įspūdingos V. E. Čekanausko projektuotos

erdvės: stebėtinas jų mastas, elegancija ir tai,

kad šis pastatas nuo pat pradžių buvo skirtas

meno parodoms, – įsitikinusi V. Januškevi-

čiūtė. – Mūsų ŠMC stiprybė ir yra atvirumas

vizijoms, kurias įkvepia ši gan utopinė erdvė,

gebėjimas kartais daryti visiškai priešingus

dalykus, per daug neieškant bendrų vardiklių,

ir atliepti aistrą kurti būtent tai, kas įdomu

menininkams, kuratoriams, architektams,

grafikos dizaineriams ir kitiems kūrėjams.“

„Viena ŠMC kaip institucijos gyvybingumo

sąlygų – gebėjimas atsinaujinti. Tokiose erdvė-

se kaip mūsų Didžioji salė tu pasiklysi, nes su

tuo masteliu reikia galynėtis, ieškoti tinkamo

sprendimo, kad kūriniai parodoje nepradingtų.

Tai labai įdomus pastatas, – patirtimi dalijasi

ŠMC vadovas ir prisipažįsta, kad su juo nuolat

palaiko dialogą. – Kiekvienąkart įdomu išvengti

inercijos ir tą pačią erdvę vis kitaip pateikti

žiūrovui, kad, atėjus į naują parodą, jo santykis

ir su pačiu pastatu būtų naujas.“

K. Kuizinas primena, kad per parodą „24/7:

Wilno-Nueva York“ žiūrovams buvo suteikta

galimybė Didžiosios salės erdvę pamatyti iš

aukštai, tarsi nuo stadiono tribūnos. O kokia,

žvelgiant nuo jos, atrodo pastato ir jame

eksponuojamo lietuviško šiuolaikinio meno

ateitis? „Šis pastatas sugebėjo gyvuoti net

tada, kai dėl pasenusios instaliacijos sutrik-

Viena ŠMC
kaip institucijos
gyvybingumo
sąlygų – gebėjimas
atsinaujinti.

Menininko Pierre’o Bismutho, vis grįžtančio į Vilnių, užrašas puošia ŠMC sieną.

9

Vasara, 2024Neakivaizdinis Vilnius

davo elektros tiekimas. Taigi atsinaujinęs

jis turės geras perspektyvas“, – įsitikinęs

ŠMC vadovas, kuris kalba ne tik apie tvarią

technologinę, inžinerinę, apšvietimo įrangą

ar vėdinimo ir kondicionavimo sistemą, bet ir

naujas programas bei veikimą nebe tuštumo-

je, kaip buvo 1990-ųjų pradžioje.

„Dabar turime visas įmanomas grandis,

kad menas Lietuvoje funkcionuotų. Daug

lengviau žvelgti į ateitį, kai nebestovi ant

trapios platformos, – viliasi K. Kuizinas. – Nuo

veiklos pradžios skatinome jaunuosius šalies

menininkus, buvome jų prodiuseriais, dėjome

labai daug pastangų, kad jie būtų integruoti į

tarptautinius procesus. Šis įdirbis jau duoda

vaisių.“ ŠMC vadovas kalba ne tik apie „Auk-

sinį liūtą“, 2019 metais lietuvių menininkių

„nukautą“ Venecijos bienalėje, bet apskritai

apie šalies kūrėjų pastebimumą tarptautinėje

Pastatas specialiai suprojektuotas laikinoms parodoms. Šiuo metu jis atnaujinamas ir laukia naujų kūrinių.

Vieta

meno erdvėje. O kol ŠMC pastatas puošiasi

ir ruošiasi atidarymui, galima pasvajoti apie

menininkų galvose dar bręstančius kūrinius.

„Be galo laukiu atsinaujinusios programos, –

prisipažįsta V. Januškevičiūtė. – Ir tų projektų,

kurių autoriai galbūt dar tik kuria poeziją,

studijuoja, atlieka tyrimus, renka kasdienės

kūrybos kibirkštis, džiaugiasi jos jauduliu ir

ramybe, kaupiasi įgyvendinti svajones.“

Kur?

Vokiečių g. 2

Daugiau
www.cac.lt

Vasara, 2024Neakivaizdinis Vilnius

11

Daugiausia kartų žiemą esu paslydusi

Vasaros gatvėje. Bent šešis. Parkritusi

prie ligoninės laiptų galvojau – tai va,

iš kur tas posakis „gultis į ligoninę“.

Vilniaus miesto psichikos sveikatos

centras yra ant kalvos. Pirmą mano

rezidentūros psichiatrijos ciklo dieną

ant sunkių apledėjusių šakų šokinėjo

voveraitės. Pūstauodegės buvo

žvitrios – lyg būtų ne žiema Vasaroj,

o pavasaris Saulėteky.

Ž
a

liu
o

ja
n

ti
s

V
a

sa
ry

n
o

d

a
u

g
k

ie
m

is
Gintarė Aukselė

Medilės Šiaulytytės iliustracijos

Pasiilgai šviesos Vasaryne – kopi į kalną. Dailininkė

čia paslėpė tris voveraites.

Socialinė darbuotoja man papasakojo, kad

tos voveraitės nealksta, dėl to ir nemiega.

Apie kitus reikalus sužinojau iš dienos sta-

cionaro pacientų. Lauke gyveno dvi katės.

Bendromis pastangomis išsiaiškinom, kad

juodai baltos katės vardas Depresija, o

kitos – Manija. Kačių yra gal net ir daugiau,

na, žinot, keletas murkiančių depresijų, su

kuriomis visi nori susidraugauti. Pacientai

džiaugiasi, kai pro langą mato jas įsilipusias į

medį ar snaudžiančias saulės atokaitoje. Kiti

kažkuo pavaišina, pilvą pakaso. Gal čia toks

gydymas – susidraugauti su depresija –

pirmiausia su kate, paskui su savimi.

VIENOS GATVĖS ISTORIJA

Vienos gatvės istorija

12

„Tūlos“ pėdsakas

Dirbdama prisijaukinau kreivokos „Y“ formos

dviem akligatviais pasibaigiančią gatvę. Pagrin-

dinė Vasaros gatvėje registruota įstaiga yra

Vilniaus miesto psichikos sveikatos centras, kurį

miestiečiai žino kaip Vasaros ligoninę. Po šios

įstaigos skėčiu yra daugiau skyrių: nuo dienos

stacionaro iki Valgymo sutrikimų centro. Ieškant

informacijos apie šią gatvę internetuose atrodo,

kad tai viskas, kas čia egzistuoja. Tomo Vaisetos

knygoje „Vasarnamis“ pasiskaičiau apie ligoninės

atsiradimą: „Antakalnyje, tuometiniame Vilniaus

priemiestyje, miškingame Sapiegos parke, sto-

vėję rūmai ligonine paversti 1920 metais. Iš pra-

džių čia gydyti tuberkulioze sergantys žmo-

nės, o 1927 metais atidaryta psichiatrijos

ligoninė. Lenkijos užimtame Vilniuje tarpukariu

ligoninėje buvo nedaug vietų: iš pradžių 120,

vėliau šis skaičius išaugo iki 230. Iš jų 50 lovų

nervų ligoniams ir 50 lovų psichikos ligoniams

buvo išnuomota Stepono Batoro universiteto

Medicinos fakulteto Nervų ir proto ligų klinikos

studentams mokyti.“

Ten, kur dabar gėrimų parduotuvė, anksčiau buvo

Antakalnio gyventojams žinoma „Ryto“ parduo-

tuvė, vaikai joje pirkdavo saldainius, sausainius.

Vasaros gatvėje gyvenusi Julija (vardas jos pra-

šymu pakeistas – aut. past.) pamena, kad par-

duotuvės antrame aukšte buvo Jurgio Kunčino

romane „Tūla“ minėtas bufetas. Ji dažnai gatvėje

sutikdavo žmones su pižamomis, o prie kasos

buvo užrašas: „Su pižamomis neaptarnaujame.“

„Nemaniau, kad geografinės ribos tęsiasi, atrodė, kad ligoninė užima visą gatvę.“

Vienos gatvės istorija

14

Julija gyveno Vasaros gatvėje apie dvidešimt

metų, kol baigė mokyklą. Jai ši gatvė reprezen-

tavo Vilniaus įvairovę – gyventojai buvo ne tik

lietuviai, bet ir rusai, baltarusiai, lenkai, totoriai.

Daugiausia tai matyti iš vaikų pokalbių – skirtin-

gomis kalbomis šnekėdami, vieni kitus suprato.

„Tėvams patiko kaimas vidury miesto – kaimynai

laikė vištas. Aš troškau didelio miesto šurmulio,

žmonių. Mes, Vasaros gatvės vaikai, valkioda-

vomės po pievas, garažus (jie ir dabar stovi!),

kalvas ir miškus.

Iš visų sezoninių gatvių Vasaros atrodė tam-

siausia – Pavasario gatvė ant kalno, joje daugiau

šviesos, pastatai kitokie, net Rudens gatvė ne

tokia tamsi. O Vasaros gatvė lyg duobėj. Pasiil-

gus šviesos, gyvybės, judėjimo – kopi į kalną.

Gatvėje buvo prieškario namų bei kelios 90-ųjų

prakutusių garsleivų penkių aukštų pilaitės. Daug

statybų nebaigta, ilgai stovėjo namai vaiduokliai.

Greta – maži namukai, lyg butukais suskirstyti,

nes vieną dalinasi dvi šeimos. Mūsų namuko jau

nebėra“, – pasakoja Julija.

Julijos tėvų namas buvo gatvės pradžioje, pro jį

praeidavo kaimynai, sustodavo pasišnekėti. Kai

atsirado mašinos, kalbos pritilo. Julija svarsto,

kad gal tai nebuvo solidarios bendruomenės po-

žymiai, bet visi visus pažinojo, galėjai pasiskolinti

kopėčias ar pinigų.

Vienos šeimos istorija

Praėjusi ligoninės pastatus, lipu į kalną. Aplink

medžiai ir gyvenamieji namai. Vasaros gatvės

bendruomenė glaudi, pastatus vadina ne namo

numeriais, o žmonių pavardėmis. Ten sutikau

Iloną Rainytę-Stankevičienę – jos šeimos istorija

Vasaros gatvėje siekia daugiau nei šimtmetį.

Kiek laiko čia gyvenate jūs? Ir kiek gyvuoja

jūsų šeimos istorija? – paklausiau Ilonos.

Vasaros gatvėje gyveno mano proseneliai. Čia

įsikraustė, kai iš Vilniaus Laterano kanauninkų

vienuolyno proseneliui paskyrė žemės, apie

1908-uosius. Jau tada ši gatvė vadinosi „Letnia-

ja“ (rus. Vasaros). Senelis ir mama gimė šioje

gatvėje. Ir aš čia gimiau, bet po trijų mėnesių

išsikraustėme. Prosenelių namai buvo vieni

pirmųjų šioje gatvėje – didelis medinis namas

ir trys pastatai ten, kur dabar garažai. Prosene-

liai buvo pasiturintys žmonės, juos išbuožino

ir 1940-aisiais namą nacionalizavo – įkeltos

septynios svetimos šeimos. Prosenelis vienam iš

sūnų pastatė namelį šalia, ten gimė mano mama.

Po Nepriklausomybės atkūrimo žemę atgavome,

valstybė tuos žmones iškėlė, jie gavo butus.

Mama dovanojo žemę man ir nusprendėme, kad

čia statysime savo namus. Į Vasaros gatvę tęsti

savo šeimos istorijos grįžau 2016 metais.

Prosenelių namą, deja, teko nugriauti, buvo

išpuvęs, avarinės būklės. Kai jį griovė, sienose

aptiko ir dokumentų, ir šautuvų. Mūsų visų isto-

rijos persipynė tame name. Gaila, kad nebeliko

prosenelio sodo. Naujai atsikėlę žmonės iškirto

vaismedžius, krūmus – kaip norėjo, taip tvar-

kėsi. Senelis ir mama gyveno šalia, jiems buvo

skaudu. Tiesa, nebuvo viskas tik blogai, su keletu

kaimynų jie susidraugavo.

Kas jums yra Vasaros gatvė?

Tai – giminės lizdas, kuriame gyvena keturios

šeimos. Mama pasakojo, kad čia laikė gyvulius –

Gatvėje buvo
prieškario namų
bei kelios 90-ųjų
prakutusių
garsleivų
penkių aukštų
pilaitės.

15

Vasara, 2024Neakivaizdinis Vilnius

kiaules, karves, vištas, ožkytes. Dabar atrodo ne-

įsivaizduojama, tiesa? Už kalno, Rudens gatvėje,

gyveno kompozitoriaus Mikalojaus Noviko tėvai.

Mūsų šeima vaikščiodavo per kalvas iš Vasaros į

Rudens gatvę, netrūkdavo dainų ir šnekų.

Vasaros gatvėje prabėgo vaikystė – žaidimai,

tunelių kasimai. Po žeme daug sprogmenų,

visgi vyko karas. Vaikai rado sprogmenį, įmetė į

šulinį, jis sprogo, vienas vaikas žuvo, o dar kiek

sužeistų... Kai statėme namą 2016-aisiais, ir vėl

kvietėme išminuotojus. Vaikystėje bijodavom

psichiatrijos ligoninės. Kartais girdėdavom, kaip

ligoniai šaukia, jie pabėgdavo, juos gaudydavo...

Prozektoriume vykdavo skrodimai, matydavom,

kai per karščius juos atlikdavo prie pravirų durų.

Grįžkime į dabartį – kokia Vasaros gatvė

yra dabar?

Daug žalumos, stirnos ant kalno ganosi. Čia

rojaus kampelis, maža kišenėlė, kurion įnėrus

atsiduri visai kitame pasaulyje. Miestas gaudžia,

žmonės lekia, mašinos košia Olandų gatve, o

Vasaros gatvėj ramu kaip Dievo užanty.

Atsirado naujų gyventojų. Kai kas nauja, reikia

įprasti. Kaip bendruomenė mes esame, bendrau-

jame, sprendžiame problemas. Gatvė atsiremia

į kalną. Jokių įstaigų nėra aplink, tik privatūs

gyvenamieji namai. Toks lyg didelis daugkiemis

yra ta mūsų Vasaros gatvė.

Gatvė, kupina jausmų

Mano Vasaros gatvės kasdienybėje buvo svar-

būs ligoninės pacientai ir juos lankę artimieji.

Du kartus vidutinio sunkumo depresiją dienos

stacionare gydęsis Marijus pasidalino, kaip sunku

ryte būdavo užvažiuoti dviračiu į kalną ir su kokiu

palengvėjimu jis nuo kalno skriedavo namo. Ke-

liaudamas į dienos stacionarą jautėsi lyg eidamas

į bendraminčių klubą: „Dienos stacionaras buvo

pačiame viršuje, Olimpe, išeidami mes leisdavo-

mės į kasdienybę. Grupinės terapijos užsiėmimai

kartais vykdavo lauke. Ramino pastatų masyvas,

šlaitas, apaugęs brandžiais medžiais. Jaučiausi

lyg miške.“

Jam niekada nedingtelėjo mintis, kad gatvė tę-

siasi už ligoninės ribų. „Nemaniau, kad geografi-

nės ribos tęsiasi, atrodė, kad ligoninė užima visą

gatvę“, – susimąstė Marijus.

Pagavau save – kad ir kaip mylėjau studentišką

ir jauną Vasaryną, ir man ši gatvė visada buvo

tik dar viena darbo, mokslų vieta. Iki šiandienos

nežinojau, kaip gatvė atrodo žemėlapyje. Galėjau

pasakyti, kiek nuorūkų mačiau ant šaligatvio, o

ne kokie žmonės toje gatvėje gyvena. Suėmė

liūdesys – kiek aš dar nežinau? Eidama namo, už-

kalbinau fotografą Marių Morkevičių. Sakau – gal

esi buvęs Vasaros gatvėje? Kur jis nebus buvęs:

„2000-ųjų pradžioje žalias smalsus pirmakursis

užsukdavau į Vasaros gatvę dairydamasis mažų

nuotykių, prisiskaitęs Ričardo Gavelio ir Jurgio

Kunčino. Gatvelė kilo aukštyn, debesų link, o

pačioje viršūnėje stūkstojo apleista medinė

troba su gerai išsilaikiusia terasa, tad užsikabaro-

davau ten. Iš viršaus buvo matyti visas kvartalas,

iš pažiūros tykus ir žalias kaip miškas, bet gerai

žinojau, kad Vasaros gatvė mane apgaudinėja.

Išties ji kupina žmonių istorijų ir jausmų. Žinoma,

gausiausiai jų išspjaudavo ligoninė. Lankydavau

joje valgymo sutrikimų turinčią bičiulę, ves-

davaus ją į tą terasą, atsikimšdavom po butelį

limonado, ir jai pagerėdavo. Dabar ta troba vir-

tusi prašmatniu namu, o ligoninė įsteigė atskirą

skyrių turintiems bėdų su valgymu. Taigi reikalai

gerėja, nors tos terasos kartais pasiilgstu.“

Vienos gatvės istorija

Mūsų šeima
vaikščiodavo per
kalvas iš Vasaros į
Rudens gatvę.

16

Ilonos Rainytės-Stankevičienės prosenelis Vasaros

gatvėje apsigyveno 1908-aisiais.

17

Vasara, 2024Neakivaizdinis Vilnius

Prisimenu save gal devynerių su

draugais sėdintį ant žaliuojančių

slyvų šakų – nukorę kojas nuo jų

praleisdavome valandų valandas

plepėdami, laipiodavome ar žais-

davome „Aukščiau žemės“. Vešliais

krūmais ir brandžiais medžiais apžėlęs

daugiabučio kiemas Antakalnio rajone

mums buvo tapęs asmeniniu nuotykių

parku. Tai buvo ir mūsų antri namai, kur

galėjome pabėgti nuo tėvų ir kasdienių

pareigų, žaisti, kurti savo nuo-savus

mažus pasaulius – būti laisvi.

Žaidžianti
miesto gamta
Imantas Selenis

I. Selenis anksčiau fotografavo Vilniaus miegamuosius rajonus „The Guardian

Cities“ projektui ir parodai „Hawaii“, o dabar tyrinėja miesto gamtą.

Tačiau vieną dieną į kiemą įriedėjo ekskavatoriai,

išrausė žemę, o kartu su ja iškasė ir mūsų mylimas

slyvas. Nuotykių parkas per kelias dienas tapo

plokščias ir neįdomus, su plikai nuskustais šonais

ir per vidurį stūksančiu vienišu suoleliu.

Dabar tai matau vėl – Vilniaus centre dygstančiuo-

se moderniuose daugiabučių kvartaluose ir biurų

pastatų kiemuose. Čia gamta kitokia – ekonomiška,

atidžiai suplanuota ir sterili. Stebėdamas augantį

miestą suprantu, kad ten, kur atsiranda žmogaus

tvarka, tikrai gamtai daug vietos nebelieka.

Bet pastebiu, kaip primirštuose miesto pakraš-

čiuose, kur nėra tvarkos siekiančių žmogaus rankų,

gamta sugrįžta. Ji lipa vijokliais per apleistų garažų

sienas, senų namų stogus ir fasadus, veši dilgėlė-

mis apžėlusiuose soduose ir pamirštose samano-

mis apaugusiose miesto kapinėse (šias Viršuliškių

kapines, pasislėpusias tarp daugiaaukščių biurų

pastatų šalia Vakarinio aplinkkelio, mažai kas žino

ir dažnai nustemba, pamatę nuotraukose).

Šie kontrastai manyje vėl pažadina smalsų vaiką,

kuris keliaudamas nepramintais miesto takais

per fotoaparato objektyvą tyrinėja nuolatiniu

kismu tarp žmogiškos tvarkos ir gamtiško chaoso

pulsuojantį miestą. Savo sluoksniuose jis slepia

pasakojimą apie čia gyvenančius žmones ir apie

gamtą, kuri visada sugrįžta, primindama apie

laisvę ir laikus, kai buvau mažas ir nerūpestingai

nušokęs nuo slyvos šakos nerdavau į nuotykį

žaliuojančiame Antakalnio daugiabučio kieme.

Kadras

18

KADRAS

Žmogus geria kavą. Būdamas bet kurio-

je pasaulio vietoje, paspaudžia mygtu-

ką. Atsidaro dėžė, iš jos pakyla dronas.

Jis apskrenda miestą, atlieka stebėjimo

misiją ir vėl grįžta į stotelę. Ten įkrau-

nama baterija, kurią, jeigu reikia vėl

skristi, pakeičia roboto ranka. Surinktus

duomenis dronas perkelia į skaitmeni-

nes sistemas, juos apdoroja dirbtinio

intelekto įrankiai. Tokią viziją prieš kele-

rius metus pamatė Vilnius Tech Antano

Gustaičio aviacijos instituto profe-

sorius ir partneris, įmonės „IT logika“

vadovas dr. Linas Gelažanskas. Vilnietis

pasitelkė savo žinias ir sukonstravo

autonominę dronų stotelę „DBOX“, kuri

tampa jo gimtojo miesto ateitimi.

Garažas
dronui:
inžinieriaus
išradimas
keičia miestą
Viktorija Žižiūnienė

Manto Judriaus nuotraukos

Žmogus geria kavą. Būdamas bet kurio-

je pasaulio vietoje, paspaudžia mygtu-

ką. Atsidaro dėžė, iš jos pakyla dronas.

Jis apskrenda miestą, atlieka stebėjimo

misiją ir vėl grįžta į stotelę. Ten įkrau-

skristi, pakeičia roboto ranka. Surinktus

duomenis dronas perkelia į skaitmeni-

nes sistemas, juos apdoroja dirbtinio

intelekto įrankiai. Tokią viziją prieš kele-

rius metus pamatė Vilnius Tech Antano

vadovas dr. Linas Gelažanskas. Vilnietis

autonominę dronų stotelę „DBOX“, kuri

išradimas
keičia miestąkeičia miestą

Vilnietis

2
0

VILNIETIS

Linai, kiek šiuo metu Vilniuje veikia jūsų

sukonstruotų autonominių dronų stotelių?

Šiuo metu yra keturios, per metus iš jų kylan-

tys dronai atlieka apie 5 tūkstančius misijų,

tai yra maždaug po trisdešimt skrydžių darbo

dienomis. Jas valdo Vilniaus miesto duomenų

centro „ID Vilnius“ komanda.

Ten dirbantys žmonės prižiūri dronus, ana-

lizuoja jų sukauptus duomenis ir sprendžia

įvairius mieste kylančius iššūkius, susiju-

sius su miesto švara, eismu, tikrina pastatų

stogus, fiksuoja statybas, atnaujina miesto

žemėlapius. Dronai yra kaip miesto akys, jie

gali vos per kelias minutes pasiekti reikiamą

Vilniaus dalį ir užfiksuoti, kas ten vyksta.

L. Gelažansko dronų stotelių galima rasti

ir ant „LinkMenų fabriko“ stogo.

Kiekvienas išradimas turi savo istoriją.

Kaip „DBOX“ gimė jūsų galvoje?

Viskas prasidėjo nuo to, kad sukūrėme

Panevėžio miesto 3D maketą: dronai

skraido po miestą, užfiksuoja daug

nuotraukų, ir tada iš jų sugeneruojamas

fotorealistinis maketas.

Viskas puikiai pavyko, tačiau komandoje

buvo vienas nepatenkintas žmogus –

tas, kuris turėjo pakrauti ir keisti bateri-

jas. Droną galima valdyti iš bet kurios

vietos, tačiau prižiūrėti baterijai reikėjo

žmogaus rankų. Ir tas žmogus buvo

ypač nelaimingas.

Istorija pasikartojo ir per kovidą. Vilniaus

miesto savivaldybė pasikvietė „dronistus“ ir

paprašė idėjų, kaip padėti miestui šiuo sudė-

tingu metu. Mums pavyko įrodyti, kad galime

stebėti visą miestą. Nupirkome 10 bepiločių

lėktuvo tipo orlaivių, juos greitai perdarėme

taip, kad galėtų skristi dvi valandas, ir įsiren-

gėme centrinę stotį pievoje prie Baltojo tilto.

Viskas buvo valdoma nuotoliu, per 4G tinklą.

Dronų užfiksuotus vaizdus siuntėme į centrinį

pultą Vilniaus savivaldybėje. Dronas žemė-

lapyje pažymėdavo, kur žmonės pažeidžia

kovido taisykles, tada į tą vietą būdavo siun-

čiamas kitas dronas su garsiakalbiu ir įrašytu

prašymu nesibūriuoti.

Štai kaip atrodo drono „garažas“, keičiantis miesto ateitį.2
2

Kaip reaguodavo žmonės, išgirdę

balsą iš dangaus?

Įrašytas malonus diktorių balsas prašydavo

laikytis taisyklių, todėl daugelis, nors ir nu-

stebdavo, reaguodavo pozityviai ir išsiskirs-

tydavo. Aišku, kartais piktai nusiteikę žmonės

rodydavo įvairius ženklus. Buvo ir tokių, kurie

bandė numušti droną, tačiau į jį pataikyti yra

beveik neįmanoma, nes jis skrenda maždaug

50 metrų aukštyje.

Įsivaizduokite, kiek miestui padėjome su-

taupyti resursų, nes prižiūrėti viešajai tvarkai

užtekdavo dronų, pareigūnams nereikėdavo

kaskart vykti į vietą.

Būtent kovido metu Vilniaus miesto savival-

dybė ir suprato, kiek daug dronai gali padėti

miestui. Tačiau mūsų komandos istorija vėl

pasikartojo. Nelaimingiausias žmogus vėl buvo

tas, kuriam reikėjo keisti ir krauti drono bateri-

jas. Jis turėdavo nuolat vykti prie Baltojo tilto.

Tada man ir kilo mintis apie stacionarią

dronų bazę, tokį kaip garažą, kuriame viskas

būtų atliekama automatiškai, be žmogaus

įsikišimo. Prireikė laiko, tačiau sukonstravo-

me tokią dėžę, išbandėme ir supratome, kad

išsprendėme net kelias problemas – pagaliau

komandoje visi buvo laimingi, o miestas gavo

autonominių dronų stotelių tinklą.

Darosi šiek tiek nejauku, kai pagalvoji,

kad esi nuolat stebimas. Be to, ar mieste

zujantys dronai nekelia nepatogumų ar

grėsmės žmonėms?

Dronus yra labai sunku pastebėti, nes jie

skraido gana aukštai, ir labai sunku išgirsti, jei-

gu ausis nėra įgudusi girdėti tam tikrų dažnių.

Aš visuomet išgirstu aplink skraidantį droną,

nes jau turiu išlavinęs šį įgūdį, o tiems, kas su

dronais susiduria retai, jų skleidžiamas garsas

tiesiog paskęsta miesto šurmulyje.

Kalbant apie saugumą, galiu visus nuraminti,

kad tiek patys skrydžiai, tiek duomenų apsau-

ga stipriai teisiškai reglamentuota. Visi kau-

piami dronų duomenys, pritaikius algoritmus,

iš karto yra nuasmeninami, tai yra uždengiami

žmonių veidai, mašinų numeriai.

Dronų skrydžiams reikia gauti leidimus, atlikti

rizikos vertinimus. Mūsų dronai jau skrido dau-

giau nei 10 tūkstančių kartų ir kol kas nesame

turėję nė vieno incidento. Tai rodo, kad tech-

nologija yra patikima, ją galime saugiai naudoti.

Nuo pat pirmos akimirkos, kai statėme bazines

stotis, pasirinkome pačius mažiausius bepilo-

čius orlaivius, kurie sveria iki 900 gramų. Taigi,

net jeigu ir nukristų, nebūtų pavojinga.

Dronai yra miesto pagalbininkai, ne priešai.

Jie padeda spręsti labai daug iššūkių, manau,

ateityje tai darys dar geriau ir efektyviau.

Kaip manote, kokia yra jų ateitis mieste?

Viena iš siekiamybių yra sukurti tokį tinklą,

kad dronas galėtų nuskristi į bet kurį miesto

tašką vos per kelias minutes. Ko dar trūksta?

Integracijos su kitomis institucijomis, kad

policininkai, medikai, ugniagesiai, jau vykdami

į įvykio vietą, galėtų iš anksto matyti, kokia

Dronai yra kaip miesto
akys, jie gali vos per
kelias minutes
pasiekti reikiamą
Vilniaus dalį.

2
3

Vasara, 2024Neakivaizdinis Vilnius

situacija. Norime dronų stotelėse įrengti pir-

mosios pagalbos rinkinius, kuriuos būtų galima

operatyviai nugabenti į nelaimės vietą, pavyz-

džiui, net defibriliatorių ar adrenalino švirkštą.

Taip pat dronai gali padėti spręsti kamščių

problemą, kai įvyksta nedidelės avarijos:

atskrenda, užfiksuoja įvykį ir liepia daly-

viams išsiskirstyti.

Bepilotės skraidyklės jau dabar pasitarnauja

ieškant žmonių. Jose sumontuotos termo-

kameros pagal skleidžiamą šilumą labai gerai

mato žmones net ir pačiose tankiausiose ar

sunkiausiai prieinamose vietose.

Dronai galėtų puikiai atlikti ir vadinamuosius

paskutinio kilometro siuntinių pristatymus.

Mano vizija, kad dronų stotys galėtų virsti

„dronomatais“. Jie ne tik atpigintų kurjerių

paslaugas, bet ir ženkliai pagreitintų

siuntinių pristatymą.

Bepilotes skraidykles galima naudoti ir pra-

moginiams, šou tikslams. Dronų šou yra puiki

alternatyva fejerverkams. Latvijoje esame

surengę šou net su 500 dronų.

Esate mokslininkas, kuris specializuojasi

aviacijos srityje. Kaip dronai atsirado

jūsų gyvenime?

Kai mokiausi penktoje klasėje, į mokyklą

atėjo aviamodelistas ir pakvietė lankyti būrelį.

Konstravau lėktuvėlius iki devintos klasės,

paskui – išaugau.

Lėktuvus vėl prisiminiau baigdamas elektroni-

nių sistemų ir kompiuterių inžinerijos bakalaurą

Anglijoje, Lankasterio universitete. Mano

baigiamojo darbo užduotis buvo sukonstruoti

droną iš tokių detalių, kurias galima nusipirkti

elektroninių prekių parduotuvėje. Technolo-

giškai tai tapo įmanoma, nes atsirado čipai,

droną galėjo susikonstruoti kiekvienas tiesiog

savo namuose. Man pavyko tai padaryti, tai dar

labiau motyvavo gilintis į šią sritį. Todėl tęsiau

magistro ir doktorantūros studijas Anglijoje

ir Amerikoje, Šiaurės Karolinos universitete.

Tiesa, buvau įstojęs į odontologiją, kaip mano

vyresnieji broliai, bet studijuoti taip ir nenuė-

jau, pasirinkau inžineriją, kaip ir tėvai.

Iš savo patirties galiu pasakyti, kad jeigu nori-

me šalyje turėti daugiau inžinierių, kurių šiuo

metu labai trūksta, šią sėklą reikėtų pasėti jau

nuo mažų dienų. Dirbu universitete ir matau,

kiek turime daug neišnaudoto potencialo.

Esate tikras vilnietis, gimęs ir augęs šiame

mieste. Vilnių po lopinėlį esate neblogai

ištyrinėjęs tiek ant žemės, tiek iš dangaus

platybių. Tikriausiai žinote ne vieną

miesto paslaptį?

Mes turime neįtikėtinai gražų senamiestį,

kuris, stebint iš viršaus, išsiskiria raudonais

stogais. Aš pats buvau nustebęs, kiek daug

yra meno kūrinių ant miesto pastatų. Todėl

visiems labai rekomenduoju einant gatve

senamiestyje būtinai pakelti akis į viršų. Pa-

matysite visą meno galeriją.

Dirbate su technologijomis ir inovacijo-

mis, tikriausiai jus yra labai sunku kuo

nors nustebinti?

Ir visgi tai pavyksta. Nors technologijos yra

galingos, nereikia nuvertinti ir gamtos jėgų.

Aš visuomet
išgirstu aplink
skraidantį droną.

2
4

Vilnietis

O jei, vaikštant prie Baltojo tilto, virš jūsų prabiltų balsas iš aukštai pakibusio drono?

Susidūrėme su keistu reiškiniu – dronas iš

niekur nieko imdavo leistis žemyn. Juodosios

dėžės parametrai rodė, kad jis darė visus

tinkamus veiksmus, kad kiltų aukštyn, tačiau

kažkokia nematoma jėga jį nuleisdavo

ant žemės.

Niekaip nesupratome, kas gi čia vyksta. Šio

paslaptingo reiškinio priežastis galiausiai

išaiškėjo, kai prie skraidyklės pritvirtinome

ir galinę kamerą. Pasirodo, mūsų nedidelio

lėktuvo tipo dronai vizualiai yra panašūs į

kranklius. Šie paukščiai perėjimo metu yra

labai pikti. Jie ir užpuldavo mūsų dronus,

gerai apkapodavo ir, įsikibę nagais, nuleisdavo

ant žemės. Teko susitarti su gamta ir aplenkti

teritoriją, kur peri krankliai. Beje, kitos formos

dronų šie paukščiai nepuola, tik tuos, kurie

panašūs į juos pačius.

Vasara, 2024Neakivaizdinis Vilnius

ATVIRUMAI

Jaunasis šaulys Ugnius Laukaitis:

„Antakalnis, kuriame gyvenu trylika metų,

dabar kitoks.“

Vilnius gražus, žalias, besiplečiantis miestas,

kuriame saugu ir gera gyventi. Mano mėgsta-

miausios vietos? Pirmoji yra Sapiegų parkas –

čia gera susitikti su draugais. Antroji – Saulės

slėnis, nes jame ramu ir gera pasivaikščioti, o

trečioji – Senamiestis dėl savo bažnyčių, senų

namų, siaurų gatvelių ir kavinių, kuriose galiu

išgerti kakavos. Dabar kasdieniai takeliai ir An-

takalnis, kuriame gyvenu visus trylika metų, at-

Du
šauliai
mieste
Ugnius Laukaitis, Vaida Peleckienė

rodo kitokie, nes esu jaunasis šaulys. Priklausau

Šalčininkų 1011-ajai šaulių kuopai. Nuo mažens

domėjausi ginklais, karine technika, kariuomene,

taigi vienuolikos metų įstojau į Lietuvos šaulių

sąjungą. Norėjau daugiau sužinoti apie kariuo-

menę ir su ja susijusius dalykus, o svarbiausia

priežastis – tikrai myliu Lietuvą ir jos gamtą.

Dalyvauju pratybose ir stovyklose, mokomės

topografijos, susipažįstame su ginkluote, spor-

tuojame, einame į orientacinius žygius dieną ir

naktį. Man smagu su kitais jaunaisiais šauliais –

su jais visą laiką turiu bendros kalbos, pomėgių.

Čia svarbus ir vertingas moto, kad vienas už

visus, visi už vieną, bet kartais tai ir erzina. Nes

jei jau kas nors vienas velnių prisidirba, tai visi

gauna pylos.

Tai štai, įstojęs į Lietuvos šaulių sąjungą, miestą

pradėjau matyti kitaip. Nėra taip, kad visur

matau įtvirtinimus ar barikadas, bet kartais apsi-

žvalgau, kur čia būtų galima rasti slėptuvę.

Kaip žiūri į Vilnių, jeigu esi šaulys?

Ar mėgstamas vietas matai ir kaip

slėptuves, ar geriau pažįsti miesto

gamtą, žmones ir net savo talentus?gamtą, žmones ir net savo talentus?

Du šauliai, moksleivis ir teisininkė, Du šauliai, moksleivis ir teisininkė,

vedžioja mus po miestą ir savo patirtis. vedžioja mus po miestą ir savo patirtis.

2
6

Atvirumai

Man atrodo, miestas yra gana saugus (bent

jau Antakalnis), nes beveik kiekviename

daugiabutyje, daugumoje mokyklų yra rūsiai,

kuriuose galima pasislėpti. Esu apžiūrėjęs ir

savo kaimynystę, kur galėtų būti slėptuvės

pavojaus atveju, man artimiausios – Sapiegų

parke ir šalia Vilniaus Antakalnio gimnazijos

(buvęs „Bombiakas“). Tik minusas, kad jos yra

užrakintos. Šiaip visiems – ir šauliams, ir ne –

verta žinoti artimiausias slėptuves ir turėti

išvykimo krepšį.

Kokie tie šauliai? Mano pažįstami šauliai nuo

kitų bendraamžių skiriasi tuo, kad yra pozi-

tyvesni, daugiau linkę bendrauti, domisi gin-

kluote ir Lietuvos kariuomene. Vyresni jaunieji

šauliai bendrauja su jaunesniais kaip su lygiais.

Šaulė Vaida Peleckienė: „Dėvėdama

griežtą šaulio uniformą, mieste

jaučiuosi laisva.“

Užaugau mažame miestelyje, todėl vaikystėje

man antri namai buvo jo apylinkių pievos ir

kloniai, geriausios draugės – senelio vištos,

kiaulės ir karvės, o gražiausių pasirodymų

scena tapdavo net ir senas vežimas – úorė.

Tapiau, šokau, koncertavau su bardais ir

kultūrkės roko grupe, tačiau stiprėjo ir noras

siekti žinių, gebėti apginti ne tik savo, bet

ir kitų teises. Todėl baigiau teisės studijas ir

gavau darbą Vilniaus apygardos teisme.

Vilniuje mane, jauną ir ambicingą teisininkę,

pasitiko mados, prekybos centrai, senamies-

„Šiaip visiems – ir šauliams, ir ne – verta žinoti artimiausias slėptuves ir turėti išvykimo krepšį.“

Vasara, 2024Neakivaizdinis Vilnius

čio architektūrinė įvairovė, tačiau tai manęs,

gamtos vaiko, visiškai nežavėjo. Priešingai,

jaučiau, kad didelio miesto šurmulys užgožia,

stalčiuje paslepia senuosius pomėgius. Gal

net talentus. Ieškodama inspiracijos, prisimi-

niau, kaip mane įtraukdavo močiutės pasako-

jimai apie istorinius įvykius, karą, ir girdėdama

pažįstamų žmonių rekomendacijas, nuspren-

džiau prisijungti prie Lietuvos šaulių sąjungos

Karaliaus Mindaugo 10-osios rinktinės.

Šiandien manau, kad tai buvo vienas iš

geriausių mano gyvenimo sprendimų. Šauliai,

su kuriais turiu garbės bendrauti, nesunkiai

atpažįstami mieste, nes yra ne tik išsilavi-

nę ir charizmatiški žmonės, tačiau ir žavi

savo vertybėmis, motyvacija, neišsenkančia

energija. Šauliai mokosi topografijos, taktikos,

užsiima sportu, menais, teikia paramą ir

reprezentuoja valstybę. Būdama tarp tokių

išskirtinių asmenybių, pastebiu, kad noriu ir

galiu nuveikti daugiau, o dėvėdama griežtą

šaulio uniformą, mieste jaučiuosi laisvesnė,

nei vilkėdama kitą drabužį – dažniau norisi

šypsotis žmonėms, bendrauti, pasilabinti su

vaikais, kurie spindinčiomis akimis mane jau iš

tolo seka, pasitempti.

Lietuvos šaulių sąjungos statuto pirmą kartą

supratau, kad savo siela esu ŠAULĖ. Pažinau

Vingio parką, kuriame ne vieną kilometrą

nuėjome tobulindami rikiuotės įgūdžius,

pamilau miesto gatves ir gatveles, didžiąsias

aikštes, kuriose skambant Lietuvos Respubli-

kos himnui keliama valstybinė vėliava. O po

visos dienos pratybų, naktį grįžusi namo, nuo

emocijų gausos negalėdama sumerkti akių,

pirmą kartą pajutau pilnatvę, nes esu ten, kur

šiandien turiu ir noriu būti!

Galbūt nematau miesto kaip slėptuvės, tačiau

žinodama, kad jame gyvena net 4 000 šaulių,

jaučiuosi saugi. Dar per pirmąsias topogra-

fijos pratybas miške įsitikinau, kad šaulys

visada bus pasiruošęs padėti. Pamenu, gerai

nesusipažinę su žemėlapio sutartiniais

Dėvėdama griežtą
šaulio uniformą,
mieste jaučiuosi
laisvesnė, nei
vilkėdama
kitą drabužį.

Jau devynerius metus gyvenu Baltupiuo-

se – viename žaliausių Vilniaus mikrorajonų,

tačiau tik būdama šaulė atradau Cedrono

(Baltupio) upelį, Verkių regioninį parką, kur

vedžiodama šunį ir per ausinuką klausydama

2
8

Atvirumai

ženklais, ėjome palei geležinkelio bėgius, kurie

turėjo kirsti upelį, tačiau jį pasiekę supratome,

kad žemėlapyje pažymėti visai ne bėgiai, o

aukštos įtampos laidų juosta. Teko įveikti upelį.

Vaikinai peršoko, o aš mažutė, kojytės trum-

pos… Permečiau kuprinę į kitą pusę ir sukaupusi

drąsą šokau. Bendražygiai mane pagavo. Tą

dieną teko nueiti daugybę kilometrų, bristi per

pelkę, nepaklysti miške naktį, dalintis ne tik pa-

laikymu, tačiau ir maistu, vandeniu. Sunkumai

mus sustiprino, suartino.

Priklausau Mato Šalčiaus 1015-ajai šaulių

mokomajai kuopai. Ne kartą girdėjau, kad

per baigiamąsias bazinio šaulio įgūdžių kurso

pratybas mūsų laukia didžiausias išbandymas.

Kaip bebūtų, su drebančiomis rankomis ir

linkstančiomis kojomis susidūriau daug anks-

čiau – ginklo valdymo paskaitoje. Kartojome

instruktoriaus komandas: „Ginklą išrink“, „Gin-

klą surink“, „Ginklą saugų daryk“. Po įtemptų

darbų ir užsitęsusios ligos praktikuodamasi

jutau didelį nuovargį. Padidinus tempą, lyg

kažkas smegenis atjungė – aplink girdėjau

tik kitų šaulių ginklų spragsėjimą. Nemėgstu

skųstis, todėl tik nebyliai, tarsi ieškodama

pagalbos, atsisukau į būrio vadą, o jis, lyg

viską perskaitęs iš mano akių, ramiai šyptelėjo

ir gestais parodė – stabtelk, nusiramink,

įkvėpk, iškvėpk...

Dabar prisiminusi dar kartą įkvepiu ir

šypsausi – po daugybės metų Vilniuje

jaučiuosi kaip dainuodama senelio úorėje –

laisva, saugi ir labai laiminga!

„Būdama tarp išskirtinių asmenybių, pastebiu, kad noriu ir galiu nuveikti daugiau“. Viganto Ovadnevo nuotr.

Vasara, 2024Neakivaizdinis Vilnius

Tikrosios
vilnietės –
bitės
Arnas Šarkūnas

MIESTO VIRPESIAI

Bitės grįžta į Vilnių – aviliuose,

užkeltuose ant sostinės pastatų stogų,

jų jau apgyvendinta apie 10 milijonų.

Pas bites nešini įranga ir avilių dalimis

kopiantys miesto bitininkai Paulius

Chockevičius ir Pilypas Savickas

pastebi, kad medunešio ant stogų laukia

netgi daugiaaukščių biurų darbuotojai.

Gal todėl, kad šalia avilių išsisklaido

nerimas, kuris juntamas mieste?

Pauliaus ir Pilypo kelias į bitininkystę, galima

sakyti, buvo užprogramuotas vaikystėje. Paulių

su bitėmis supažindino senelis, tačiau vaikinas

į bitinininkystę toliau nebesigilino – su tėvais

išvyko gyventi į Jungtinę Karalystę. Užsienyje

pradėjęs karjerą finansų sektoriuje, sėkmingai

ją tęsė ir grįžęs į Lietuvą. Būtent tada prisiminė

senelio pomėgį ir pats pamėgino laikyti bites.

Taip patiko, kad į Londoną grįžo jau stažuotis

šio miesto bityne, o žinias pritaikė įkūręs įmo-

Miesto virpesiai

3
0

Naujausi aviliai – ant prekybos centro „Ozas“ stogo. Paulius

ir Pilypas prisideda prie miesto medaus kokybės tyrimų.

nę „Urbanbee.lt“, kur dabar darbuojasi septyni

su bitėmis susiję įvairių sričių specialistai.

Pilypas bitėmis susidomėjo taip pat labai

anksti – vasaras leisdavo pas įspūdingą avilių

kolekciją sukaupusį senelį. Vėliau, studijuoda-

mas Vilniaus dailės akademijoje, pagelbėjo

„Urbanbee.lt“ kuriant temperatūrą, avilio drėgmę

ir kitus bitininkams svarbius rodiklius matuojan-

čią monitoringo sistemą – prisidėjo prie dizaino

koncepcijos įgyvendinimo.

„Esu smalsus žmogus, bet niekada negalvojau,

kad galėčiau bitininkauti. Tačiau jau pirmą kartą

užlipęs ant verslo centro „Trys burės“ stogo

buvau taip pakerėtas, kad dabar jau ne pirmą

sezoną laukiu medunešio. Stengtis motyvuoja

žinojimas, kad be bičių nebūtų gamtos grožio,

ir noras, jog Vilnius būtų biologinei įvairovei

tinkamiausias miestas bei žydėtų – sodai būtų

gražūs, o pomidorai vilniečių balkonuose –

dideli ir prisirpę“, – šypsosi Pilypas.

Jis avilių tikrinti važinėja vintažiniu motociklu

arba nedideliu automobiliu. Kaip keliaus pas

bites, priklauso nuo planuojamų darbų. Jei

bus atliekami įprasti priežiūros darbai, kuriems

pakanka dūminės, užgožiančios pašalinius

kvapus ir duodančios bitėms signalą nurimti,

kalto, padedančio atskirti pikiu – bičių statybine

medžiaga – susiklijavusias avilio detales, ir bi-

tininko kepurės su tinkleliu, riedama motociklu.

Jei laukia sudėtingesni darbai, tenka važiuoti

automobiliu, kuriame visada yra avilių dalių ir

korių. Jei pliaupia lietus, prigriebia ir skėtį.

Bites Pilypas augina ir savo sodyboje, joje taip

pat puoselėja vynuogyną ir gamina vyną. Tai

padeda geriau pažinti klimatą ir atlikti bitinin-

ko pareigas. Laisvalaikiu pilotuoja droną. Kaip

Miesto virpesiai

Prieš įrengdami avilius, bitininkai įsitikina, kad bitės pernelyg nekonkuruos su kitais apdulkintojais.

pats sako, mėgsta jį pakelti po stiprių audrų ir

įsitikinti, kad bitėms viskas gerai. „Kartais ir pats

pasijuntu kaip bitė“, – juokiasi bitininkas.

Anksčiau susidūrę su visuomenės skepsiu ir

komentarais, kad bitėms mieste – ne vieta,

bitininkai mato, kad mitai pamažu griūna.

Dabar avilių jau užkelta ant daugybės Vilniaus

pastatų stogų – miesto savivaldybės, prezi-

dentūros, ant kurios stogo palydi apsaugi-

ninkai, verslo bei prekybos centrų, avilių yra

ir Vingio parke. Pašnekovai suskaičiuoja, kad

prisidėjo prie daugiau nei 10 milijonų bičių

apgyvendinimo sostinėje.

„Darbas įvairialypis ir nemonotoniškas, nes

problemas dažnai reikia spręsti čia ir dabar.

O aviliai laikomi ant stogų visų pirma dėl

saugumo, nes tuomet bičių skraidymo takai

nesusikerta su žmonių. Be to, natūrali bičių bu-

veinė – aukštai medžių drevėse, tad mes kaip

tik imituojame gamtines sąlygas“, – aiškina

Paulius, pridedantis, kad miestuose bitės randa

užuovėją nuo pesticidų.

3
2

Bitininkavimas mieste reikalauja daugiau

fizinių jėgų ir laiko – juk kasdien reikia įveikti

daugybę laiptų, lipti pastatuose įrengtomis

kopėčiomis, su savimi nešantis įrangą, avilius

prižiūrėti net žiemą. Tačiau viską atperka

galimybė būti bičių ambasadoriais. Ypač kai

bitės, kaip pabrėžia Paulius, labiau vietinės nei

visi vilniečiai: „Bitės Žemėje gyvena dvigubai

ilgiau nei mes – apie 30 milijonų metų. Tad

jos yra miestų pirmykštės gyventojos, tikro-

sios vilnietės, o mes – tik svečiai.“

Bitininkai pastebi, kad miesto bitininkystė po-

puliarėja, kuriasi bendruomenės, kurios sten-

giasi vystyti gamtos grožį mieste: įsitraukia

darželiai, mokyklos, universitetai, net prekybos

centrų lankytojai.

„Jaunoji karta pozityvi. Vienas pavyzdžių –

darželis „Bitutė“, kuriame įrengti du aviliukai, –

bites prižiūri vaikai. Sulaukėme komentarų, kad

užaugę jie nori tapti bitininkais kaip mes“, –

šypsosi Paulius.

Prie miesto bitininkystės plėtojimo prisideda

ir į tvarumą bei biologinės įvairovės skatinimą

besižvalgantis verslas – apželdinami stogai,

surinktas medus dovanojamas partneriams,

įsitraukia ir darbuotojai. „Bitininkystė mieste

moko ir socialumo – darbuotojai taip pat

gali užlipti ant stogo, padirbėti su bitininkais.

Kaskart klausia, ar bitės prinešė medaus, ar

sėkmingai peržiemojo. Vilniečiams įdomu, kas

dedasi virš jų galvų, dingsta baimės – šalia

avilių ir pietaujama, vedami jogos užsiėmi-

mai, sykį netyčia netgi patekau į vakarėlį bičių

kaimynystėje. Avilys taip pat lyg organizacija,

kurioje kiekvienas turi savo vaidmenį“, –

dalijasi Pilypas.

Bitininkystė, panašu, Vilnių gali paversti ir

ramesniu miestu. Laikais, kai nuolat skuba-

ma, lydi nerimas, bičių draugija dėl jų sparnų

skleidžiamo dažnio ir iš avilio sklindančio

aromato, kaip rodo moksliniai tyrimai, gali

sumažinti žmonių streso lygį. „Vyksta net

tokie užsiėmimai, kai žmonės atsipalaiduoja

gulėdami ant virš avilių esančių gultų. Miesto

gyventojai turi aukštesnį streso lygį, o gamta jį

subalansuoja“, – pasakoja Paulius.

Bitininkai sutaria, kad kasdien eidami prie avilių,

jie taip pat dalyvauja bičių terapijoje. Tai šiuo

metu ypač įvertina Pilypas, kuriam prieš keletą

metų buvo nustatyta onkologinė liga – sarko-

ma. Dabar jis gydosi jau trečią kartą atsiradu-

sias metastazes – šiemet vyras lankė chemo-

terapijos kursą ir laukia operacijos.

„Vis tiek lipu ant stogo, traukia prie bičių –

norisi tos ramybės, kai mintys apie ligą dingsta,

nors ir susitaikiau su diagnoze. Važiuoti per

kamščius, o tada atsidurti ant stogo virš viso

Vilniaus... Atrodo, lyg kiekvieną kartą keliaučiau

į terapiją.

Tuo pačiu bandau ir kitus žmones įkvėpti veik-

ti, juk turime tik vieną gyvenimą. Gero darymas

ir žmonių reakcijos atneša vidinį džiaugsmą,

supranti, kiek daug gali kitiems suteikti. Norisi

vis daugiau bičiuliškumo“, – šypsosi Pilypas.

Vilniečiams įdomu,
kas dedasi virš
jų galvų, dingsta
baimės – šalia avilių ir
pietaujama, vedami
jogos užsiėmimai, sykį
netyčia netgi patekau
į vakarėlį bičių
kaimynystėje.

3
3

Vasara, 2024Neakivaizdinis Vilnius

RAKURSAS

Dvarčionys pastatyti ant molio ir iš

molio. Greičiausiai ir jų siela molinė:

šlapiuoju sezonu – klampi, slidi,

sausuoju – kieta, rambi. Bet čia jau

poezija, nors... Žinodamas Dvarčionių

istoriją, mikrorajono, kaip dabar

sakytum, dinamiką, galiu patvirtinti, kad

tai spalvinga vietovė, šarminga, turinti

savo kvapą, spalvą.

Dvarčionių panorama. Dvarcionys.lt nuotr.

Dabartiniai Dvarčionys – buvusi darbininkų

gyvenvietė, išaugusi prie 1888 metais įsteigto

plytų fabriko. Beje, iš tų plytų pastatyta ir

Naujosios Vilnios bažnyčia. Tuomet plytinėje

dirbo apie šimtas žmonių. 1940 metais plytinė

buvo nusavinta. Kadangi Antrojo pasaulinio

karo metais sugriautam Vilniui reikėjo plytų,

gamykla plėtėsi, buvo rekonstruota, vėl pra-

dėjo veikti 1951-aisiais. Proletarinė gyven-

vietė. Kiek pasakoja dar menantys tą laiką,

buvo baisi skylė, kriminogeninė padėtis klaiki,

alkoholizmas – tokia nedidelė Čikaga. Tiek to

istorinio pamušalo.

Dvarčionių
siela –
molinė
Gytis Norvilas

3
4

Rakursas

Dvarčionių senbuviai čia tą molį ir minkė, ply-

tas krovė, keramines plyteles kepė. Ir apskritai,

jei kada nors archeologai kasinės šią vietovę

it kokią Pompėją, vienas sluoksnis bus pilnas

keraminių plytelių šukių. Nė kiek neperdedu.

Čia jų pilna visur. Patys tikriausi „sekretai“. Pa-

gal šukes galėtum net atsekti gamintų plytelių

serijas, partijas.

Dabar dar gali pastebėti šalia esančių senų

Dvarčėnų ir Gurų (Kalnų) kaimų rudimentus.

Vaizduotėje gali dar nupiešti senų kone

dzūkiškų kaimų kontūrus, peizažą. Tiesa,

dzūkavimo šie kaimai turbūt nėra girdėję –

čia gyventa lenkų, baltarusių, rusų. Natū-

raliai kaimus baigia suvalgyti naujos staty-

bos, besiplečiantis miestas. Iš technogeninio

landšafto vaizduotė ištraukia ir Dvarčios upelį,

kuris man labai simpatiškas. Karštomis vasa-

ros dienomis jame pagulėti ir atvėsti kartais

nuvedu kokerspanielį Kmyną.

Aš pats čia atsiradau apie 2001-uosius. Atsi-

tiktinai. Čia butai buvo pigesni. Tad su būsima

žmona jį per pusę ir pirkome. Tėvai pirko, jei

jau tiesą sakyti. Žodžiu – susituokėme dėl

buto... Tuomet publika buvo labai marga,

būta įvairaus plauko „intelektualų“. Galėjai

gauti į galvą, bet vietinių neliesdavo. Tačiau

iš pradžių tais vietiniais reikėjo tapti. Tai įvyko

natūraliai. Iškart darė įspūdį tai, kad čia galiojo

ir tebegalioja bendruomeninė psichologija.

Būdinga kaimams, miesteliams, gana užda-

roms bendruomenėms: visi daugiau mažiau

Kadaise buvusio kiosko grindys – tikriausi „sekretai“. G. Norvilo nuotr.

Esi miške,
gyveni miške.

3
6

Rakursas

je, skirtumą supranti iškart. Prie Dvarčionių

„Maximos“, prie šiukšlių konteinerių sukinėjasi

lapės, laksto stirnos, aplink – pušys, pušys,

pušys... Ar matėte kur nors lapę su „Norfos“

maišeliu dantyse? Aš mačiau – gilią naktį

išdidžiai bėgančią Keramikų gatve. Viename

balkone esu pastebėjęs net avilį – kažkada virš

jo dūzgė tų darbininkių orda. Taikiai neatrodė.

Esu išmaišęs aplink daugmaž viską. Su šuniu

ir be šuns. Iš čia gali siekti plačiai: Aukštagirio

miškas, Kairėnų botanikos sodas, Dvarčionių

šaltinis, prie kurio suvažiuoja vandens kone iš

pusės Vilniaus. Vanduo kaip vanduo.

Vietoj „Dvarčionių keramikos“ atsiradusi lazerių

gamykla Dvarčionių tapatybę keičia iš esmės.

Natūrali slinktis. Plyta kažkada turi virsti lazeriu,

hadronų greitintuvu ar juodąja skyle. Neliko ir

Keramikų stotelės – pervadinta į Lazerių. Gal

kažkada bus ir Žvaigždžių karų stotelė, kas čia

žino. Šiaip visa kita stabilu – vaikų darželis vis

dar „Molinukas“.

Man visad buvo įdomūs praėjusio laiko ženklai,

bandau juos perskaityti. Vaikščiodamas po

nuosavų namų kvartalus negali nepastebėti

gariūnmečio reliktų, architektūrinių šedevrų,

kurie labai tiksliai įvardina pačią epochą. Kad

ir namas su Gedimino stulpais, dvigubu Vyčio

kryžiumi skliaute (po rekonstrukcijos jų neliko)

ar įspūdinga pilaitė Giedrakalnyje.

sveikinasi, apie visus viską žino. Vadinasi,

vienaip ar kitaip rūpi. Nesi anoniminis veikėjas,

krūmas ar stulpas. Tai sukuria kad ir menką, bet

saugumo, saugios kaimynystės jausmą. Visada

būsi pakalbintas. Aišku, globalizacija ir šiuo

aspektu daro savo. Žmonės natūraliai keičiasi.

Dingo ir marozai, vagysčių nebėra – o būdavo.

Garažus lupdavo periodiškai, spynas visas

patikrindavo. Pati garažų bendruomenė – at-

skiras kosmosas ir kategorija. Čia visada vyko

tikras paralelinis gyvenimas. Apie garažistus

esu parašęs esė. Jie mane įkvepia. Garažuose

paprastai negalioja įprastos elgesio normos,

taisyklės. Čia galima daugiau.

Molio karjeras, dabar virtęs ežeru, kitas traukos

taškas. Iš čia savu laiku kasė molį ir iš jo kepė

plytas. Žiemą vis bandau nuvalyti gabalą ledo.

Jei gamtos dievai palankūs – paprastai Dvar-

čionys turi ledo areną. Po atviru dangumi. Pa-

čiūžų peiliais gali raikyti ledo paviršių ir jo grožį.

Žmonės kalba, karjero giliausia vieta – apie 30

metrų. Čia yra nuskendęs ir „titanikas“ – trakto-

rius. Beje, kiek minėjo narai, deja, butelių dugne

daugiau nei žuvų. Narai kažkokie pesimistai...

Visada imponavo Dvarčionių pelkutė, šalia sau-

goma Dvarčionių pieva, kurioje auga orchidė-

jos. Kažkada ėjau su kirviu į talką – toje pievoje

kirsti krūmų. Gamtininkai juokėsi iš mano

atsinešto kirvuko smunkančiu kotu... Beje, kadai

stebėjau žmogų, kuris stovėdamas vidury tos

pelkėtos pievos vis skaitydavo laikraščius. Bet

kokiu oru. Sningant, lyjant... Skamba kaip iš

pasakos. Ilgainiui jį praminėm „pelkių seniu“.

Šiaip ar taip – su vietove suaugau, iš čia ne-

norėčiau niekur keltis. Tiesa, kartą kraustėmės,

bet tik į kitą gatvės pusę, į didesnį gyvenamąjį

plotą. Esi miške, gyveni miške. Laikui bėgant to

nebepastebi, nebevertini, bet užtenka pabūti

kokiuose Pašilaičiuose, Pilaitėje, Krasnūcho-

Jei kada nors
archeologai kasinės
šią vietovę it kokią
Pompėją, vienas
sluoksnis bus pilnas
keraminių
plytelių šukių.

3
7

Vasara, 2024Neakivaizdinis Vilnius

Tikrasis traukos centras visada buvo parduo-

tuvė, o intensyviausias kultūrinis gyvenimas

vyko, žinoma, už jos. Vėliau „seniūnaičių

taryba“ persikėlė – okupavo medinį paviljoną,

kuris buvo pastatytas daržovių pardavėjams.

Jis tuomet virto tikru „seimu“. Čia nuo ryto iki

vakaro vyko karštos diskusijos, jas lydėdavo

ratu linguojantis ir nepavargstantis butelaitis.

Šios „seniūnaičių tarybos“ sudėtis irgi natūraliai

keičiasi – kažkada vienam iš jų tame paviljone

pasimirus, kolegos dvi dienas degino žvakę.

Morališkai ir nemorališkai pasenusių sovieti-

nės statybos kultūros namų, kuriuose pasku-

tiniu metu dar glaudėsi biblioteka, autoservi-

sas, vaistinė, medicinos centras, nebeliko.

Vietoj jų pražydo didesnis prekybcentris.

Kaip jau supratote, Dvarčionys dabar virsta

„Naujaisiais Vasiukais“.

Mano paties tekstuose (eilėraščiuose, esė) tų

Dvarčionių yra nemažai, tik nėra akivaizdžiai

įvardinti. Daug įvaizdžių, motyvų yra atkeliavę

iš čia. Maždaug prieš 23 metus esu parašęs

ir tokį eilėraštį „Dvarčionių herbo gimimas

vasario 4“: kengūra – / sėdom mieganti / ant

Dvarčionių karjero / ledo / apsižergus eketę

// dešinėj letenoj – / skeptras / dantyse – /

pačiūžos peilis // iš šonų apkaišiota / povų

plunksnom / beržų šakelėm // fone – / rau-

donas keramikinių / plytelių dangus.

Čia vis ir pafotografuodavau (supratau –

prastas iš manęs fotografas) – buvau įsipra-

šęs ir į autolaužyną, ten bandžiau fiksuoti

industrinį chaosą, išmėsinėtus automobilius,

ką jau kalbėti apie dabar apleistus valymo

įrengimus, kuriuos mano vaikai kažkodėl yra

pakrikštiję „tiltu į pragarą“.

Vilniečių sąmonėje Dvarčionys yra kažkur toli,

gal net prie Baltarusijos sienos. Išties iki cen-

tro tik aštuoni kilometrai. Ilgai į darbą centre

važinėjau dviračiu. Beje, virš Dvarčionių yra

Paviljonas, kuriame „posėdžiaudavo“ vietinė taryba. G. Norvilo nuotr.

3
8

Molio karjeras, dabar virtęs ežeru, kitas traukos taškas. G. Norvilo nuotr.

lėktuvų leidimosi trasa, ties čia šie akivaizdžiai

pradeda stabdyti. Virš galvų yra skridęs kone

visas pasaulio elitas: nuo Anglijos karalienės

iki popiežiaus.

Primygtinai siūlau pasižiūrėti Dvarčionių ben-

druomenės susuktą filmą „Dvarčionys. Nuo

plytos iki lazerio“. Daug kas pasidarys aiškiau,

įdomiausia – istorinė dalis.

Mano patirtys, be abejo, yra subjektyvios,

kiekvieno žmogaus Dvarčionys būtų visai

Daugiau

Filmas apie Dvarčionis

kitokie ir kiti. Visi skaitome vietovę,

gyvenimą pagal savo žemėlapius, kompasus

ir turime tam teisę.

Vasara, 2024Neakivaizdinis Vilnius

Ateities Vilniaus biurai bus gamtoje.
O kol kas gamta ateina į biurus: mes
mokomės auginti medžius pastatų
viduje, nesijausti stebimi augalų
apsuptyje, planuojame komandų
daržus. „Mes norime nebe fake –
dirbtinio, o natūralaus, tikro pojūčio“, –
apie tai, kaip nerimas betono, stiklo
ir metalo pastatuose perauga į žalių
salų kūrimą ir miesto planavimą,
bendruomenės transformaciją, kalba
vilnietė Skaistė Pranaitė. Pirmiausia ji
atidarė kavinę su daugybe augalų, o
dabar, derindama botanikos žinias ir
technologijas, kuria žmonėms palankias
ekosistemas Vilniaus biuruose.

Medžiai
ateina į
mūsų
darbus
Rugilė Audenienė

Vytautės Ribokaitės nuotraukos

VILNIUS ŽALIAS

„Vau, kokie lapai!“ – stabteli jaunų vyrų būrelis

prie vazono su įspūdingąja alokazija, ką tik

atkeliavusia į biurą. Kitame kabinete merginos

pašoka nuo kėdžių ir puola tyrinėti nematytų

bromelijų žiedus. Žalių interjero sprendimų

kūrėja prie tokių pozityvių reakcijų įpratusi:

„Galime nieko nesuprasti apie augalus, bet

visada reaguosime į juos teigiamai, jausime

malonias emocijas.“

„Jeigu vienoje patalpoje su mumis būna, auga gyvas

medis – tai labai stipru.“

4
0

Vilnius žalias

„Flow“ verslo centras – viena iš biurų erdvių, kurios augalais rūpinasi S. Pranaitė.

Čia stabtelėti kavos gali ir praeiviai.

Tarp lauko ir vidaus

Prieš septynerius metus Šiaurės miestelyje

atidariusi augalų ir kavos studiją, S. Pranaitė

pastebėjo, kad žmonės čia užsibūna, nes

jaučiasi atsipalaidavę, būna geros nuotaikos.

Netruko suprasti, kad jie taip reaguoja į auga-

lus. Per kelerius metus augalai ėmė skverb-

tis visur – į namus, restoranus, viešąsias

erdves ir biurus. Nenoras grįžti į šaltus,

pernelyg neutralių spalvų biurus, kuriuose,

rodos, nėra šviežio oro, – masinis reiškinys

po karantino. Kaip ir nusivylimas tobulais

plastikiniais augalais.

Vilnius žalias

„Mes neturime jausti didelio skirtumo tarp

vidaus ir lauko, norime, kad mus suptų gy-

vybė, – pokyčius aiškina Skaistė, parenkanti

biurams tinkamus augalus ir juos prižiūrinti. –

Plastikinis augalas nesukelia emocijos. O jeigu

vienoje patalpoje su mumis būna, auga gyvas

medis – tai labai stipru.“

Ir stipru, ir realu: įkurdinti gyvus medžius jai

tenka naujuose biurų pastatuose, techno-

logijų, prekybos centruose ar viešosiose

erdvėse. Štai „Flow“ verslo centre sužydėjo

bucida – juodasis atogrąžų medis. Išparduo-

tuvių centre „Outlet“ lankytojus stebina iki

septynių metrų aukščio ištįsę fikusai. Yra tekę

sulaukti prašymų viduje užauginti ąžuolą, bet

kad ir kaip norisi įprastos Lietuvai augmenijos,

patalpose nėra sezoniškumo, todėl labiausiai

tinka džiaugtis tropiniais augalais.

Daržai darbe ir švarus oras

Nors vilniečiai į gamtą su kompiuteriais dar

persikelia nedrąsiai, darbo vietose jiems

jau reikia tokios aplinkos kaip namuose.

Per kovidą įpratę dirbti vienatvėje, žmonės

sunkiai grįžta į atvirus biurus. Įvairūs moksli-

niai tyrimai rodo, kad čia jie vis labiau jaučiasi

blaškomi įvairių trikdžių, nuolat stebimi, su-

sikaustę – net su klientais ima kalbėti pritil-

dę balsą. Krenta darbingumas. O štai daug

žalios spalvos, augmenija patalpose veikia

raminamai, žmonės susikoncentruoja ir

tampa produktyvesni.

Augalai ir oro drėgmę patalpų dykumose

pakelia, tokioje aplinkoje darbuotojai geriau

jaučiasi, mažiau serga, pastebi, kad netgi

raukšlių „prisigamina“ mažiau. „Tai keičia biurų

konceptą, – pasakoja žalių interjero sprendi-

mų kūrėja Skaistė. – Tikėtina, kad negrįšime

į kabinetus, bet biurai įgauna kitokią prasmę

ir erdvę.“

Bus daugiau uždarų ramybės salelių su

augalais, kuriuos prižiūrės nebe minutę

kitą skirianti administratorė, o biurų augalų

profesionalai. Ir patys darbuotojai – užsienyje

prigyja tokios idėjos: komandos kuria daržus

arba kiekvienas pamėgina iš sėklos užsiau-

ginti salotą, gėlę, ridikėlį terapiniais tikslais.

Tokios minimalistinės lysvės ar didesni daržai,

prognozuoja Skaistė, mažins stresą darbe, di-

dins supratimą apie žalius sprendimus, gamtą

ir net padės atgauti pasitikėjimą, kad galime

patys pasirūpinti sau reikalingais resursais.

Galų gale, jeigu miestą ištiktų krizė ir tektų

parą praleisti darbo vietoje – ar ne puiku

būtų ne tik maitintis užkandžiais iš stalčiaus

ir virtuvėlės lentynų, bet ir nusiraškyti

užsiaugintą pomidorą?

„Kiek jaunų biuro žmonių kaifuoja pasodinę sė-

klytę ir laukdami daigelio! Mes galim nesigilinti,

bet kai matom, kad mano pasodinta sėklytė

pradeda dygti, apima didžiulis pasitenkinimas.

Kodėl biure nesukurti erdvės, kurioje turėtume

savo gabalėlį žemės – nemažai didelių užsie-

nio kompanijų jau turi daržiukus, – naujas idė-

jas, kurioms įgyvendinti įkūrė įmonę „Biosyn-

cora“, vardija augalų žinovė. – Gyvendami

butuose mieste, savaitgalį skubame įkišti į že-

mę rankas, tempiame gamtą mažais gabaliu-

kais į namus, bandome ją inkorporuoti į darbo

vietas. Mes esame gamtos dalis, nors norime

save nuo jos atskirti.“

Bet pirmiausia, sako Skaistė, verta prisiminti,

kad augalai gamina deguonį – tik jų turi būti

Mes neturime jausti
didelio skirtumo
tarp vidaus ir lauko.

4
3

Vasara, 2024Neakivaizdinis Vilnius

daug, proporcingai didžiulėms biurų erdvėms.

Jai ne kartą teko lankytis biuruose, kuriuose

karšta, nuolat trūksta šviežio oro, gaivos po-

jūčio, o spalvinė gama nyki. Darbuotojai prie

to pripranta, bet nesijaučia gerai. Juk moks-

liniai tyrimai jau įrodė, kad geresnis biurų vė-

dinimas pagerina darbuotojų sveikatą, jiems

lengviau susikaupti. Dabar pasaulyje kalbama

apie architektūros, interjero ir kraštovaizdžio

dizaino sintezę, kuria siekiama sukurti su

žmogaus prigimtimi suderinamas ekosiste-

mas – vieną iš ateities miestų krypčių.

„Stiklas, metalas, betonas, pilka, juoda, balta –

taip įprastai atrodo mūsų biurai. Įdomiausia,

kad atėjus viskas atrodo modernu, nauja,

gražu, aš darbuotojams giriu biurą, o jie sako:

„Bet mums kažko trūksta.“ Kai į betoninį biurą

įdedu žalios spalvos, jis kaip feniksas atgyja.

Mes galime ir modernizmą pasidaryti labai

jaukų, urbanistiniams objektams parinkti

šiuolaikiškus, aiškių formų augalus, sujungti

gyvybę kad ir su metalu – efektas būna labai

geras“, – sako Skaistė, matanti, kaip keičiasi

didelių viešų pastatų interjeras, atgyja pri-

miršta tradicija vidaus augalus vasarą išnešti į

balkonus, terasas.

Veikti kartu su metų laikais

Biuro baldai dabar vis dažniau gaminami su

specialiomis vietomis augalams, kad darbuo-

tojai jaustųsi geriau. Skaistė su kolegomis

renka lietaus vandenį augalams purkšti ir

laistyti – toks tvarus ir augalams naudingas

požiūris Vilniuje gana inovatyvus. Visai kitaip

ji vertina ir biuro augalus – kaip asmenybes

su savo poreikiais ir charakteriais. Pavyzdžiui,

paparčių, sukulentų ir kaktusų bendrijos gra-

žiai atrodo tik dizainerių brėžiniuose. O ypač

daug rūpesčio tenka į vidaus erdves atkeliau-

jantiems medžiams: „Pradžioje adaptuoda-

miesi medžiai stresuoja, stagnuoja, o kai ap-

sipranta – gyvena. Kartą lapkritį į biurą atvežė

medį, tai pats blogiausias laikas medžiams

keliauti. Jis numetė visus lapus. Reikėjo

labai daug pastangų medžiui atgaivinti –

dabar žaliuoja.“

Nuo žalių, tvarių, patogiai veikiančių miestų

pasaulyje pereinama prie regeneratyvių, vis

daugiau viešųjų erdvių, organizacijų modelių

kuriama pagal gamtos ekosistemas – pavyz-

džiui, vabzdžių, paukščių bendruomenių, au-

galų. Todėl, apgyvendinę biuruose medžius,

darbuotojai kartais klausia Skaistės: „O kas

toliau?“ Jos bendramintė, aplinkosaugininkė,

sistemų virsmų fasilitatorė ir gyvų organiza-

cijų ambasadorė Lina Šleinotaitė-Kalėdė įsiti-

kinusi, kad tankiai apželdinti žali verslo biurai

neišgydys vidinio gamtos ilgesio ir suvokimo,

kad nors nutolome nuo gamtos, patys irgi

esame jos dalis. Todėl kitas žingsnis – rege-

neratyvūs miestai, organizacijos: „Mūsų pusė

plaučių sistemos yra medžiuose ir žaliuose

augaluose, turinčiuose chlorofilų. Kiekvieną-

kart įkvepiant ir iškvepiant. Kad sugrįžtume į

save ir verslus, kurie turtins mūsų gyvenimus

ir žemės resursus bei nešios mūsų anūkus ir

dar septynias kartas į priekį, mes turime savo

gyvenimą ir verslo ritmą derinti prie gyvybės,

3,8 mlrd. veikiančios gamtos sistemos logi-

kos, sezoniško keturių metų laikų cikliškumo ir

verslo susitikimų, biurų gamtoje. Jei spėsime.“

Vis daugiau viešųjų
erdvių, organizacijų
modelių kuriama
pagal gamtos
ekosistemas.

Bus daugiau ramybės salelių, o modernizmas taps

jaukesnis. Medis išparduotuvių centre „Vilnius Outlet“.

4
4

Vilnius žalias

SKONIS

S
la

p
ti

 V
iln

ia
u

s
tu

rg
e

lia
i:

n
e

 (t
ik

)
h

ip
st

e
ri

a
m

s

Jurga Tvaskienė

Vytautės Ribokaitės nuotraukos

Buvo laikai, kai pirmieji Vilniaus maisto

„blogeriai“ šviežios sezoninės žuvies

važiuodavo ne kur kitur, o į Karoliniškių

turgų. Jau prieš gerus dvidešimt metų

vėlų rudenį būtent Karoliniškėse būdavo

galima rasti šviežių ir miestiečiams

labai egzotiškų vėgėlių, o pavasariop –

stintų. Dabar prekybos vietų, net labai

prašmatnių, apstu, bet senieji rajoniniai

turgeliai neužleidžia pozicijų.

4
6

Skonis

Močiutė mane mokydavo: „Mėsą geriausiai

iškapoja Halės turguje.“ (Podhalėje – taip senieji

vilniečiai sakydavo lenkiška maniera.) Mėsą pirk-

davome tik Halėje. O Kalvarijų turguje, prie kurio

gyvenome, – sezonines daržoves. Ir arbūzus iš

žvitrių pietiečių. („Mergaite, a, mergaite!“ – šauk-

davo jie mano močiutei, kuri žvelgė rūsčiai, bet

širdyje, žinau, net neabejojo esanti verta

tokio susižavėjimo.)

Turgaus diena su mama – tai ištisas spektaklis.

Mes su tėčiu slenkame atsilikę, visaip demons-

truodami, kad su ta moterim neturime nieko

bendra. Kalvarijų turgaus pardavėjai, puikiai mamą

pažįstantys, turbūt irgi norėtų nieko bendra netu-

rėti, bet šypsosi. Mama derasi aistringai, baksnoja

lakuotu nagučiu į jos virtuvės meną įžeidžiančią

mėsą, nueina ir vėl sugrįžta, kol mūsų krepšys

prisipildo. O kitą savaitgalį spektaklis kartojasi.

„Kur apsiperki?“ – ištisus dešimtmečius šis

paprastas klausimas keičia ne tokį subtilų „iš kur

esi?“. Vilniečiai apsipirkti eina į turgų.

Mums turgus – beveik šventas ankstyvo šešta-

dienio ritualas. Ir ne senoji Halė, kurioje „salos“

užsieniniais pavadinimais vis labiau į kampą

spaudžia mėsos ir daržovių pardavėjus. Ir net ne

Karoliniškėse – proga patirti organiškai natūralų turgelį.

Vasara, 2024Neakivaizdinis Vilnius

Kalvarijos. Tikslas – miesto pakraščiuose veikian-

tys nuošalesni turgeliai, apie kuriuos neretai žino

tik vietiniai. Juose ieškome lietuviškos egzotikos.

Šviežutėlių naminių kiaušinių. Tik ką pamelžto

pieno. Daržovių ir miško gėrybių.

Tiesa, šeštadieninio ūkininkų turgaus prie „Akro-

polio“ nepavadinsi nei mažu, nei nuošaliu. Sunku

patikėti, bet jis veikia jau daugiau kaip penkiolika

metų. Pažįstami pardavėjai. Pažįstami tie patys

pirkėjai. Nors pastaraisiais metais daugėja tikro

maisto ieškančių baltarusių ir ukrainiečių. Jei atva-

žiuosite devintą ryto, dairytis galėsite laisvai. Jei

vienuoliktą – jau teks grumdytis minioje.

Ko verta ieškoti? Turgelio pradžioje augalotas

vyriškis siūlo šviežių daigų. Saulėgrąžų, žirnelių,

ridikėlių, liucernų, brokolių. Daigai švarūs, neper-

augę, neapvytę, patys prašosi į lėkštę. Kaina apie

1,5 euro už 100 gramų. Patikėkite – 100 gramų

yra daug.

Šalia daigininko – močiutytė su gėlių puokštėmis

ir grybais. Jei miške išlindo baravykų – pardavinės

baravykus. Šviežutėlius.

Einame toliau. Nosį pradeda kutenti toks iš

vaikystės atplaukiantis, gardus alksninio dūmo

kvapas. Sakysite, visi rūkyti gaminiai kvepia?

Toli gražu. O iš Marcinkevičių ūkio palapinės

sklindantis kvapas išduoda, kad lašiniai ir

dešros, kumpiai ir skilandžiai rūkyti tikru dūmu.

Pardavėja nešykšti – duoda paragauti. Beveik

priešais – mylimiausias daržovininkas Arūnas

siūlo Laimutės ir Arūno Rimkų iš Kėdainių rajono

užaugintų gėrybių. Pirmieji tikri agurkai būna tik

pas jį. Paskutiniai sezono pomidorai – kartais

iki lapkričio – būna tik pas jį. Kai pasako kainą,

visada norisi perklausti, ar nenuskriaudžia savęs.

„Vieną kartą gyvename“, – numoja ranka.

Tolimiausiame šio turgelio gale, jei žiūrėtume

nuo centrinio įėjimo, – tikra pievų karalystė. Iš

Šefas Lukas Liaugminas gamina pačiame Justiniškių turgaus gale atidarytame „Soviki“ paviljone.

4
8

Skonis

O štai žuvies vis tiek važiuojama į Karoliniškių

turgelį. Tiesa, tikriems hipsteriams jis nereko-

menduotinas: nuo realybės gali ištikti nervų

priepuolis. Karoliniškių turgus nėra švarus. Ka-

roliniškių turgus yra organiškai natūralus. Su

savo kvapais, išdaužytu grindiniu ir žuvimi, iš-

pleikta tiesiog prieš paviljoną. Tinka užgrūdin-

tiems lankytojams, mačiusiems ir ispanų žvejų

laimikį, išdėliotą tiesiai ant akmenų, ir Balkanų

turgų chaosą.

Žuvis – Karoliniškių turgaus specializacija. Vis-

kas, kas pagaunama Lietuvos upėse ir ežeruose,

O štai Justiniškių turgus – solidus ir solidėjan-

tis. Apsipirkti į jį atvažiuoja išmanantys žmonės

iš centro. Nors paviljonuose siūlomos dar-

žovės – dažniausiai įvežtinės, bet yra ir savo

užaugintas gėrybes parduodančių ūkininkų.

Kas supranta, daržoves perka pas Jolantą ir jos

vyrą Mišą. Tiesa, tikroji šio turgaus specializa-

cija – šviežia kiauliena ir mėsos gaminiai.

Bet įdomiausia, kad Justiniškių turguje prade-

da atgimti senojo tradicinio turgaus dvasia:

gali ne tik apsipirkti, pasiderėti, pabendrauti,

bet ir užkąsti.

Vietine įžymybe tampa jaunas šefas Lukas

Liaugminas, gaminantis pačiame turgaus

gale atidarytame „Soviki“ paviljone. Jaunuolis

yra dirbęs keliuose Danijos restoranuose,

pelniusiuose „Michelin“ įvertinimą, bet Justi-

niškes užkariauti kol kas bando paprastesniais

patiekalais. Iš pradžių „topas“ buvo vištienos

sultinys (kvapnus ir riebus, bet ne stulbinantis)

ir lėtai virta vištiena su ryžiais, salotomis bei

čimičiuri padažu. Už viską – 10 eurų, maistas

kokybiškas ir sotus, nors salotose pekino ko-

pūstą būtų galima keisti vertingesne daržove.

Kur?
L. Asanavičiūtės g. 35

Kada?
Kasdien nuo 7 iki 15 val.,
išskyrus pirmadienį

Kur?
Ozo g. 25

Kada?
Šeštadieniais, nuo 7 iki 15 val.

„Genutės uogienės“ mielų pardavėjų galima

nusipirkti jaunučių dilgėlių, garšvų, pienių lapų,

rūgštynių, įvairiausių rūšių ir spalvų salotų.

Dar – Romos Bartkuvienės skaniausias šviežias

ožkos sūris visame Vilniuje. Vien dėl jo verta

atvažiuoti. Ir – dėl pasakojimų apie auginamas

ožkytes. (Regis, tokie mieli padarėliai, kitaip nei

močiutės auginta velnio ožka Ciba, raguotas

Vilniaus priemiesčio vaikų siaubas.)

Reikia kiaušinių – yra kiaušinių. Beveik ant kas

antro prekystalio. 3–3,5 euro – standartinė kaina.

Vasaros pradžia pakvimpa tikromis braškėmis.

Yra medžioklės jausmas, nes kas kartą šiame tur-

gelyje gali tikėtis kokio mažo mielo netikėtumo:

tai pasirodo pirmieji smidrai, tai kažkas „pabandy-

mui“ užaugino senovinių beveik juodų morkų, tai

priraitė virtinių su žvėriena. Ir kaip gera žinoti, kad

maistas, kurį valgys šeima, išglostytas tų mielų

žmonių rankų – Arūno, Laimutės, Romos.

viskas, kas užauginama gausėjančiose žuvų fer-

mose, yra čia. Karpiai, lydekos, šamai, eršketai,

starkiai, raudės, net švieži unguriai – prašom, ko

ieškote? Ir kaip kiekviename turguje – budrumas

nepakenks. Aš paprašau leisti žuvį pauostyti: par-

davėjos antakiai kyla aukštyn, bet kodėl gi ne?

4
9

Vasara, 2024Neakivaizdinis Vilnius

Šeštadieniniame ūkininkų turguje prie „Akropolio“ gali tikėtis kokio

mažo mielo netikėtumo: žalumynų, juodų morkų ar net recepto.

Kartais, vedini medžiotojų instinkto, nukeliau-

jame net iki Naujosios Vilnios turgaus. Ar verta

važiuoti specialiai iš miesto? Vargu bau, nes

turgelis kaip turgelis. Bet štai pernai vasarą ten

atsirado trešnių pardavėjas – kokios dieviškai

saldžios buvo tos trešnės, augančios, kaip sakė,

ant šimtamečio medžio jo sode Baltarusijos pa-

sienyje! Jau ir vėl dairausi – gal ir šįmet prinoko?

Kur?
Rygos g. 13A

Kada?
Kasdien nuo 7 iki 16–19 val.

Meniu po truputį plečiasi: atsiranda wokų (sako,

sesuo išprašė), šaltibarščių, salotų. Ar vietiniai

perka salotas? Lukas tvirtina, kad nori gaminti

tai, kas patinka jam ir jo draugams – tiems, iš

centro, kuriuos bando pritraukti į Justiniškes.

Beje, jaunasis šefas – ne vienintelis maitintojas

Justiniškių turguje. Per kelis žingsnius nuo jo

šiltą maistą siūlo „Vilnijos“ čeburekų paviljonas.

Kvepia iš tolo ir gardžiai. Prie čebureko galima

nusipirkti ir sriubos: ukrainietiškų barščių, šiupi-

ninės ar charčio. Viskas – po 3,5 euro.

Šiame turguje yra net baras – Justiniškių alaus

baras. Bet daugelis vietinių į jį eina dėl Kijevo

kotletų – porcija kainuoja vos 5 eurus.

5
0

keliaujantis žvėrynas ir cirkas. Liudininkai pasa-

koja, kad prie cirko pardavinėdavo ledus – su

tikrais lazdynų riešutais!

Dabar nelikę nei pievos, nei baro, bet degalinės

teritorijoje vis dar susirenka keli daržovėmis

prekiaujantys ūkininkai. Reikia nebrangių, bet

tikrai lietuviškų bulvių, morkų ar kopūstų? Tada

jums – į Bizonų slėnį!

Pakeliui į Vileiką (taip Naująją Vilnią vadina

vietiniai) galite stabtelėti Bizonų slėnyje, tai

yra prie Žirmūnų tilto esančios „Circle K“ de-

galinės. Kadaise šioje vietoje veikė alaus baras,

publikos vadintas „Bizonų slėniu“. O į plačią

paupio pievą, vaikų džiaugsmui, atvažiuodavo

Kur?
Genių g. 19

Kada?
Kasdien 7.30–16.30 val.,
išskyrus pirmadienį

Kur?
Sporto g. 16A

Kada?
Šeštadieniais

Bulvių galite stabtelėti Bizonų slėnyje, tai yra prie „Circle K“ degalinės.

Na, o jei labai mėgstate lietinius blynelius su

mėsa ar varške, bet namie tokių niekas nepa-

gamina, Naujosios Vilnios turgaus parduotu-

vėlėje, kurioje prekiaujama mėsos ir šaldytais

kulinarijos gaminiais, galite gauti ypač skanių

šaldytų blynelių.

5
1

Vasara, 2024Neakivaizdinis Vilnius

Dešiniajame Neries krante XXI amžiuje

atsiradę biurai pasakoja, kaip formavosi

dirbtinė kalva. Tai ne gamtinis landšaftas,

o iš pastatų siluetų susidarantis kalnynas.

Kaip gamtoje kalnai nebūna vienoje

linijoje, taip pat ir ši kalva su tarpekliais,

viršūnėmis ir nužemėjimais. Rytuose ji

prasideda ties Geležinio Vilko gatve, kyla

iki aukščiausio taško – „Europos“ verslo

centro, už jo staigiai leidžiasi iki Kalvarijų

gatvės. Žvelgiant nuo senamiesčio, kalvą

sudaro trys planai. Arčiausiai mūsų yra

dalis iki Konstitucijos prospekto, kurios

centre karaliavusį „Lietuvos“ viešbutį

keičia verslo centras „Artery“. Antrame

plane pagrindinė kalnagūbrių grandinė –

Konstitucijos prospektas, tarpeklis –

Moksleivių rūmai. Šiaurinis šlaitas yra

jauniausias. Čia turėtų būti intensy-

viausia kalnodara.

Kviečiame pasidairyti po Vilniaus

vertikales! Visą maršrutą, kurio ilgis

3,5 kilometro, rasite Neakivaizdinis-

vilnius.lt ir nemokamoje programėlėje

„Neakivaizdinis Vilnius“.

MARŠRUTAS

U
rb

a
n

is
ti

n
ė

s
k

a
lv

o
s

ir
ta

rp
e

k
lia

i
Maršrutą sudarė Vladas Ulinskas

Vytautės Ribokaitės nuotraukos

5
2

Maršrutas

Šiuolaikinis miestas gali būti ne mažiau įdomus nei istorinis.

Urbanistinė kalva
Baltasis tiltas

54.69119, 25.28597

Prieš penkiasdešimt metų Šnipiškių

aukščiausias pastatas buvo Šv. arkangelo

Rapolo bažnyčia. 7-ajame dešimtmetyje

atsiranda projektas dešiniajam Neries

krantui apstatyti. Parengti viziją paskiriama

gana jaunam, bet jau garsiam architektui

Algimantui Nasvyčiui. Būtent jam gimė idėja,

kad pastatai gali suformuoti urbanistinę kalvą.

Numatyta, kad viešbutis „Lietuva“ – tos kalvos

viršūnė. Įdomu tai, kad autorius įkvėpimo

sėmėsi ne iš Vakarų didmiesčių panoramų,

o iš Vilniaus senamiesčio. Nagrinėdamas

nuotraukas jis pastebėjo, kad bažnyčios

grupuojasi į kalvas, – atrodė, kad užčiuopė

Vilniaus užstatymo esmę.

Šiuolaikinis miestas gali būti ne mažiau įdomus nei istorinis.

5
3

Viešbutis „Radisson
Blu Lietuva“
Konstitucijos pr. 20

54.694712, 25.275392

Viešbutį 1963 metais suprojektavo broliai

Algimantas ir Vytautas Nasvyčiai. 85 metrų

aukščio „Lietuva“ tapo aukščiausiu urba-

nistinės kalvos tašku. Pagrindinis akcentas

buvo du viršutiniai ažūriniai aukštai, kuriuose

veikė ne visiems prieinamas restoranas „22

aukštas“.

Viešbučio interjerą ir aplinką puošė garsių

dailininkų darbai. Stanislovo Kuzmos skulptū-

rą „Sutartinė“ galima pamatyti viešbučio au-

tomobilių aikštelėje. Dangoraižyje buvo 337

kambariai. Tamsioji istorijos pusė – išskirtinis

KGB dėmesys. Kambariuose buvo sumon-

tuota pasiklausymo įranga, bendrose erdvėse

veikė telekameros: siekta užverbuoti JAV

įkurtų kelionių agentūrų darbuotojus.

Planetariumas
Konstitucijos pr. 12A

54.693529, 25.278155

Turbūt unikaliausias dešiniojo Neries kranto

objektas. Įvykus proveržiui kosmoso pasie-

kimų srityje, kilo didžiulis susidomėjimas,

tad dabartinėje Jono Basanavičiaus gatvėje

1962 metais duris atvėrė planetariumas. Po

kelių audringos veiklos dešimtmečių nutarta

jį rekonstruoti, bet įvyko klaida: išaiškėjo, kad

naujas žvaigždžių projektorius... per didelis

kupolui. Įranga buvo labai brangi, senajame

planetariume neįmanoma jos pritaikyti, pigiau

statyti naują! Todėl ir pastatytas 12,5 metrų

skersmens kupolas, apdengtas metaliniais

žvynais, kuriuos pagamino Klaipėdos

laivų statykla.

Planetariume lankėsi vienas pirmųjų į atvirą

kosmosą išėjusių žmonių – lietuvių kilmės

Aleksejus Jelisejevas, taip pat „Space

Vietą planetariumui parinko didelis jo entuziastas A. Nasvytis.

5
4

Maršrutas

Verslo kompleksas
„Artery“
Konstitucijos pr. 18B

54.694941, 25.276032

Neabejotinai labiausiai aptarinėjamas urba-

nistinis pokytis yra K18B biuro virsmas „Ar-

tery“. Ir dėl to, kad pakeitė dešiniojo Neries

kranto perspektyvą, ir dėl kristalą primenan-

čios formos. Prie jo kūrimo ranką pridėjo

vienas žymiausių pasaulio architektų –

Danielis Libeskindas.

Sukurti „Artery“ kristalo formai

prireikė sudėtingų konstrukcijų.

Shuttle“ misijų vadovas Karolis J. Bobko.

Šiuo metu vyksta rekonstrukcija, duris atvers

STEAM centras.

Šioje vietoje pastatų aukštingumo riba yra

35 metrai, o „Artery“ – 82 metrų aukščio.

Vis dėlto projektą išteisina tai, kad pasta-

tas neužstoja urbanistinės kalvos viršūnės,

pietinės dalies nuolydžiu įsilieja į Neries

terasą ir gerai įsikomponuoja į viešąją erdvę.

Dabar požemine perėja bus galima išnirti ne

tik kitoje Konstitucijos prospekto pusėje, bet

ir nusileisti prie Baltojo tilto. Taip biuras taps

tarsi arterija – pro jį praeis gausybė žmonių.

Trigubas stiklinis komplekso fasadas užima

net 18 tūkst. kv. metrų. Prie jo kūrimo ir gamy-

bos prisidėjo komanda, dirbusi su Dubajaus

„Burj Khalifa“ projektu. Pastatas turės iki šiol

Lietuvoje nematytą sprendimą – atrijų, priei-

namą visuomenei visą parą.

5
5

Biuras turi net tris žaliąsias erdves, skirtas darbuotojams atsipūsti lauke.

Verslo centras „Flow“
Lvivo g. 21

54.696183, 25.280089

Kaip išduoda pavadinimas, biuro filosofija – su-

kurti „būseną, kai iššūkis jungiasi su įgūdžiu, kai

sutelkiamos mintys ir įtempiamas mąstymas“.

Pastatą projektavo „Architektūros kūrybinė

grupė“. Gana nedideliame 33 arų sklype reikėjo

sutalpinti viešąją erdvę ir didelį biurų pastatą

taip, kad jis netaptų nauja architektūrinės kal-

vos dominante. Tai tarsi du (iš tikrųjų vienas)

20 ir 15 aukštų liauni vienas kitą remiantys

pastatai. Anot autorių, idėja buvo sukurti

tokią formą, kuri tarytum uždanga atidengtų

tai, kas slypi už kalvos.

Už pastato yra didelis amfiteatras su auga-

lais – didžiulis suolas, kviečiantis atsipūsti.

Ant žemesniojo korpuso stogo įrengta apie

500 kv. metrų apželdinta terasa, nuo kurios

matosi senamiestis.

„Quadrum“ pasakoja apie gyvenimą, besisukantį aplink bokštus.

Verslo centras
„Quadrum“
Konstitucijos pr. 21

54.698341, 25.270914

Vienas labiausiai pavykusių biurų pastatų

dėl kontekstualumo, atvirumo visuomenei

ir jaukumo (taip, biuras gali būti jaukus!). Jis

sudarytas iš trijų spirale besisukančių bokštų

ir centrinio vidinio kiemelio. Pastatas yra nor-

vegų, danų ir lietuvių architektų kūrinys.

„Quadrum“ unikalus dėl savo konstrukcijos –

tarp antžeminės dalies ir požeminės auto-

mobilių aikštelės išlieta dviejų metrų storio

perdangos plokštė, panaudoti laivų statybos

profiliai. Žemės nusėdimai ir poslinkiai kom-

pensuojami bokštų judėjimu guoliais – kaip

pakeliamuose tiltuose.

Jei gerai įsižiūrėsite į bet kurią sieną, pama-

tysite, kad fasado raštas sukurtas iš figūrų

kompozicijos interpretuojant kvartalo vaizdą

iš paukščio skrydžio. Pirmojo aukšto fojė yra

meno kūrinių, kuriuos gali visi apžiūrėti: Linos

Kaminskaitės iš neoninių vamzdelių „išrašytas“

„Pokalbis“ ir Žilvino Kempino „Illuminator“ –

iš grublėto betono sukurtas mėnulis.

5
7

Vasara, 2024Neakivaizdinis Vilnius

VILNIAUS MEDUOLIAI

Neįvykusi
ateitis
Agnė Šimkūnaitė, Vilniaus muziejus

5
8

Praėjusiame amžiuje Vilniui buvo pasiūlyta

gausybė vizijų, turėjusių potencialo

pakeisti ne tik miestiečių gyvenimo

kokybę, bet ir miesto veidą. Nuskambėjo

ne vienas ambicingas planas: nuo šiaurę,

pietus, rytus ir vakarus sujungiančio

tarpkontinentinio jūrų, upių, geležinkelių

ir kelių infrastruktūros mazgo iki utopinių

urbanistinių fantazijų, pavyzdžiui, tobulo

apskritimo formos miesto.

Šią idėją tarpukariu pasiūlė vilnietis grafikas

Januszas Tłomakowskis. Studijuodamas Pary-

žiuje, jis susižavėjo gražiojo miesto urbanistine

koncepcija (angl. City beautiful movement).

Tai buvo judėjimas, siekęs tvarkingą ir harmo-

ningą miestą kurti pasitelkiant taisyklingas

geometrines formas, erdvumą ir apželdinimą.

Vilniui Tłomakowskis buvo parinkęs tobulo

apskritimo formą, kurios centras turėjo būti

Misionierių bažnyčia.

Tarp įvairių idėjų ir vizijų galima rasti ir tokių,

kurios pakursto déjà vu jausmą, – jau tar-

pukariu buvo siūloma statyti reprezentacinį

stadioną. Tiesa, ne ant Šeškinės, o ant Tauro

kalno. Buvo parengtas modernus stadiono

projektas su gelžbetonio tribūnomis 1100 žiū-

rovų, restoranu, kasų paviljonais ir iškilmingais

įėjimo vartais. Tačiau planai nebuvo įgyvendinti

(regis, neišsipildžiusių idėjų turėti stadioną

prakeiksmas tebesitęsia!). Galiausiai nuspręsta

reprezentacinio stadiono lokaciją pakeisti ir jį

įrengti kareivinių teritorijoje dešiniajame Neries

krante. Čia, prie dabartinės Rinktinės gatvės,

už Sporto rūmų, stadionas pradėtas statyti

maždaug 1921 metais, o pirmosios rungtynės

jame sužaistos jau 1922 metais, dar neužbai-

gus stadiono statybų. Atidarymo rungtynes

žaidė dvi karių komandos, o iškilmėse dalyva-

vo pats Józefas Piłsudskis.

Šis stadionas per savo gyvavimo laiką buvo

ne kartą priskirtas skirtingoms sporto drau-

gijoms, o su naujais šeimininkais gaudavo ir

naują pavadinimą. Sovietmečiu jis rekons-

truotas į daugeliui geriau žinomą Žalgirio

stadioną. Tai buvo didžiausias stadionas

Lietuvoje, kuriame rungtynes bei koncertus

žiūrovai galėjo stebėti iki pat jo uždarymo

2011 metais.

1933 metų rugpjūtį tarp dabartinių Ulonų ir

Verkių gatvių, kareivinių pašonėje, iškilmingai

atidarytas Józefo Piłsudskio vardo stadio-

nas. Jis, nors ilgainiui ir pakeitė statusą (tapo

futbolo aikšte), buvo aktyviai naudojamas

iki pat praėjusio amžiaus paskutiniojo dešimt-

mečio vidurio.

Tarpukariu Vilniuje buvo ir daugiau futbolo

aikščių, žinoma, jų būklė, dangos kokybė sky-

rėsi, tačiau tokiose aikštėse kaip J. Jakšto ir

A. Vivulskio gatvėse, pasak istorikų, vilniečiai

gimnazistai, lengvosios atletikos entuziastai

bei klubo „Sokoł“ nariai žaisdavo futbolą.

Stadiono būta ir Kalnų parke, vyresniems

vilniečiams jis žinomas „Dinamo“ pavadinimu.

Šis stadionas, kaip ir dauguma to meto spor-

to aikštynų, buvo labiau skirtas kariškiams, o

Vilniaus centrinio stadiono konkursinis projektas, archit. L. Merkinas, S. Šarkinas,

konstruktoriai V. Velavičius, V. Pavlovič. Projekto atspaudas, asmeninis archyvas.

Jau tarpukariu buvo
siūloma statyti
reprezentacinį
stadioną.

5
9

Vasara, 2024Neakivaizdinis Vilnius

ne paprastiems vilniečiams. Vėliau stadionai

nunyko arba panaikinti sovietmečiu, kaip nuti-

ko ir Piłsudskio stadionui.

Idėja stadioną statyti jau legenda tapusioje

vietoje – ant Šeškinės kalvos keteros –

užgimė 1984 metais. Paskelbtas konkursas

Vilniaus miesto centrinio stadiono projektui

sukurti. Užmojai buvo rimti, komplekse pla-

nuota įrengti 30 tūkstančių žiūrovų talpinan-

čią areną, treniruočių aikštyną su keturiomis

futbolo aikštėmis, lengvosios atletikos sta-

dionu, dešimt teniso kortų, kitomis žaidimų

aikštelėmis ir futbolo miesteliu. Uždarame

projektų konkurse dalyvavo keturi Miestų sta-

tybos projektavimo instituto kolektyvai – trys

iš Vilniaus ir vienas iš Kauno. Tarp pasiūlymus

pateikusių komandų buvo architektų Leonido

Merkino ir Sauliaus Šarkino tandemas. An-

trąją vietą idėjų konkurse užėmė architektų

Reprezentacinio stadiono ant Tauro kalno projektas, inž. W. Markiewicz, 1927. AAN.

Juliaus Jurgelionio, Kęstučio Pempės ir Gyčio

Ramunio kolektyvas. Geriausiu tąkart išrinktas

Algimanto Nasvyčio vadovaujamos architek-

tų ir konstruktorių grupės projektas.

Stadiono statyba pradėta 1989 metais, kelti

ambicingi tikslai ir darbus planuota baigti per

metus. Statybų procesas nebuvo sklandus,

užtruko ir persikėlė į nepriklausomos Lietuvos

laikus. Politinių ir ekonominių audrų fone buvo

daug neužtikrintumo ir mažai pinigų, trūkinėjo

medžiagų tiekimo grandinės, dėl to darbai

ėjosi labai lėtai. Šis ambicingas stadiono

projektas taip ir netapo tikrove, tiesa, dalis jo

visgi buvo įgyvendinta – pastatyta požeminė

arenos dalis, išbetonuoti pilonai ir pradėtos

lieti viršutinės arenos dalies konstrukcijos.

Vėliau buvo idėjų stadiono griaučius konser-

vuoti, tačiau galiausiai, 1993 metais, stadiono

projektas sustabdytas.

6
0

Vilniaus meduoliai

Vilniaus centrinio stadiono konkursinis projektas,

arch. A. Nasvyčio grupė, I premija, 1984. LNM.

Nacionalinis stadionas vėl prisimintas

2007 metais, kai buvo aktyviai ruošiamasi

Lietuvos vardo paminėjimo tūkstantmečio

renginiams. Stadiono projektas atgimė nauju

vardu, jį būtume vadinę Tūkstantmečio stadi-

onu. Savivaldybės architektai, įvertinę kadaise

ant Šeškinės kalvos pradėtų statyti ir neuž-

baigtų stadiono griaučių būklę, pateikė keletą

korekcijų ir nusprendė, kad statybas galima

tęsti. Stadioną ir vėl užsimota pastatyti labai

greitai, vos per dvejus metus, tačiau pro-

jektas beveik iškart pradėjo strigti, politinės

intrigos ir ant kulnų belipanti ekonominė krizė

neleido deramai susidėlioti prioritetų. Galiau-

siai, išaugus kainai, darbai galutinai sustojo.

Užburtas ratas dar kartą apsisuko ir į pradinį

tašką grįžo 2019 metais: nuspręsta atnaujinti

stadiono projektavimo ir statybos darbus.

Paskutiniai su stadionu susiję nuotykiai –

skandalas dėl galimai praloštų milijonų. Kol

kas žadama, kad projektas taps realybe ir

naujajame stadione rungtynes galėsime

stebėti 2026 metais.

Galbūt reprezentacinio Vilniaus stadiono

idėja yra tik dar viena ambicinga vizija, kuriai

nelemta išsipildyti? Kaip pradžioje minėtas

tobulo apskritimo formos miestas, kuriame

visos didžiosios sankryžos vadinamos vartais,

jose – didingi paminklai Gediminui ar kryžių

primenantys dangoraižiai. Ši idėja (kad ir kaip

ambicingai ir utopiškai skambėjo anuomet)

taip niekada ir nebuvo įgyvendinta. Bet juk

pasvajoti galima, ne tik apie Vilnių – didingą,

modernų ir geometrinį miestą, bet ir apie

stadioną – galbūt ne tobulą ar apskritą, bet

pagaliau pastatytą. Tik galbūt šįkart pasisten-

kime, kad stadionas būtų vertas šio, ne vieną

dešimtmetį trukusio, svajojimo ir laukimo.

Skulptorius Mindaugas Navakas kadaise siūlė

Lukiškių aikštėje pastatyti svogūno formos

nacionalinę galeriją, o gal visgi pastatykime

tokios formos stadioną?

Tobulo apskritimo
formos miestas,
kuriame visos
didžiosios sankryžos
vadinamos vartais,
jose – didingi
paminklai.

Neakivaizdinis Vilnius

FESTIVALIAI

Birželio 2–21 d.

Vilniaus festivalis
Lietuvos nacionalinė filharmonija,

Aušros Vartų g. 5

28-ąjį kartą skambantis festivalis stebins pia-

nisto virtuozo Marco-André Hamelino kūriniais.

www.filharmonija.lt

Rugpjūčio 30–rugsėjo 1 d.

Sostinės dienos
Atvirose miesto erdvėse

Masiškiausias kultūros festivalis – nuo paviljono

„Knygų aikštė“ prie Katedros varpinės iki menų

ir muzikos salelių Gedimino prospekte – kviečia

švęsti visą Vilnių!

www.vilniusfestivals.lt

„Jaunas kaip Vilnius“. Ryčio Šeškaičio nuotr.

PULSAS

Liepos 1–rugsėjo 18 d.

Kristupo vasaros
festivalis
Įvairios miesto erdvės

Bažnyčios, Bernardinų sodas, Adomo

Mickevičiaus bibliotekos kiemas – čia

žydi pasaulio muzikos įvairovė!

www.kristupofestivalis.lt

Liepos 15–26 d.

„Midsummer Vilnius“
Valdovų rūmai, Katedros a. 4

Dešimt neužmirštamų vakarų Didžiajame kieme:

Martynas Levickis, džiazo superžvaigždė Grego-

ry Porter, pianistė Hania Rani ir kiti.

www.midsummervilnius.com

Birželio 6–rugpjūčio 29 d.

„Vox organi Cathedralis“
Vilniaus arkikatedra bazilika, Katedros a. 2

Stojimo į Europos Sąjungos 20 metų sukakčiai

paminėti skambės 27 šalių kompozitorių kūriniai

vargonams.

www.vargonininkai.lt

Liepos 25 d.

„Jaunas kaip Vilnius“
Vingio parkas, M. K. Čiurlionio g. 100

Jau trečią kartą Vilniaus globėjo šv. Kristoforo

dieną Vingio parkas vienam vakarui virs

populiariosios ir klasikinės muzikos scena

su staigmenomis!

www.vilnius-events.lt

6
2

Pulsas

Gegužės 30–birželio 16 d.

„Cirkuliacija“
Įvairios Vilniaus vietos

Tarptautinis šiuolaikinio cirko festivalis stebina

triukais ir pasakoja istorijas apie žmones.

www.cirkuliacija.lt

Liepos 25–rugpjūčio 4 d.

„Sugrįžimo dienos“
Šiuolaikinio meno centras, Vokiečių g. 2

Po remonto lankytojams pirmą kartą atsiverian-

čiose ŠMC erdvėse – kompozitoriaus Antano

Dombrovskij garso instaliacija iš „sienų atmin-

ties“ garsų.

www.cac.lt

Atsinaujinęs ŠMC. Daumanto Savicko nuotr.

Vasaros pirmadieniais

Filmų vakarai
Kultūros erdvė „Lukiškių kalėjimas 2.0“,

Lukiškių skg. 6

Rinktiniai filmai iš kino programos „Lokys, liūtas

ir šakelė“ buvusio Lukiškių kalėjimo kieme.

www.lukiskiukalejimas.lt

MENAI

Liepos 9–rugpjūčio 29 d.

„Gilios upės tyliai plaukia“
Po Liubarto tiltu

Nenuspėjamos miesto ir kino perspektyvos,

neatrasti kūrėjai ir bendruomenės alternatyvioje

aplinkoje – pamatysite naujausiai restauruotus

filmus.

www.menoavilys.lt

SU VAIKAIS

Birželio 1–16 d.

Liepkalnio vandens
kurortas
Liepkalnio g. 20

Liepkalnio vandens saugyklos požemiuose –

vandens pramogos ir net vandens raketos

konstravimas!

www.etm.lt

Birželio 15–29 d.

Dirbtuvės
„Etnografija šeimai“
Istorijų namai, T. Kosciuškos g. 3

Muziejaus etnografijos saugykloje-ekspozicijoje

rengiamos simbolių kūrybinės dirbtuvės.

www.lnm.lt

Visą vasarą

Instaliacija „Įkūnytos
emocijos“
MO muziejus, Pylimo g. 17

Instaliacija kviečia į kūno ir emocijų pažinimo

kelionę per pojūčius, kūrybines užduotis.

www.mo.lt

6
3

Vasara, 2024Neakivaizdinis Vilnius

Pilininko namas. Augustino Bėkštos nuotr.

Visą vasarą

„Neįrėmintos: Leis,
Tabaka, Rožanskaitė“
Vytauto Kasiulio dailės muziejus,

A. Goštauto g. 1

Trijų Baltijos šalių dailininkių: Malle Leis, Maijos

Tabakos ir Marijos Teresės Rožanskaitės, 8-ojo ir

9-ojo dešimtmečio darbų paroda.

www.lndm.lt
Visą vasarą

„Suprasti Lietuvą“
Pilininko namas, Arsenalo g. 1

Visuomenei atvertas XVI amžiaus pastatas

Gedimino kalno pašonėje interaktyviai

pasakoja Vilniaus pilių valdytojų ir visos

šalies istoriją.

www.lnm.lt

Visą vasarą

„Invisible Angels“
Šv. Jonų bažnyčios varpinė, Šv. Jono g. 12

Vilniaus 700 metų jubiliejaus proga kompozito-

rius Toshio Hosokawa sukūrė garsinę instaliaciją

Vilniaus universitetui – ją išgirsite bokšte.

www.muziejus.vu.lt

Birželio 7–rugpjūčio 23 d.

„Improvizuotas
Čiurlionio kambarys“
M. K. Čiurlionio namai, Savičiaus g. 11

Patyriminėje parodoje atkuriamas Čiurlionio

kambarys XVII amžiaus rūsio patalpose.

www.mkcnamai.lt

PARODOS

Birželio 3–14 d.

VDA studentų baigiamųjų
darbų paroda
Senamiestis, Užupis, Naujamiestis

Daugiau nei 300 Vilniaus dailės akademijos

studentų baigiamųjų darbų atkeliauja į miestą!

www.vdagraduation.lt

Birželio 9–26 d.

Vieno autentiško
eksponato paroda
Signatarų namai, Pilies g. 26

Eksponuojamas dokumentas – 1949 metų

vasario 16-osios Lietuvos laisvės kovos sąjūdžio

Tarybos Deklaracija, pasirašyta aštuonių parti-

zanų vadų.

www.lnm.lt

Iki liepos 26 d.

„Diplomatų Lozoraičių
šeimos moterys“
Lietuvos nacionalinė Martyno Mažvydo

biblioteka, Gedimino pr. 51

2024-ieji paskelbti Diplomatų Lozoraičių metais,

todėl tyrinėjame istorijas apie juos ir Lietuvai

svarbias šeimos moteris.

www.lnb.lt

6
4

Pulsas

Virtualus gidas. Lietuvos nacionalinio

muziejaus nuotr.
Liepos 16–19 d.

„Vilnius ORE“
VU botanikos sodas, M. K. Čiurlionio g. 110

Muzika gamtoje: Lotynų Amerikos ritmai,

„Kamanių šilelis“, „Golden Parazyth“ ir Angelou.

www.sevenlive.lt

Visą vasarą

Virtualus Gedimino
pilies gidas
Gedimino pilies aikštelė, Arsenalo g. 5

Ką slepia Gedimino pilis, kaip pamatyti kalno

tunelius – patirkite nepažintą realybę naudoda-

mi interaktyvų gidą!

www.lnm.lt

Vasaros sekmadieniais

Mugė „Užantis“
Užupio g. 1

Gal sekmadienį į Užupį – pirkti, mainyti

meno kūrinių, sendaikčių ar rankdarbių?

www.vilnius-events.lt

PO DANGUMI

Birželio 29–liepos 6 d.

Lietuvos dainų šventė
Įvairios Vilniaus vietos

Šimtmečio Lietuvos dainų šventė „Kad giria

žaliuotų“ kviečia dalyvauti folkloro, kanklių,

ansamblių, šokių renginiuose ir amatų mies-

telio veiklose.

www.dainusvente.lt

Atraskite patys
Klasika: kino vakarai Valdovų rūmų
kieme – „Kinas po žvaigždėmis“.

15-oji Baltijos trienalė ŠMC –
kuratoriai Tomas Engelsas ir Maya
Tounta primins eksperimentinių
parodų rengimo dvasią.

Daugiau
www.vilnius-events.lt

GREITAI PASIBAIGS

Iki birželio 30 d.

„Kaupti. Saugoti.
Atskleisti. Muziejaus
detektyvas“
Vilniaus muziejus, Vokiečių g. 6

Ką pasakoja tarpukario kvitai ir kiti

kasdieniai daiktai?

www.vilniausmuziejus.lt

6
5

Vasara, 2024Neakivaizdinis Vilnius

Ona Kvašytė

KOMIKSAS

Verslo centras
„Flow“
(p. 42)

„Vilnius Outlet“
medžiai
(p. 44)

Karoliniškių turgus
(p. 49)

Justiniškių turgus
(p. 49)

Urbanistinė
kalva
(p. 53)

Planetariumas
(p. 54)

Verslo kompleksas
„Artery“
(p. 55)

Verslo centras
„Quadrum“
(p. 57)

Nacionalinis
stadionas
(p. 60)

Liubarto tiltas
(p. 63)

Antakalnio
papartynas
(p. 66)

Verslo centras
„Flow“
(p. 42)

„Vilnius Outlet“
medžiai
(p. 44)

Karoliniškių turgus
(p. 49)

Justiniškių turgus
(p. 49)

Urbanistinė
kalva
(p. 53)

Planetariumas
(p. 54)

Verslo kompleksas
„Artery“
(p. 55)

Verslo centras
„Quadrum“
(p. 57)

Nacionalinis
stadionas
(p. 60)

Liubarto tiltas
(p. 63)

Antakalnio
papartynas
(p. 66)

Maršrutas per žurnalą

LEIDĖJAS Vilniaus miesto savivaldybės administracijos

Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Jurgita Ogulevičiūtė-Guehlke, Gintarė Aukselė,

Imantas Selenis, Viktorija Žižiūnienė, Ugnius Laukaitis, Vaida Peleckienė,

Arnas Šarkūnas, Gytis Norvilas, Rugilė Audenienė, Jurga Tvaskienė,

Vladas Ulinskas, Agnė Šimkūnaitė

VIRŠELIS: Vytautės Ribokaitės nuotr.

TURINYS: AUKSO ŽUVYS

TURINIO REDAKTORĖ Rugilė Audenienė

DIZAINAS: RŪT

KALBOS REDAKTORĖ Ne atbula ranka

TIRAŽAS 8 000 egz. (platinamas nemokamai)

ISSN 2669-025X

neakivaizdinisvilnius.lt
Neakivaizdinisvilnius
neakivaizdinis_vilnius

Mobiliąją programėlę
„Neakivaizdinis Vilnius“
galima atsisiųsti

Leidinys apie
mažiau atrastas
Vilniaus erdves
ir asmenybes.

Žurnalas
atspausdintas ant
FSC sertifikuoto
popieriaus.

