
Būti svečiu,
o ne vartotoju

(Ne)pastebima miesto flora
ir fauna

Šokti bendruomenei
ir gražesniam rytojui

Socialiai atsakinga menininkė
Agnietė Lisičkinaitė

Vasarą pranašaujantis
kvapas

Kas čirška restoranų
kepsninėse?

Vasara 2021

Nr. 10

Ar pastebėjote, kad šis numeris
storesnis? Dešimtajame – dvi naujos
rubrikos. Artėjant miesto jubiliejui
atsirado „Vilnius 700“, o kitą – „Vilniaus
meduoliai“ – rengia miesto muziejus.
Pastaruoju pavadinimu pažymėtų
tekstų galbūt matėte internetiniame
jų puslapyje. Šiame numeryje Vilniaus
muziejaus rinkinio kuratorius pasakoja
apie mėsos pramonės sargą.

„Šokis man visada buvo apie bendruo-
menę ir buvimą kartu“, – sako šiuolaiki-
nio šokio atstovė Agnietė Lisičkinaitė.
Susipažinkite su menininke, kuriai
sąžiningumas ypač svarbus.

Viršelyje (ir Literatų gatvėje) besi-
sukanti vėtrungė vaizduoja šėtoną,
parkritusį po arkangelo šv. Mykolo ko-
jomis. Pasirinkome vieną spalvingiau-
sių mieste. Teminiame maršrute rasite
daugiau išskirtinių vėjarodžių.

Naujas Nacionalinio muziejaus pada-
linys, vaistinių ir vaistininkų istorijos –
kitos jūsų laukiančios temos. Net ir
„Pulso“ skiltis pilnesnė nei anksčiau.
Priimkite tai kaip užuominą.
Prieš akis – įdomi vasara.

VIETA

Istorijų kupini namai
Virginija Sližauskaitė
Silvestro Samsono nuotr.

Pirmosiomis šių metų gegužės
dienomis atverti Istorijų namai – pats
moderniausias Lietuvos nacionalinio
muziejaus padalinys, įsikūręs
T. Kosciuškos g. 3. Ne mažiau nei
padalinio šiuolaikiškumas ir visos
galimybės prilygti pasauliniams
muziejams įdomi ir pastato, ir visos
teritorijos praeitis. Nuo žvilgsnio
atgal, į XVIII amžiaus antrąją pusę, ir
prasidėjo pokalbis su LNM direktore
Rūta Kačkute. Pasak jos, kalbant apie
Istorijų namų priešistorę pirmiausia
reikia susipažinti su Horainu.

4 Vieta

Pažintis su Horainu ir kitos istorijos

Būtent Jonui Antanui Horainui, LDK kariuo-
menės generolui, minėtame amžiuje priklau-
sė valdos dabartinėje T. Kosciuškos gatvėje.
Čia stovėjo generolui priklausę mūriniai ir
mediniai, gyvenamieji ir ūkiniai pastatai. Kiek
vėliau, XIX amžiuje, Lietuvai tapus Rusijos

dalimi, Horainui ir jo sūnui priklausiusi terito-
rija atimta ir nacionalizuota, kone visi pasta-
tai, staiga atsidūrę už po 1831 metų sukilimo
įkurtos gynybinės tvirtovės, – nugriauti.

XIX amžiui artėjant prie pabaigos, panai-
kinus karinę tvirtovę, o Sluškų rūmuose
įsikūrus sunkiųjų darbų kalėjimui, atsirado

Istorijų namai – moderniausias LNM padalinys.

siai Lietuvos nacionalinio muziejaus vadovei.
„Tai Birutė atliko sunkiausią darbą – kvartalas
buvo prikeltas, pastatų fasadai sutvarkyti,
atlikta restauracija. Aš pati atėjau įdomiausiu
etapu, kai reikėjo galvoti, kaip pastatą, kuria-
me dabar Istorijų namai, pritaikyti šiuolaiki-
nio muziejaus poreikiams, kokias ekspozici-
jas įrengti“, – teigia LNM direktorė.

Pradėtas tvarkyti prieš gerą dešimtmetį,
naujausias muziejaus padalinys išsiskiria
šiuolaikiškumu. Taip įrengtų patalpų, kuriose,
anot R. Kačkutės, galima eksponuoti itin
jautrią medžiagą, LNM dar neturėjo – tai ir
pakišdavo koją surengti kai kurias tarptau-
tines parodas. Džiaugiamės, kad dėl erdvių
pritaikymo šiuolaikiniam muziejui bendra-
darbiavome su labai patyrusiu architektu

ir naujasis kareivinių korpusas. Šios karei-
vinės, galimai suprojektuotos Daugpilio
inžinierių, bėgant metams tapo internatine
mokykla – gyventojai joje buvo įsikūrę iki pat
1990 metų.

Jau 1995-aisiais internatinės mokyklos pasta-
tas ir visa teritorija su joje esančiais pastatais
atiteko Lietuvos nacionaliniam muziejui.
Šios bendruomenės laukė ilgi metai darbo,
bandant atkurti prastos būklės pastatus, o
vietą – atgaivinti. Regis, pagaliau tai pavyko.

Ne prasčiau nei Niujorke ar Dubajuje

R. Kačkutė, pasakodama apie naujuosius
Istorijų namus, duoklę ir padėką pirmiausia
atiduoda Birutei Kulnytei – ilgametei buvu-

Muziejaus eksponatai išdėstyti specialiose vitrinose hole, kavinėje, edukacinėje salėje.

6 Vieta

visuomenę į pažinimą“, – pasakoja LNM
direktorė R. Kačkutė.

Regis, Istorijų namuose vietos pažinimui
nestinga – lankytojų čia laukia net kelios
erdvės. Štai pastato rūsyje įkurta etnografi-
jos saugyklos dalis su atvirais eksponatais.
Į šią erdvę gali užsukti ne tik lankytojai,
įsigiję bilietą ir lydimi fondo saugotojo, bet ir
mokslininkai, kuriems Lietuvos nacionalinis
muziejus suteikia erdvę ir specialiai įkurtas
darbo vietas tyrinėti etnografijos reliktus.

Iš Istorijų namų rūsio pakilusių į pirmąjį aukš-
tą lankytojų laukia kavinė, antrame aukšte –
poilsio erdvė. Pasak R. Kačkutės, įrenginėjant
erdvę, daug dėmesio skirta ir šioms laisvalai-
kio zonoms: „Norime, kad tai būtų kviečiantis
muziejus – atvira erdvė būti ir jaustis laisvai.
Istorijų namai turi puikų kiemą, kurį tikimės
įveiklinti koncertais ir renginiais. Kodėl visi
šie gretimi dalykai svarbu? Tikiu, kad noras
atrasti ir pažinti ateina po truputį. Jei vieną
kartą žmogus užsuks tik į kavinę, galbūt kitą
kartą nuspręs apsilankyti ir parodoje. Galbūt
jaunuolis mieliau laiką praleis muziejaus
kieme, kavą gurkšnodamas ant žolės, tačiau
pamažu bus suintriguotas ir Istorijų namuo-

Alfredu Trimoniu, kuris ir suprojektavo
ekspozicijoms skirtas erdves.

„Istorijų namuose buvo įdiegtos visos rei-
kalingos patalpų rekuperavimo ir drėgmės
matavimo sistemos, užsakytos specialios
vitrinos, kuriose įdiegtos drėgmės ir oro
reguliavimo sistemos, skirtos eksponatams,
reikalaujantiems ypatingos priežiūros bei
specialių eksponavimo sąlygų“, – džiaugiasi
pašnekovė.

Besidomintiems pasauliniais muziejais bus
įdomu sužinoti, kad Istorijų namuose esanti
ekspozicinė įranga, įsigyta iš bendrovės
„FRANK Showcase System“, – tokia pat,
kokia įrengta Dubajaus archeologijos ar
Niujorko Metropoliteno muziejuose ir net
Baltuosiuose rūmuose. Pasak R. Kačkutės,
tai reiškia ne ką kitą, o aukštą kokybę ir pati-
kimumą – be to, modernios vitrinos lengvai
transformuojasi, tad atėjusieji į skirtingas
parodas Istorijų namuose išvys ir skirtingas
ekspozicijas.

Tikslas – kviečiantis ir jaukus muziejus

Kruopštus ir aukščiausius standartus
atitinkantis padalinio įrengimas, kaip ir pats
pavadinimas, teigte teigia apie čia ketina-
mas pasakoti istorijas. Noras dėmesį telkti
ne į vieną istoriją, o daugybę šios veidų, ir
pasufleravo erdvės vardą.

„Čia norime pasakoti istorijas – žmogaus, ša-
lies ar miesto – ir pasakoti jas kitaip, pažvelg-
ti šiuolaikinio žmogaus akimis. Nenorime
pristatyti tik vienos nejudinamos tiesos. Juk
dažnai ir mokslininkai sutaria dėl fakto, bet
ne dėl interpretacijų. Šiuose Istorijų namuo-
se mums svarbiau už fakto pateikimą yra
teisingo klausimo iškėlimas, taip įtraukiant

„Čia norime pasakoti
istorijas – žmogaus,
šalies ar miesto – ir
pasakoti jas kitaip,
pažvelgti šiuolaikinio
žmogaus akimis.
Nenorime
pristatyti tik vienos
nejudinamos tiesos.“

7Vasara, 2021Neakivaizdinis Vilnius

Mumijoms skirtoje parodoje lankytojai išvys
ne tik šių dviejų – kolekcininko ir mokslinin-
ko – požiūrių skirtumus, bet ir palygins, kaip
į Egipto artefaktus žvelgė XIX ir XX amžiaus
žmogus ir kaip – XXI amžiaus liudytojas.
Pasak R. Kačkutės, parodoje pristatomi ir
didelės mokslininkų grupės atlikti tyrimai,
parodę, kad trys muziejaus saugomos
mumijos – ne kas kita, o klastotės. Muziejaus
direktorė priduria, kad mumijoms skirta
paroda kvies ne tik stebėti, bet ir įsitraukti į
veiklas, pavyzdžiui, trumpam tapti mokslinin-
kais ir, pasitelkus technologijas, „išpreparuo-
ti“ mumiją.

Darbai ir gyvenimas, arba ką veikia
lietuviai

Nuo senovės Egipto ir nutildytų mumijų iki
aktyvaus, veikiančio šiandienos lietuvio. Į
pastarąjį kviečia pažvelgti dar viena Istorijų
namų paroda, kurios autorius – fotomeninin-
kas, Vyriausybės premijos laureatas Arūnas
Baltėnas.

Fotografijų paroda „Darbai ir gyvenimai“,
anot R. Kačkutės, įrodo, kad žmonės negali
gyventi nieko neveikdami. A. Baltėno už-
fiksuoti kadrai suskirstyti į tris dalis: pirmoji
parodo Lietuvoje gyvenančius žmones ir jų
profesijas, antroji – tautiečių hobius, laisvalai-
kio pomėgius, o trečioji – lietuvių emigrantus
užsienyje, šių profesijas ir užsiėmimus.

„Visos parodos „Darbai ir gyvenimai“ dalys –
labai svarbios, jos parodo, ką žmonės veikia,
kokių keistų profesijų turi, koks didžiulis
mūsų kūrybinis potencialas. Šios A. Baltėno
nuotraukos – mūsų visuomenės pjūvis, vei-
kianti ir aktyvi Lietuva“, – pažvelgti į parodą
kviečia R. Kačkutė.

se slypinčių eksponatų“, – viliasi R. Kačkutė,
naujausią LNM muziejaus padalinį matanti
kaip visos šeimos traukos centrą.

Taip, teisingai – mumijos Lietuvoje!

Be saugyklos rūsyje, poilsio zonos ir kavinės,
Istorijų namų svarbiausia erdvė, žinoma, skir-
ta parodoms. Šiuo metu lankytojai kviečiami
apsilankyti net dviejose, kurių viena – „Ką
slepia sarkofagas?“ – gali gerokai nustebinti
lietuvius, manančius, kad su Egipto mumijo-
mis Lietuva neturi daug bendro.

Šioje parodoje, anot R. Kačkutės, surinktos
ir eksponuojamos visos Lietuvoje saugo-
mos mumijos ir sarkofagai, o apsilankiusieji
nustebs sužinoję, kad esama net mumijų
klastočių ar gyvūnų mumijų.

„Egiptologija jau porą šimtų metų domina
žmones visame pasaulyje. Susidomėjusių šia
sritimi būta ir Lietuvoje – parodoje „Ką slepia
sarkofagas?“ pasakojame apie kolekcionierių
Mykolą Tiškevičių ir pirmąją lietuvių moterį
egiptologę – Mariją Rudzinskaitę-Arcimavi-
čienę, žiūrėjusią į mumijas ne tik kolekcinin-
kės, bet ir mokslininkės žvilgsniu“, – tikina
LNM direktorė.

„Ką slepia
sarkofagas?“ –
gali gerokai
nustebinti lietuvius,
manančius, kad su
Egipto mumijomis
Lietuva neturi daug
bendro.

8 Vieta

Daugiau
T. Kosciuškos g. 3

www.lnm.lt/muziejai/istori-
ju-namai/

Pirmą kartą po vienu stogu eksponuojamos visos Lietuvoje saugomos mumijos ir sarkofagai.

Egipto mumijoms skirta paroda „Ką slepia
sarkofagas?“ Istorijų namuose veiks beveik
metus, o štai A. Baltėno fotografijų paroda
„Darbai ir gyvenimai“ lankytojams prieinama
iki šių metų rugsėjo. Jau rugsėjo pabaigoje
ketinama atverti ypatingą, garsiajai arche-
ologei ir antropologei Marijai Gimbutienei
skirtą parodą, tikėtina, tapsiančią svarbiu
įvykiu Lietuvos kultūros lauke.

Naujausias Lietuvos nacionalinio muziejaus
padalinys, žadantis įdomių potyrių visai šei-
mai, jau atviras ir laukia kiekvieną antradienį–
penktadienį (10–20 val.), šeštadienį–sekma-
dienį (12–18 val.). Muziejuje galima apsilankyti
tiek savarankiškai, tiek su gidu.

V
a

is
tin

ė
s

ir
 v

a
is

tin
in

ka
i:

vi
e

n
o

s
p

ro
fe

si
jo

s
is

to
ri

ja
 v

ie
n

a
m

e

m
ie

st
e

La
u

ra
 M

is
iū

n
a

itė

10

ISTORIJA

Istorija

Asklepijas, iš kentauro Cheirono
išmokęs gydyti taip puikiai, kad
prikeldavęs iš mirusiųjų, turėjo
gydytojus sūnus, lydėjusius achajus
į Troją, išaugino dukteris Panacėją

Masyvus ženklas su Higiėjos taure ant pastato šono žymi bene ilgiausiai iki šiol veikiančią Vilniaus vaistinę. Igno Nefo nuotr.

(Gydymą) ir Higiėją (Sveikatą). Jo
šventyklose gyveno gyvatės ir žalčiai,
o jo lazda mums primena, kad vaistą
ir nuodą skiria tik dozė.

Vaistinėse
pardavinėtos
įvairios vaistažolės,
brangakmeniai,
džiovintos varlės,
gyvūnų kraujas,
ragai ir kanopos,
gyvačių nuodai
ir taukai, taip
pat saldumynai,
prieskoniai ir
alkoholis.

Asklepijo lazda – simbolis, vaizduojantis
lazdą apsivijusią gyvatę, – iki šių dienų
naudojama su gydymu susijusiose institu-
cijose, o Higiėjos taurę (iš kurios pagal mitą
buvo girdomos Asklepijo gyvatės) matome
ženklinančią vaistines. Tokia emblema su
žaliomis figūromis baltame fone reglamen-
tuota Sveikatos apsaugos ministerijos. Ir
kas galėtų pasakyti, kad graikų mitologija –
nebeaktuali.

Higiėjos pėdsakai Vilniuje

Tradicinis pasakojimas apie vaistinių istoriją
Vilniuje pradedamas ne senovės Graiki-
jos šventyklose, o XVI amžiuje karaliaus
Žygimanto Senojo dvare, kur buvo vaistinė,

Signatūros – receptų kopijos, pridedamos prie parduodamų vaistų, – Lietuvoje buvo naudojamos labai ilgai. Europoje

jos pradėjo nykti XIX amžiaus pabaigoje, o Lietuvoje išliko net atkūrus nepriklausomybę. Iš Lietuvos medicinos ir

farmacijos istorijos muziejaus rinkinių

12 Istorija

aptarnavusi karališkąją šeimą. Viešosios
vaistinės, prieinamos miestiečiams, atsirado
vėliau. Vaistininkai ilgą laiką buvo rengiami
pameistrystės principu: 12–15 metų mokiniai
pradeda dirbti vaistininko padėjėjais, gludina
žinias ir įgūdžius, tapę meistrais perima
vaistinės valdymą iš tėvų arba įkuria savąją.
Jie buvo mokomi lotynų kalbos, chemijos,
botanikos, vaistų gamybos, vaistinių augalų
auginimo. Lietuvoje XVII amžiuje taip vaisti-
ninkus pradėjo rengti jėzuitai.

Iki mokslinės farmacijos pradžios (Lietuvoje
ji susiformuoja XVIII amžiaus pabaigoje) vais-
tinės galėjo atrodyti kaip tikros burtininkų
krautuvėlės. Vaistininkas, docentas dr. Tau-
ras Mekas rašo, kad vaistinėse pardavinėtos
įvairios vaistažolės, brangakmeniai, džiovin-
tos varlės, gyvūnų kraujas, ragai ir kanopos,
gyvačių nuodai ir taukai, taip pat saldu-
mynai, prieskoniai ir alkoholis. Kiekvienas
vaistininkas gamindavo specialų savo vardo
vaistą, kurio sudėtis nebuvo skelbiama. Tik
vėliau, įsitvirtinus mokslinei farmacijai, buvo
pradėti taikyti kitokie vaistų gamybos princi-
pai, pradėtos rašyti vaistų signatūros.

Signatūros – tai receptų kopijos, tvirtina-
mos prie vaistų buteliukų, informuojančios
pacientą apie veikliąsias medžiagas, vaistų
pagaminimo datą. Jos taip pat įdomios kaip
taikomosios dailės kūriniai, atliepiantys savo
laiko madą. Ant signatūrų puikuojasi šalių
herbai, miestų simboliai, jų spalva priklauso
nuo vaistų naudojimo principo: Lietuvoje iš-
viršiniai vaistai turi geltonas, vidiniai – žalias,
o injekciniai – mėlynas signatūras. Senosios
vilnietiškos signatūros, kaip ir kituose mies-
tuose, atspindi konkretaus laikotarpio politi-
nes realijas: su lenkiškais užrašais tarpukariu
ir jau be vaistinių pavadinimų sovietmečiu.

Nacionalizacija, „gamybizacija“,
privatizacija

Sovietinis vaistinių darbo organizavimas, o
vėliau sparti ir chaotiška privatizacija atkūrus
nepriklausomybę paliko ryškų pėdsaką
farmacijos istorijoje. Kaip ir kitose srityse,
iš karto po sovietinės okupacijos nuvilnijo
nacionalizacijos banga. Nacionalizuotoms
vaistinėms vietoje pavadinimų suteikti
numeriai pagal miestų dydį. Vilniaus ir jo
aplinkinių zonų vaistinių numeriai rikiavosi
nuo 1 iki 47. Pirmuoju numeriu pažymėta
vaistinė, įsikūrusi Vilniaus gatvėje (tuomečiu
L. Giros g. 22 adresu), jau uždaryta.

Sovietinių vaistinių ypatybės – itin didelės
patalpos ir vaistų gamyba vietoje. Kone visos
vaistinės buvo gamybinės, jose maišomi
vaistai pagal individualų gydytojo receptą,
atsižvelgiant į ligos pobūdį, numatytą reikia-
mą dozę, kūno sudėjimą. Atkūrus nepriklau-
somybę gamybinių vaistinių skaičius sparčiai
mažėjo. Išaugo įprastų vaistų pasiūla, o išlai-
kyti didžiules privatizuotas patalpas buvo itin
brangu. Daugeliui vaistinių pradėjo vadovau-
ti ne vaistininkai, kaip buvo anksčiau, o vers-
lininkai. Ilgainiui atskiros privačios vaistinės
turėjo būti uždarytos, nes nebuvo pajėgios
konkuruoti su dideliais tinklais. Vilniuje išliko
tik kelios valstybinės vaistinės – „Universite-
to“, „Gedimino“, „Šaltinio“, „Lazdynų“, vėliau
tapusios „Universiteto“ vaistinės filialais. Jau
šio amžiaus pradžioje dingo žymioji, seniau-
sia Vilniaus „Gulbė“, 1977 metais minėjusi
200 metų jubiliejų.

Senos oficinos, šių laikų laboratorijos

Vilniečių vadinama „Gulbės“ vardu, ši vieta
buvo gerai žinoma dėl porcelianinės gulbės
formos vazos, stovėjusios lange. Vaistinė,

13Vasara, 2021Neakivaizdinis Vilnius

sovietmečiu įvardyta numeriu 19, kildinama
iš 1777 metais įsteigtos viešos vienuolių do-
minikonų vaistinės. Įstaiga kelis kartus keitė
vietą, pavadinimus ir šeimininkus, pastaruoju
adresu (Didžioji g. 39) veikė nuo tarpukario
ir buvo uždaryta 2006 metais. Miestiečių
pamėgtas istorijos artefaktas – didžiulė
porcelianinė gulbė, nuo carinės Rusijos laikų
pratupėjusi vaistinės lange, – „išskrido“ į
Kauną: ji buvo perduota Lietuvos medicinos
ir farmacijos istorijos muziejui.

Kita, bene ilgiausiai iki šiol veikianti vaistinė
pernai perkopė 90 metų sukaktį. 1930 me-
tais įsteigta Vilniaus apygardos ligonių kasų
vaistinė (Apteka Ubezpieczalnia Społeczne)
po kelerių metų veiklos įsikūrė dab. Gedi-
mino pr. 27. Šis pastatas šiandien laikomas
vienu vertingiausių Vilniaus tarpukario
architektūros paminklų. Masyvus vaistinės

Sovietinių vaistinių
ypatybės – itin
didelės patalpos
ir vaistų gamyba
vietoje. Kone visos
vaistinės buvo
gamybinės, jose
maišomi vaistai
pagal individualų
gydytojo receptą,
atsižvelgiant į ligos
pobūdį, numatytą
reikiamą dozę, kūno
sudėjimą.

ženklas ant pastato šono žymi vaistinės
istorijos tęstinumą: ligonių kasų vaistinė
sovietmečiu tapo vaistine Nr. 2, atkūrus
nepriklausomybę – „Gedimino“, o šiuo metu
yra vienas iš „Universiteto“ vaistinės filialų
su vaistų gamybos laboratorija. Sovietinį
interjerą išlaikiusios laboratorijos patalpas
ketinama kiek atnaujinti.

A
nt

 g
ul

bė
s

au
ks

in
ėm

is
 ra

id
ėm

is
 u

žr
aš

yt
a

„3
1 l

ip
ca

 18
92

 ro
ku

 L
. Z

.“
(le

nk
. l

ie
po

s
31

 d
ie

na
, 1

89
2

m
et

ai
 L

. Z
.).

 S
pė

ja
m

a,
 k

ad

ta
i g

al
ėj

o
bū

ti
do

va
na

 n
au

ja
m

 š
io

s
va

is
tin

ės
 s

av
in

in
ku

i.
Iš

 L
ie

tu
vo

s
m

ed
ic

in
os

 ir
 fa

rm
ac

ijo
s

is
to

rij
os

 m
uz

ie
ja

us
 ri

nk
in

ių

14 Istorija

Vaistai taip pat gaminami „Universiteto“
vaistinėje (Universiteto g. 2). Direktorė Rima
Losinskaja pasakoja, kad pagal individualų
receptą gaminami (ekstemporalūs) vaistai
vis dar labai reikalingi dermatologijos srityje,
taip pat žmonėms, atsigaunantiems po
vidaus organų operacijų. Įmonė įsteigta bu-
vusiuose Bžostovskių rūmuose 1990 metais,

15Vasara, 2021Neakivaizdinis Vilnius

Gedimino pr. 27 vaistinės oficinoje matyti praėjusio amžiaus ženklai. Igno Nefo nuotr.

siekiant atgaivinti gretimoje gatvėje senai-
siais amžiais veikusią universiteto vaistinę.
Patalpose išlikusios vyskupo Bžostovskio
laikų freskos, antrajame aukšte įrengtos vais-
tų gamybos patalpos, o oficina išlaikiusi dalį
originalaus dešimtojo dešimtmečio medinio
interjero.

Oficina – tai lankytojų priėmimo vieta, per
šimtmečius suformavusi savitą interjero tipą.
Turbūt dauguma mūsų puikiai įsivaizduo-
jame patalpą, kur lankytoją nuo vaistininko
skiria ilgas žemas stalas, o palei sienas – visų
svarbiausia – išdėstytos spintos su tūkstan-
čiais stalčiukų. Tebūnie tai medis, stiklas,
šviesus plastikas – šie baldai nuo seniausių
laikų iš karto atpažįstami ir siejami su mikstū-
romis, nuodijančiais ar gydančiais prepara-
tais. Ir vaistinių amžių taip galima apibrėžti:
ne tik pagal įstaigos veiklos tęstinumą, bet
ir pagal senus interjerus. Farmacijos istorikai
skaičiuoja, kad Vilniuje tarpukario vaistinių
iki šių dienų išliko vos dvi (tarp jų – vaistinė
Žvėryne), sovietinių – dar kelios. Taigi tokią
vaistininkystės istoriją galime neabejotinai
laikyti savita kultūros paveldo dalimi.

Farmacijos istorikai
skaičiuoja, kad
Vilniuje tarpukario
vaistinių iki šių
dienų išliko vos
dvi (tarp jų –
vaistinė Žvėryne),
sovietinių – dar
kelios.

17Vasara, 2021

Šiandien Vilniaus gatvės pilnos
pavežėjų. Vieni veža keleivius, kiti –
krovinius, treti – maistą. Ir mes jų
tiesiog nepastebime. Žinoma, dabar
jiems nebūtina išsiskirti – keleiviai
neieško jų gatvėse, o paprasčiausiai
išsikviečia išmaniaisiais telefonais.
O kaipgi atrodė ir kuo gyveno jų
pirmtakai?

Atrieda atidunda
Andrius Pavelko

18

KADRAS

Kadras

Vežikai prie dab. Vasario 16-osios ir Gedimino pr. sankryžos. Mieste stovėti ir laukti klientų jie galėdavo tik tam tikrose

vietose. 1934 m. Willem Van de Poll nuotr., Nationaal Archief NL

Pirmieji vežikai Vilniuje atsirado maždaug
XVIII amžiuje. Juos, išsirikiavusius Rotušės
aikštės gale, vienas pirmųjų 1797 metais
nutapė J. Peška.

Kiekvienas užsigeidęs, toli gražu, negalėjo
dirbti vežiku. 1878 metais taisyklių leidinyje
rašoma, kad vežikais gali dirbti tik vyrai nuo
16 iki 70 metų, neteisti ir patikimi. Taip pat
vežikai privalo būti blaivūs, nesielgti grubiai
su keleiviais, nesikeikti, nesėdėti keleivių
vietoje, nemiegoti ir veždami keleivius negali
rūkyti. Aprašyta ir važiavimo tvarka: laikytis
dešinės kelio pusės, važiuoti ramia greita ris-
tele ir atsargiai, nelenktyniauti, neužvažiuoti
ant kitų ekipažų, klausyti policijos. Vežioti ke-
leivius buvo leista tik lengvaisiais vienkinkiais

Vilniaus vežikas saulėtą, bet šaltą dieną. 1934 m. Willem Van de Poll nuotr., Nationaal Archief NL

ir dvikinkiais vežimais, pagamintais pagal
miesto dūmos patvirtintus pavyzdžius.

Per dienas sėdėdami ant pasosčių vežikai
buvo gerai išlavinę nuojautą, kuris praeivis
yra jų klientas, o kuris tiesiog praeis prošal.
Tokius dažnai pašiepdavo juokeliais. Pamatę
potencialų keleivį mandagiai kviesdavo
„Prašome sėstis pone!“, „Važiuokime pone!“
ar „Aš su ponu važiuosiu!“. Tačiau keleiviui
pasirinkus ne jį dažnai mandagumas išga-
ruodavo: „Negi ponas nemato?! Tai – kuinas!
Nenuveš iki Rotušės! Mano arklys – geres-
nis!“

Vežikai būdavo baudžiami už nešvarią
aprangą, už tai, kad reikalaudavo iš keleivių

20 Kadras

Su keleive Literatų gatvėje. Apie 1900 metus mieste atsirado karietos guminėmis padangomis – jos galėjo važiuoti

greičiau ir kėlė mažiau triukšmo. 1935 m. NAC 1-U-7596-2

didesnio užmokesčio, nei nustatyta, už
nemandagų elgesį, lenktyniavimą, laiku ne-
uždegtą puskarietės žibintą ir pan. Nelaimin-
gų įvykių suvestinėse jie buvo minimi gana
dažnai. Atvejų būdavo įvairiausių. Dažnai
tragedijų įvykdavo pasibaidžius arkliams,
taip pat dėl didelio greičio ar vežiko girtumo.
1908 metų lapkričio 8 dieną užfiksuotas ir
pirmasis eismo įvykis, kurio metu vežikas
nukentėjo nuo automobilio: Katedros aikštė-
je automobilis užvažiavo ant vežiko, stipriai
sužeidė arklį bei sulaužė vežimą.

Keičiantis laikotarpiams, keitėsi ir reika-
lavimai vežikų karietoms bei arkliams.
1938 metais išleistuose „Judėjimo tvarkos
nuostatuose“ buvo teigiama: „Vežiko arklys
turi būti sveikas, gražus, nesulysęs, tinkamai
pakaustytas, išvalytas, be žaizdų bei kūno

ydų. Keleivinis arklys turi galėti greitai (risčia)
bėgti.“ Vežimas taip pat turėjo nemažai
techninių reikalavimų. Ant jo šono turėjo būti
lentelė, nurodanti, kas yra transporto prie-
monės savininkas ir kur jis gyvena. Tamsiu
metu arklio tempiamas vežimas turėdavo
turėti šviesos šaltinį.

Nors tarpukariu mieste įsitvirtino autobusai,
taksi automobiliai, vežikai dar buvo popu-
liarūs, o su artėjančia konkurencija kovojo
savo metodais – mėtydavo aštrius daiktus
gatvėse, kad autobusų vairuotojai sugadintų
padangas ir tuo maršrutu nevažinėtų. Pasi-
baigus Antrajam pasauliniam karui Vilniuje
vis dar buvo šiek tiek daugiau nei 160 vežikų,
tačiau netrukus savo vietą užleido motori-
nėms transporto priemonėms.

Neakivaizdinis Vilnius

Š
o

kt
i b

e
n

d
ru

o
m

e
n

e
i i

r
g

ra
že

sn
ia

m
 r

yt
o

ju
i

G
a

b
ija

 S
ta

ši
n

sk
a

itė

22

VILNIETIS

Vilnietis

Ne tik scenoje, bet ir besisukančioje
Šiuolaikinio šokio asociacijos
pirmininkės kėdėje, ant Šeškinės
asfalto ar už savo pačios komforto
ribų – šiuolaikinio šokio šokėja
Agnietė Lisičkinaitė šoka visur.
Pakalbinau šias drąsiai, skirtingai
ir savaip šokančias Agnietes, kurių
visas sieja vienas ir tas pats tikslas –
bendruomenė ir gražesnis rytojus.

Agniete, esi kilusi iš Kauno, papasakok,
kokia buvo tavo ir Vilniaus ryšio užmezgi-
mo pradžia?

Kažkada esu girdėjusi frazę „Jeigu mieste
pragyveni 10 metų – gali vadintis to miesto
gyventoju“, tad esu vilnietė, nes sostinėje
gyvenu jau dvylikti metai. Vilnius nuo pat
paauglystės buvo mano svajonių miestas, į
kurį karštligiškai svajojau patekti ir dar moky-
klos laikais važiuodavau autostopu čia kaip

Vismantės Ruzgaitės nuotr.

Dainiaus Putino nuotr.

tuviams / Aš esu lenkiško kraujo“ ar „COVID
neegzistuoja / Aš esu pasiskiepijusi“ bei
stebiu praeivių reakcijas.

Ir kokių reakcijų sulauki?

Mes, lietuviai, esame drovūs žmonės, tad ne-
paisant to, kad stengiuosi kurti akių kontaktą
su praeiviais, dauguma mane ignoruoja. Yra
nemažai filmuojančių, pakeliančių nykščius
į viršų. Kai ėjau su užrašu „Aš turiu lenkiško
kraujo“, vienas vaikinas iš kitos gatvės pusės
pradėjo rėkti „Aš irgi!“, o kai nešiausi angliškai
parašytą „COVID neegzistuoja“, priėjusi užsie-
niečių pora pasakė „Mes tavim netikim“.

į šokio ir kultūros oazę. Anksti žinojau, kad
noriu studijuoti Lietuvos muzikos ir teatro
akademijoje, ir labai tikslingai to siekiau.
Pastarieji ketveri metai man suteikė galimy-
bę nemažai keliauti po užsienį ir aš vis tiek
nežinau geresnio miesto už Vilnių, kuriame
norėčiau gyventi – dėl jo dydžio, žmonių.
Vienareikšmiškai, myliu Vilnių, o kuo toliau,
tuo jis man veriasi vis naujomis spalvomis,
kas mane žavi.

Praėjusiais metais pristatei savo šokio
performansą „Hands Up“, kuris kvietė soli-
darizuotis su baltarusiais ir iškelti rankas į
viršų. Rankų iškėlimas labiausiai siejasi su
pasidavimu, bet tavo performanse, prie-
šingai – tai kova, nes rankas laikai iškėlusi
ilgą laiką. Kaip kilo idėja pasirinkti būtent
tokį gestą? Ką jis reiškia tau pačiai?

Idėja kilo pirmo karantino metu, kai, kaip ir vi-
sas pasaulis, jaučiau daug baimės ir nerimo.
Meditacijos ir panašūs metodai man niekada
nepadėdavo. Vieną dieną intuityviai iškėliau
rankas į viršų ir pastebėjau, kad susikoncen-
travus į fizinį skausmą mano sąmonė išsivalo,
tad rankų iškėlimą pradėjau naudoti kaip
fizinę praktiką.

Iškeltų rankų pozicija egzistuoja daugelyje re-
liginių, kultūrinių, socialinių kontekstų, o aš su
šiuo gestu pradėjau nagrinėti protestą – kas
yra protestas? Ką jis mums reiškia? Pasirinkau
protesto kultūrą, nes visada kovojau dėl lygių
teisių ir siekiau padėti bendruomenei. Dabar
mano siekis yra įkūnyti ir sukurti protestą.
Nunešti į sceną protesto kūną, kuris nestovi
dešinėje ar kairėje pažiūrų pusėje, o yra sto-
telė viduryje nuomonėms susitikti, tad šiuo
metu tyrimą tęsiu vaikščiodama gatvėmis ir
nešiodamasi užrašus, atstovaujančius dviem
barikadų pusėms, pavyzdžiui, „Lietuva lie-

„Projektu „Hands
Up“ įsivardijau, kad,
jeigu nagrinėju
protesto kultūrą, aš
negaliu užsidaryti
salėje. Negaliu sau
viena tyrinėti, kaip
žmonės jaučiasi
protestuodami, nes
tai būtų melas, o
aš labai noriu būti
sąžininga – tiek
kaip menininkė,
tiek, apskritai, kaip
žmogus.“

25Vasara, 2021Neakivaizdinis Vilnius

Žaviuosi tavimi kaip socialiai aktyvia
menininke. Drauge su Greta Grinevičiūte ir
kuriamu „B&B“ duetu bei asmeniniais per-
formansais, tokiais kaip minėtasis „Hands
Up“, drąsiai išreiški savo poziciją sociali-
niais klausimais. Iš kur semiesi drąsos? O
galbūt tau nereikia jos semtis?

Semtis drąsos reikia, tikrai reikia. Kalbant

apie „Hands Up“ pasivaikščiojimus, prieš
išeinant pro namų duris, man kiekvieną kartą
kyla klausimas „Ką tu čia, Agniete, darai?“,
bet šiuo projektu aš įsivardijau, kad, jeigu
nagrinėju protesto kultūrą, aš negaliu užsi-
daryti salėje. Negaliu sau viena tyrinėti, kaip
žmonės jaučiasi protestuodami, nes tai būtų
melas, o aš labai noriu būti sąžininga – tiek
kaip menininkė, tiek, apskritai, kaip žmogus.

Man atrodo, ką menininkas gali padaryti,
tai jis gali būti tyrėju, išanalizuojančiu temą,
kurioje jisai kuria, ir pateikti žiūrovui tam tikrą
savo perspektyvą, tad drąsa, šiuo atveju,
man siejasi su neturėjimu kito pasirinkimo. Ją
ugdė mano tėvai, taip pat drąsa yra ir mano
profesinis įgūdis, kuris verčia eiti, nebijoti ir
atsiverti, bet tos baimės vis tiek kartais yra.

N
or

i p
as

id
ar

yt
i k

av
os

, b
et

 n
am

uo
se

 n
ėr

a
pi

en
o.

 N
uo

 to
 a

ts
is

py
rė

 s
pe

kt
ak

lio

„E
in

u
pi

rk
ti

pi
en

o“
 k

ūr
ėj

os
. V

is
m

an
tė

s
Ru

zg
ai

tė
s

nu
ot

r.

27

Ko bijai?

Baisu yra sukurti blogą meno kūrinį. Nors kas
yra blogas meno kūrinys? Vieno atsakymo
nėra. Man galbūt blogas meno kūrinys yra
tas, kuriuo negalėčiau didžiuotis. Taip pat
labiausiai siekiu būti geru žmogumi, kuris pri-
sidėtų prie planetos ir visuomenės gerovės,
tad bijau būti priešinga to versija.

Iškėlusi rankas į viršų eini nuo savo namų
per sociumą į šokių salę, o kokius mėgsta-
mus maršrutus turi rankas nuleidusi?

Kažkada gyvenau Naujamiestyje, tad labai
mylėjau Algirdo gatvę. Dabar labai myliu
Žvėryną – karantino metu išnaršiau jį skersai
ir išilgai. Vienareikšmiškai, Malonioji gatvė
yra mano mėgstamiausia. Su G. Grinevičiūte
vykdėme projektą Naujojoje Vilnioje, tad teko

nemažą laiko dalį pabūti ten ir aš visiškai
įsimylėjau „Dūmų fabriko“ teritoriją, visus
fabrikus prie Vilnelės, menininkų studi-
jas – galvojau ten net pirkti butą! Naujosios
Vilnios bendruomenės pirmininkas Maksi-
mas Zacharovas mums pravedė 4 valandų
ekskursiją po rajoną. Kai dalyvauji ekskursijoje
su žmogumi, kuris tobulai žino viso rajono
istoriją, tau aplinka nusipiešia visiškai kitaip.
Supratau, kad Naujoji Vilnia yra mano naujoji
simpatija.

Pavasarį Naujojoje Vilnioje drauge su „AI-
ROS“ šokio teatru rodėte spektaklį „Alkis“,
o Tarptautinę šokio dieną viename interviu
minėjai, kad buvai alkana scenos, žiūrovų
ir jaudulio. Kam dar, be viso to, šiuo metu
jauti alkį?

Aš negaliu nešokti, ypač tol, kol mano kūnas
leidžia, tad alkį scenai, ypač vertingiems
kultūriniams projektams, jausiu visada. Šiuo
metu esu tokioje stadijoje, kurioje gyvenimas
apdovanojo nuostabiais projektais, o aš turiu
prabangą rinktis, kuriuose iš jų noriu dalyvau-
ti, tad tiesiog... Alkis, alkis, alkis.

Kultūra dažnai yra susitelkusi miesto
centre. Liepos 1–3 dienomis festivalyje
„Naujasis Baltijos šokis“ su komanda pri-
statysite spektaklį „Einu pirkti pieno“, kuris
palieka tradicinę teatro aikštelę ir keliasi
į miegamąjį rajoną. Papasakok, kaip kilo
būsimo spektaklio idėja ir kodėl pasirink-
tas būtent Šeškinės rajonas?

„Einu pirkti pieno“ kūrybinį procesą su G. Gri-
nevičiūte pradėjome 2019 metais, reziduoda-
mos Airijoje, „Echo Echo“ šokio centre. Viskas
prasidėjo nuo vizualizacijos, kurioje geriame
daug pieno, o tuomet pagalvojome, kad
būtų įdomu sukurti darbą apie tai, kas ištinka

„Aštuonias
savaites, kaip
mes juokaujame,
varėme į Šeškinę
ir trynėmės
ant bordiūrų,
bandydamos
pajusti, kas tai per
rajonas, kokia jo
autentika, kuo jisai
gyvena. Manau,
mes jį pajutome ir
pamatėme Šeškinę
kaip mistifikuotą
vietą.“

28 Vilnietis

žmogų, kai jis ryte atsikelia, nori pasidaryti
kavos ir supranta, kad nebeturi pieno. Airijoje
pradėjome nagrinėti kasdienes žmonių
istorijas, susietas su pienu, o praėjusią vasarą
gavę rezidencijos vietą „Menų spaustuvė-
je“ supratome, kad norime decentralizuoti
kultūrą ir kurti spektaklį miegamajame rajone.
Kitaip sakant, jei Mahometas neina pas kalną,
kalnas ateis pas Mahometą.

Pasirinkome Šeškinės rajoną, nes viena iš
mūsų atlikėjų Giedrė Jankauskienė gimė ir
30 metų gyveno Šeškinėje. Nebuvo nė vieno
kito tokio rajono, kur pažinotume žmogų,
turintį tokį stiprų santykį su juo. Aštuonias
savaites, kaip mes juokaujame, varėme į Šeš-
kinę ir trynėmės ant bordiūrų, bandydamos
pajusti, kas tai per rajonas, kokia jo autentika,
kuo jisai gyvena. Manau, mes jį pajutome
ir pamatėme Šeškinę kaip mistifikuotą
vietą. Pasitelkėme realius rajono gyvento-
jus, kuriuos supylėme į tam tikrą pasakišką
naratyvą, tad ir spektaklį vadiname „Šeškinės
pasaka“. Šeškinė yra vienas seniausių rajonų,
kuris savo funkcionalistine, sovietine archi-
tektūra savaime yra gražus, o tarp blokinių
namų yra ir daug romantikos.

Šokio filme „Šokis + miestas“ šokai Vil-
niaus kultūros, pramogų ir sporto rūmuo-
se. Kuriose Vilniaus vietose sukyla noras
šokti?

Kai pagalvoju, kad noriu šokti, nueinu į vietą,
esančią Upės gatvėje, virš „Čiop Čiop“. Taip
pat neseniai draugas parodė naują teritoriją
Rasose, kur gražiai atsiveria panorama ir
geležinkelis, o Maloniojoje gatvėje yra toks
apgriuvęs pastatas, pro kurį praėjusi galvoju,
kaip čia būtų „faina“ šokti, tad svajoju kada
nors paversti tą pastatą šokio menininkų rezi-
dencijų vieta – nors dabar ir kuriu solo darbą,
šokis man visada buvo apie bendruomenę ir
buvimą kartu.

Aplinkui tave vien šokis. O jei padėtume
visas su šokiu susijusias veiklas į šoną – ką
dar mėgsti veikti?

Labai mėgstu gaminti valgyti, prižiūrėti
augalus, neseniai nusipirkau labai gražų dvi-
ratį, tad mėgstu juo minti. Dažnai, kai galva
būna užsiteršusi, tiesiog sėdu į automobilį
ir važiuoju, daug muzikos klausau. Na, ir dar
mėgstu „vakarėlinti“, socializuotis, eiti į ren-
ginius, barus, klubus, keliauti. Šiaip aš labai
socialus žmogus esu. Tikrai.

29Vasara, 2021Neakivaizdinis Vilnius

Žinote tą jausmą, kai pavasario dieną
išeini į lauką ir nustembi, nes vietoj
anksčiau jaustų šaltokų gūsių veidą
pasitinka švelniai pučiantis vėjelis?
Tada žinai – jau tikrai pavasaris! O
pagalvojus apie pirmuosius vasaros
pasisveikinimus, šie pasijaučia, kai
tas pat vėjelis, tau žygiuojant gatve,
netikėtai atpučia iš kaimynų kiemo
sklindantį ant grilio kepamo maisto
kvapą arba pastarąjį užuodi saulėtą
dieną vos tik atvykęs prie artimiausio
ežero. Dūmo aromatas, įkaitintos
anglys ir ant grotelių skrudinamas
maistas praneša apie pagaliau atėjusį
šilčiausią metų sezoną.

Vasarą
pranašaujantis
kvapas
Gabija Stašinskaitė

SKONIS

Daugiau ir daugiau grilio

„MOMO grill“ skleidžiamas dūmo skonis da-
liai žmonių pažįstamas jau kur kas anksčiau,
nei tada, kai praėjusių metų birželį restora-
nas pravėrė duris Vilniuje. Prieš šešerius me-
tus Klaipėdoje, o prieš dvejus metus – Kaune
virtuvės šefo Valdo Anusevičiaus įkurtas
restoranas „MOMO grill“, iki atverdamas
duris sostinėje, savo virtuvės kvapais vertė
ne vieną vilnietį traukti kitų, didžiųjų Lietuvos
miestų link. „Vilnius tikrai mūsų laukė“, – sako
Totorių gatvėje įsikūrusio restorano vadovė
Kristina Kasputytė.

30 Skonis

„MOMO grill“ savo patiekaluose nenaudoja stiprių marinatų, nes siekia kuo labiau atskleisti tikrąjį produktų skonį.

„MOMO grill“ nuotr.

Grilio vyrai Kalvarijose

Kebabas – patiekalas, retkarčiais pernelyg
asocijuojamas su nesveika mityba. Štai Kal-
varijų gatvėje esanti „Mangal Men“ turkiškos
virtuvės užkandinė siūlo kebabus su ant
grilio kepta natūralia lietuviška mėsa, o res-
torano įkūrėjas iš Turkijos kilęs Seydi mano,
kad, jei ne lietuvių itin pamėgti majonezo
pagrindo padažai, kebabas būtų ne toks ir
nuodėmingas patiekalas. Jau septynerius

Pavadinime esantis žodis „grill“ išduoda, ko-
kio tipo maisto restorane gali tikėtis klientas.
Ir čia mane Kristina tuoj pat suskumba patai-
syti – jokių klientų, tik svečiai! Juk ir skamba
taip daug maloniau, ar ne? „MOMO grill“
siekia, kad nepaisant to, kaip esi apsirengęs
ar kokius maisto poreikius turi, restorane
jaustumeisi maloniai, jaukiai ir patogiai. „Iš
esmės, restorane jausmas kaip pas mamą“, –
juokiasi Kristina. Ir nors pavadinime būtų
galima įžvelgti sąsajų su žodžiu „mama“,
visgi Kristina paaiškina, kad pavadinimas kilo
nuo žodžių junginio „more & more“. Kitaip
sakant – daugiau ir daugiau grilio.

„MOMO grill“ kepama viskas – ėriena, jautie-
na, antiena, žuvis, jūrų gėrybės, daržovės ir
dar daugiau. Tam restoranas naudoja „Jos-
per“ anglių grilių, kuris suteikia maistui itin
ryškų dūmo skonį bei jausmą, kad maistas
išties buvo keptas ant laužo. Šio grilio garbei
restorano meniu galima rasti vieną mėgsta-
miausių svečių patiekalų – „Josper lėkštėje“.
Tai rinkinys mėgstantiems įvairovę, nes jame
patiekiamos trys mėsos rūšys. Visgi Kristina
atkreipia dėmesį, kad vilniečiai taip pat labai
mėgsta pačirškintą šviežią žuvį, o tai išgir-
dusi nevalingai pagalvoju, kad vilniečiai yra
išsiilgę jūros. Panašu, kad „MOMO grill“ bent
dalį Klaipėdos atvežė ir į Vilnių.

Kur?
Totorių g. 1 /
Gedimino pr. 10

32 Skonis

Turkijoje paprašė savo draugų patarimo,
kaipgi galėtų vadintis jo restoranas. Vienas
jų pasiūlė „Mangal Man“ (liet. „grilio vyras“).
Seydi patiko šis pavadinimas, o supratęs,
kad prie kepsninės stojančių vyrų bus ir dau-
giau, pasirinko pavadinimą daugiskaita.

Užsukę į svečius pas „Mangal Men“ pama-
tysite, kaip ant žarijų kepa jautiena, vištiena
ar aviena, o tikru restorano virtuvės pasi-
didžiavimu tampa Adanos kebabas, kurio

metus Lietuvoje gyvenantis Seydi teigia,
kad, nors ir pradžioje savo užkandinėje tiekė
tradicinę patiekalo versiją be majonezo,
nori nenori, turėjo prisitaikyti prie lietuvių
poreikių. „Lietuviai tiesiog mėgsta majonezą
kebabe!“ – sako jis.

„Mangal Men“, arba kitaip „grilio vyrai“
(„mangal“ turkiškai – grilis), duris atvėrė 2019
metų balandį. Pasakodamas pavadinimo is-
toriją, įkūrėjas Seydi prisimena, kai būdamas

Kai kurie „Mangal Men“ klientai nustemba, pamatę, kad čia mėsa kepama ant grilio. Vytautės Ribokaitės nuotr.

Šonkauliukų – į vieną gražiausių medinukų

Netoli Šv. Petro ir Povilo bažnyčios, kitoje
Antakalnio gatvės pusėje, tikiu, kad ne vieno
akį yra patraukęs žavus medinis namas.
Praėjusiais metais šis namas buvo išrinktas
vienu iš 10 gražiausių Vilniuje stovinčių

pavadinimas kilo iš Adanos miesto Turkijos
pietuose. Kebabo viduje esanti aštriais tur-
kiškais prieskoniais (Seydi pasakoja, kad per
mėnesį mėsai marinuoti jis sunaudoja net 10
kilogramų prieskonių!) pagardinta jautiena
yra kepama ant plokščio iešmo, o tai leidžia
mėsai apskrusti iš išorės bei neprarasti sul-
tingumo. Būtent šis kebabas yra autentiškas,
tad vietoj majonezo padažo nenustebkite
radę granatų sulčių.

Verta paminėti, kad, be kebabų su mėsa, čia
galite rasti pasirinkimą su falafeliais, taip pat
paragauti ant žarijų keptų vištienos sparnelių,
turkiškų ledų ir net baklavos! Kalbant apie
pastarąją, galbūt ne vienas vilnietis Seydi ge-
riau žino dėl šio deserto, nes anksčiau turkas
minkė 1,5 metro tešlą, saujomis barstė pistaci-
jas ir baklavą minkė ir pardavinėjo J. Basana-

Kur?
Kalvarijų g. 88 ir
S. Stanevičiaus g. 23

vičiaus gatvėje įkurtoje kepyklėlėje. Šį desertą
dabar galima skanauti ir „Mangal Men“.

Restorano patiekaluose nerasite „plastikinių“ pomidorų. „Bacchus grill house“ nuotr.

34 Skonis

Kai kepti norisi savarankiškai

„Downtown Forest Hostel“ ne vienas tikrai
gerai žino kaip miško oazę mieste. Čia taip
pat galima rasti „Vilko garažą“ – grilius nuo-
mojantį barą. Tai pirmasis toks baras Vilniuje,
siūlantis net 6 skirtingus grilius: „Parillą“ (vie-
name krašte dega malkos, kitame sustumtos
žarijos lėtai, o panorėjus ir greičiau kepa
maistą), stalo kepsninę (skirta kepti čia pat
ant stalo ir mėgautis neatvėsusiu maistu),
„Fat Bob“ (anglimis varomas grilis, kuris
prireikus kepsnius paslepia po dangčiu ir
leidžia jiems pabūti tirštesniuose dūmuose),
„Kamado“ (talpus ir tvirtas, savo keramine
konstrukcija leidžiantis ilgai išsaugoti karštį
ir pasiekti iki 400 °C kepimo temperatūrą),
„Bačką“ (galima ir rūkyti, ir taip pat sėkmingai
kepti ant anglių žarijų), „Smoky Joe“ (kepti ir
rūkyti) ir atvirą grilį. Į grilio nuomos kainą taip
pat įeina vienkartiniai indai bei įrankiai, ser-
vetėlės, anglys arba malkos ir jų užkūrimas,
sėdimos vietos, kt. Jums lieka atsinešti tik tai,
ką norėsite valgyti!

Kur?
Antakalnio g. 4A

medinių namų. Ir kas galėjo pagalvoti, kad
kažkada čia būta KGB institucijos? Visgi res-
torano vaidmuo šiam pastatui tinka kur kas
labiau, o ir grilio patiekalų kvapai, sklindantys
iš medinuko kiemo, tikrai ne vieną privers
užsukti vidun.

Restorano „Bacchus grill house“ vadovas To-
mas Prieskienis pasakoja, kad medinio namo
Antakalnyje istorija yra susijusi ne tik su KGB,
bet ir su atrastais šaltiniais, kad restorano čia
būta ir anksčiau. Šaltinių duomenimis, resto-
ranas vadinosi „Bacchus“ ir buvo pavadintas
vyno ir linksmybių dievo Dioniso garbei, tad,
kai 2019 metais drauge su pusbroliu Tomas
kūrė naują restoraną, jie ilgai negalvojo ir
pamanė, kad pavadinimas „Bacchus“ tiks ir
jiems.

Ir išties – tinka. Į paveldo sąrašą įtrauktame
pastate netrūksta linksmybių, nes „Bacchus
grill house“ vestuvės, gimtadieniai ar krikšty-
nos vyksta nuolatos. Restorane įrengtos net
5 skirtingo dydžio salės (o kur dar didžiulė
lauko terasa!). Galima manyti, kad prie dažnų
švenčių siautulio prisideda ir pati restorano
koncepcija, orientuota į laiką su šeima, o
o tai byloja ne tik vaikams įrengta žaidimų
aikštelė bei kambariai, bet ir didžiulis užrašas
„ŠEIMA“, pasitinkantis vos įėjus į kiemą.

Šeima, namai, jaukumas – visa tai Tomui su-
telpa ir kepsninės skleidžiamuose kvapuose.
„Bacchus grill house“ daug dėmesio skiria
aukštai tiekiamų produktų kokybei, tad čia
jautienos gausite tik brandintos, o ir bijoti
dėl „plastikinių“ pomidorų lėkštėje neverta.
Meniu restorane atnaujinamas kiekvieną
pavasarį bei rudenį, tačiau iš jo niekada
nesitraukia klientų favoritas – kiaulienos
šonkauliukai. Vegetarai ir veganai taip pat
ras ant grilio keptų patiekalų variantų (pavyz-

Kur?
Paupio g. 31A

džiui, žiedinių kopūstų kepsnį), o pats Tomas
teigia: „Joks kepsnys nėra toks skanus kaip
keptas ant grilio.“

35Vasara, 2021Neakivaizdinis Vilnius

Nemokamos grilio zonos mieste

Tikiu, kad vasara yra daugiausia sponta-
niškumo kupinas sezonas, o po dienos
darbų iš draugo gautas klausimas „Ei, o gal
važiuojam prie ežero?“ jau nė nebestebi-
na. Kai norisi veikti spontaniškai ir kur nors
paiškylauti, bet tuo pat metu viena koja likti
Vilniuje, skaniausius pietus ar vakarienę gali-
ma išsikepti ir pasinaudojus nemokamomis
grilio zonomis mieste.

Jei iš vandens telkinių jums užtenka gė-
rėjimosi Neries tėkme, galite pasinaudoti
šalia upės esančiomis lauko kepsninėmis.
IKI grilio zonos išsidėsčiusios skirtinguose
taškuose, esančiuose palei upę – netoli
nuo Vytauto gatvės pradžios esanti Neries
krantinė, Vingio parkas bei Valakampių II
paplūdimys. Neverta abejoti, kad šios vietos
itin patogios kepsninių entuziastams, nes
būtent jas prieš keletą metų vilniečiai siūlė
IKI grilio zonos konkurse.

„Vilko garažas“ – kepsninių nuomos baras pačiame centre. Dovaldės Butėnaitės nuotr.

Kur?
IKI grilio zonos:

Vingio parkas
(54.691954, 25.239750)
Neries krantinė
(54.686267, 25.257321)
Valakampių II paplūdimys
(54.742311, 25.294069)

Paplūdimių grilio zonos:

Žirmūnų paplūdimys
(54.7226613, 25.3116109)
Valakampių I paplūdimys
(54.7310648, 25.2964017)
Valakampių II paplūdimys
(54.7419804, 25.2940789)
Balžio ež. I paplūdimys
(54.7927301, 25.4333412)
Balžio ež. II paplūdimys
(54.789286, 25.432281)
Tapelių ež. I paplūdimys
(54.7713093, 25.4483444)
Tapelių ež. II paplūdimys
(54.7739297, 25.4441168)
Žaliųjų ež. paplūdimys
(54.784047, 25.333760)
Gelūžės ež. paplūdimys
(54.701634, 25.161071)

Šie taškai taip pat laukia ir tų, kurie vasa-
romis mėgsta pagulėti paplūdimiuose.
Vilniečiai bei miesto svečiai gali pasidžiaugti
dar šiais metais paruoštomis grilio zonomis,
iš kurių 3 galima rasti prie Neries, Žirmūnų,
Valakampių I ir II paplūdimiuose, o kitas prie
ežerų – Balžio, Tapelių, Žaliųjų ir Gelūžės.
Kitaip tariant, kai toks pasirinkimas, draugui
pasiūlius paiškylauti mieste vargu ar pavyks
rasti argumentų ir pasakyti „nėra kur“.

37Vasara, 2021

Keliaujant Vilniaus miesto grindiniu
kartais verta pasidairyti į šonus, nes
sostinėje gausu ne tik įspūdingos
architektūros, bet ir turtingos
floros ir faunos, kartais, regis, visai
nebūdingos didmiesčiui. Barsukai,
stirnos, kiaunės, šimtamečiai ąžuolai
ir pušys – tai ne tik miško, bet ir
miesto gyventojai, su kuriais turime
elgtis svetingai.

Būti svečiu,
o ne vartotoju
Rūta Giniūnaitė
Almanto Kulbio nuotr.

RAKURSAS

Šimtametės pušys ir pro cementą augan-
tys žiedeliai

Palyginti su kitomis Europos sostinėmis,
Vilnius – žalias miestas, kurio miesto centre
daug natūralių gamtos salelių, o kiek toliau –
du regioniniai parkai. Ne tik regioniniai, bet ir
miesto parkai, o kartais ir grindiniai, suteikia
terpę augti įvairiems augalams – nuo šimta-
mečių pušų iki retų orchidėjų rūšių.

38 Rakursas

Kampelis, primenantis sengirę.

„Vingio parke vyrauja 200 metų pušys,
kurios kenčia labiausiai. Šie medžiai oro
užterštumui yra jautriausi. Tai, kad Vingis
yra išsaugotas, yra fenomenalu, bet bėgant
laikui medynas nyks. 400 metų yra pušies
gyvenimo riba, todėl kita karta jų turbūt
ir nebepamatys. Bet ko tik Vingyje nėra
buvę“, – pasakoja Lietuvos mokinių neforma-
liojo švietimo centro (LMNŠC) Gamtinio ir
ekologinio ugdymo skyriaus vedėjas, gamti-
ninkas Almantas Kulbis. Turbūt populiariau-
siame ir didžiausiame miesto parke gausu

augalijos: tarpukario metais Vingio parke
būta užpelkėjusio ežerėlio, kurio pakrantėse
augo retos orchidėjų rūšys. Pavyzdžiui, vie-
nalapis gedutis, dvilapis purvuolis – sprin-
džio dydžio orchidėjos.

Dabar čia galima pamatyti saugomų rūšių,
kad ir sulaukėjusių gebenių lipikių. Deja,
čia ji auga ne natūraliai, o kintant klimatui
plinta iš gėlių darželių. „Vingio parke rasime
ir smulkiažiedę sprigę, kuri šaudosi sėklytė-
mis, ją lengva atpažinti. Vilniuje jos pradėjo

tarp grindinio plytelių pilna gyvybės – nuo
samanų iki žiedinių augalų, tokių kaip guls-
čioji žemenė ir pilkasis skleistenis. Jie puikiai
jaučiasi, tarp grindinio plytelių mindomi
praeivių: „Mažyčiai žiedeliai, milimetro
dydžio, bet puikiai auga tarp betono. Nepa-
mirškite apžiūrėti ir savo miegamųjų rajonų
gėlių darželių – į Vilnių gyventi atvykstantys
iš kaimų žmonės išsaugojo senas gėlių
darželių tradicijas – kartais prie miesto dau-
giabučių vaizdas lyg pas močiutę sodyboje.
Būtų įdomu padaryti ekskursiją po tokius
darželius.“

Vilniaus miesto parkų miškininkas Raimun-
das Ereminas pasakoja į Vilnių atvykęs prieš
ketverius metus. Gamtininką labai sužavėjo
miegamieji, žali rajonai: Fabijoniškės, Anta-

plisti tarpukariu, ko gero, Vingyje, nes ten –
botanikos sodas. Dabar tai vienas naikintinų
invazinių augalų.

Štai prie įėjimo į Bernardinų parką sto-
vi keturis amžius skaičiuojantis ąžuolas.
Didžioji dalis šaknyno yra pažeista, todėl
jis taip drastiškai apdorotas. Tikimasi, kad
medis iš atžalų ataugs ir subrandins gilių.
Senų ąžuolų Vilniuje dar galima pamatyti
Džiaugsmo gatvėje, kur dirbu. Turime seną,
200 metų ąžuolą. Pamenu audrą, kai viena
jo karkasinių šakų nulūžo. Dabar numatyta tą
ąžuolą palikti ir naktį apšviesti, o šalia auga
jo vaikaitis – iš gilės užaugintas ąžuoliukas“, –
sako A. Kulbis.

Jis priduria, kad net ir Gedimino prospekte

Melsvasis gencijonas – retas augalas, dar aptinkamas Vilniuje.

40 Rakursas

kalnis, Pilaitė. Jis sako visur šalia jaučiantis
mišką. R. Ereminas dirba mokytoju ir gidu,
todėl Vilnius – puiki vieta dirbti, nes beveik
prie kiekvienos mokyklos ar darželio stūkso
miškas. „Nors Vilnius – žalias, nežydintis.
O galėtų žydėti! Tai turėtų būti visų mūsų
reikalas – kiekvienas daugiabutis galėtų būti
pasipuošęs gėlėmis ar krūmeliais. Pavyz-
džiui, Londone ši kultūra labai gaji, o mes
vengiame puoštis, sodinti medelius“, – įsitiki-
nęs miškininkas.

Klausiu, su kokiais augalais galime susidurti
miesto dalyje?

Netoli Jeruzalės tvenkinio į vakarų pusę
plyti miškas – ten auga į Raudonąją knygą
įrašyti savaiminiai europiniai kukmedžiai.
Jie – nuodingi gyvūnams, bet dabar grįžta iš
želdinių į mišką, nes paukšteliai perneša jų
sėklas. „Kai kurie jų net pusės metro aukščio,
vieną pats mačiau Pilaitėje. Dar įdomu, kad
Vilniuje auga galingi medžiai vinkšnos. Jų
pavienių yra daug, tik žmonės neatkreipia
dėmesio. Tai gražus, vertingas medis, jo
žievė, lapeliai – įdomių raštų“, – komentuoja
pašnekovas.

Parkuose paliekamoje negyvoje medienoje
knibždėte knibžda įvairiausių gyventojų:

Net ir Gedimino
prospekte tarp
grindinio plytelių
pilna gyvybės – nuo
samanų iki žiedinių
augalų, tokių kaip
gulsčioji žemenė ir
pilkasis skleistenis.

„Joje gyvena tūkstančiai rūšių smulkiausių
organizmų – kerpės, grybai, vabzdžiai, plika
akimi neįžiūrimos gyvūnų grupės. Migracijos
koridoriai negyvos medienos gyventojams
būtini, kad patektų iš vieno Lietuvos galo į
kitą. Paukščiai gali nuskristi, o kaip keliauti
grybams? Negyvas medis yra gyvastinga
mediena: jis tampa namais 6 tūkstančiams
įvairių organizmų! Tai – lyg miestas mieste.“

Kalbant apie grybus, jų Vilniuje rasti tikrai
galima. Tačiau pasiimti pintinės R. Ereminas
neragina: grybai yra sutvėrimai, kaupiantys
nešvarumus ir nuodingas medžiagas. Nors
kai kurių grybų rūšių galima rasti, pavyzdžiui,
M. K. Čiurlionio gatvėje, ekologas rekomen-
duoja rinktis vietas aplink Vilnių: miškus už
Pilaitės ar Bajorų.

Mieste tikrai nerasime kiekvienam gerai
pažįstamų tikrinių baravykų, voveraičių ar
raudonikių. Tačiau, jei gerai pažįstame grybų
pasaulį, galime rasti gluosninę kreivabu-
dę, juodkotę ugniabudę (žieminį kelmutį).
Ji auga ant medžių kamienų, o valgoma
tik jos kepurėlė. „Pavasarį miesto centre
galima rasti briedžiukų – Vakaruose tai labai
vertinamas grybas, kuriasi netgi briedžiukų
bendruomenės, „Facebook“ grupės... Litera-
tūroje Verkių apylinkėse aptikta daug retų ir
įdomių rūšių grybų – ten įsikūręs Botanikos
institutas. Tai – pavyzdys, kai vietoje, kur yra
gamtininkų, aptinkama ir daug retenybių“, –
aiškina A. Kulbis.

Tarp gamtininkų verda diskusija, ar reikėtų
retus augalus eksponuoti pažintiniuose
takuose ir kitose lankytinose vietose.
A. Kulbio nuomone, jų augavietės turėtų būti
ne kiekvienam žinomos, kad išsaugotume
natūralias jų saleles Karoliniškių draustinyje,
Kalnų parke, Pavilnių regioninio parko ma-

41Vasara, 2021Neakivaizdinis Vilnius

syve, šalia Žaliųjų ežerų ir kitur: „Gal šimtas
žmonių bus protingi ir nufotografuos augalą,
bet vienas norės parsinešti ir pasisodinti prie
namų. Taip augalai ir nyksta. Reikia pažinti,
bet nesisavinti. Vienas sprendimų miestuo-
se gali būti gamtinis želdinimas. Nedidelės
pievelės, kurios aptveriamos, kad niekas
nemindytų. Buvo bandymas natūraliai želdin-
ti Neries krantines – žmonės rašė skundus,
jiems atrodė, kad savivaldybė krantines aplei-
do, nors ten sėjamos Lietuvos augalų rūšys,
kurios per keletą metų taps natūralia pieva.“

Dar viena sveikintina iniciatyva – atgim-
siantys mokslinės sodininkystės pradininko
Lietuvoje Juozapo Strumilos sodai šalia ge-
ležinkelio ir autobusų stočių. Vilniaus miesto
savivaldybė ketina sukurti edukacijai skirtą
sodų fragmentą toje pačioje vietoje – paso-
dinti senųjų vaismedžių veislių, prieskoninių
augalų, o gal net įkurti sausą, čiobreliais
kvepiančią pievą, kur lankysis bitės.

Lakstantys žeme, skraidantys padebesiais

Gyvūnų Vilniaus miesto teritorijoje taip pat
nestinga – nuo akmeninių kiaunių iki bebrų
ar stirnų, kurių galima pamatyti beveik
kiekviename didesniame miškelyje.

„Pasimatuok eigulio kepurę“ projekto kūrėjas
R. Ereminas pasakoja apie savo akimis maty-
tus keturkojus ir ne tik: „Vilniuje yra kanadinių
audinių, stirnų, bebrų, ypač Jeruzalės tven-
kinyje, Neryje. Per žiemą jie kaupia maisto
atsargas, bet rudenį juos galima pamatyti.
Kiekviename miesto miške daug akmeninių
kiaunių, kurios kaip voverės gyvena me-
džiuose. Barsukų taip pat: žinau, kad vienas
tikrai turi urvą Jomantų parke. Tai mane
stebina, juk jis taip arti žmogaus! Esu aptikęs
usūrinio šuns urvą šalia Verkių... Ten kartais
bėgioja ir šernų, esu matęs jų pėdsakų. De-
rėtų atkreipti dėmesį ir į šikšnosparnius.“

Kad barsukų sostinėje yra, patvirtina ir
A. Kulbis – kiti gamtininkai yra matę jų netoli
Karoliniškių miškų. Jie mėgsta įsikurti ten,
kur kalvotas reljefas, raguvos. Barsukai gali
išsikasti sudėtingus urvus šalia vandens, to-
dėl Neries šlaitai yra itin tinkama vieta šiems
gyvūnams.

„Neskaitant pelėnų, kirstukų, voverių, kurmių,
mieste daug ežių, akmeninių kiaunių. Pats
mačiau kiaunę, lakstančią senamiesčio
stogu. Ežiai dar įdomesni – kartais temstant
galima išgirsti paslaptingą pūškavimą ar net
išsigąsti. Centre teko sutikti ežį ir telefonu
pasišviečiant jį fotografuoti. Jis atrodė kaip iš
atviruko – keliavo ant nugaros su rudu klevo
lapu“, – prisimena gamtininkas.

Stirnos be jokios baimės ateina į Džiaugs-
mo gatvę, kur įsikūręs LMNŠC, ir pozuoja

Gyvūnų įsikūrimą
mieste lemia
buveinės – kol
kas sostinėje
nepamatysite
meškos, elnio,
lūšies ar vilko. Jie yra
slapukai, kuriems
reikia didelių miškų ir
galimybės pasislėpti.
Tik ją turėdami jie
jaučiasi saugūs ir
padėties šeimininkai.

42 Rakursas

prieš langus, juokiasi pašnekovas. Tai vienas
stambiausių gyvūnų, kurių galima pamatyti
Vilniuje. Specialistas pasakoja, kad gyvū-
nų įsikūrimą mieste lemia buveinės – kol
kas sostinėje nepamatysite meškos, elnio,
lūšies ar vilko. Jie yra slapukai, kuriems reikia
didelių miškų ir galimybės pasislėpti. Tik
ją turėdami jie jaučiasi saugūs ir padėties
šeimininkai.

Pasakoju apie savo draugės patirtį, kai ji
šalia Nacionalinio muziejaus pastebėjo lapę.
Gamtininko teigimu, tai visiškai įmanomas
reiškinys, nes lapė tapo antropogeniniu gy-
vūnu ir kuriasi netoli miestų. Šalia Nacionali-
nio muziejaus – Kalnų parkas, todėl išsikasti
olą lapei ten tikrai įmanoma. Gamtininką
labiau pritrenkė faktas, kad šalia Gedimino
kalno prieš kelerius metus moteriai įkirto
angis – moterį netgi teko vežti į ligoninę.

Vilnius taip pat garsus paukščiais, ypač pelė-
domis, pasakoja R. Ereminas. Viena jų šeima
gyvena Vingio parke, kitą miškininkas paste-
bėjo prie literatūrinio A. Puškino muziejaus.
„Paukščių mieste tikrai yra. Vienas jų – tulžys,
gražus vandens paukštis, gyvenantis prie
upių. Esu vieną matęs Verkių regioniniame
parke. Dar dažnai pamatysime didįjį dančias-
napį, klykuolių. Už Pilaitės gyvena baublys –
jį galima išgirsti vaikščiojant šalia Gilužio
ežero. Daug paukščių galime stebėti ir Ber-
nardinų parke: kikilį, žaliukę, sviliką, liepsnelę,
pilkąją zylę, margąjį genį, gražiagalvę, palei
upę tikrai pamatysime alksninuką. Tikėtina,
kad jie gyvena kažkur netoli.“

Su gamta elgtis atsakingai ir pagarbiai

Miesto parkuose kasdien lankosi daug žmo-
nių ir sukelia daug triukšmo, todėl paukščių,
kurie sugeba išsiperėti, mažėja. Didžiąją dalį

vandens telkinių gyventojų sudaro didžio-
sios antys, kurios yra patiklios ir nebijo žmo-
nių. Migracijos metu jos gyvena didesniais
būriais, bet dažniausiai gyvena po dvi – gra-
žus patinėlis ir patelė. „Įdomesnis paukštis
yra dančiasnapis, Vilniuje jų galima pamatyti
prie vandens telkinių. Pačiam kažkada teko
matyti garnį, kuris palyginti yra stambus
paukštis. Žinoma, nekalbu apie kuosas,
varnėnus ir nemėgstamus balandžius. Juos
neretai pavadina miesto žiurkėmis – kai kurie
žmonės juos maitina ir padeda jiems dau-
gintis...“ – pasakoja gamtininkas A. Kulbis.

R. Ereminas pritaria: privalome atsisakyti
laukinių gyvūnų ir paukščių šėrimo: „Yra
žmonių, kurie į miškus ir parkus neša greitojo
maisto, grikių, makaronų likučius. Kiti iškerpa
pieno pakelį, pripila sėklų ir pakabina ant
šakos. Graži idėja, bet pakelis nesuyra ir
teršia gamtą. Vietoj to žmonės galėtų įkelti
daugiau inkilų, sodinti medžius – medis
visuomet bus svarbiau už mūrą.“

„Kuo daugiau besidominčių gamtos pa-
sauliu, jį fotografuojančių, besimokančių ir
mokančių kitus, tuo labiau prisidedame prie
gamtos išsaugojimo, – sako A. Kulbis. – Daug
žmonių turi nuosavybės už miesto. Vieni
mano draugai baloje šalia sodybos atpa-
žino varlę kūmutę ir dabar stengiasi kūdrą
išsaugoti. Gera matyti, kaip žmonės siekia
pažinimo ir ateina į gamtą, to moko vaikus.
Tada atsiranda prasmingas požiūris, vertybių
skalė ir sistema, ne tik noras, bet ir mokėji-
mas gamtą saugoti. Reikia būti ne gamtos
vartotoju, o svečiu gamtoje. Tikiuosi, žmo-
nės daugiau dėmesio per karantiną skiria
ne antram ar trečiam darbui, o, pavyzdžiui,
laumžirgių ar gegūnių stebėjimui“, – viliasi
specialistas.

43Vasara, 2021Neakivaizdinis Vilnius

Pasak kiekvienam žinomos
legendos, prieš beveik 700 metų
stūgaujant geležiniam vilkui ant
septynių kalvų išaugo Vilnius –
miestas, kuriam išpranašauta
garsinti Lietuvą visame pasaulyje.
Nors kai kuriuos Vilniaus praeities
faktus žinome mintinai, per ilgus
gyvavimo amžius sostinės požemiai,
bažnyčios ir kiti architektūriniai
objektai sukaupė iš kartos į kartą
perduodamas paslaptingas istorijas.
Šios istorijos vėl atgyja miestiečių
lūpose – unikalus projektas „7
kelionės kryptimi – Vilnius 700“
kviečia į virtualius turus, kuriuose –
šimtmečius menantys sostinės
gyventojų ir didikų pėdsakai.

Laiko mašinoje po
miesto epochas

VILNIUS 700

Jei turėtumėte tokią galimybę, ar norėtumė-
te nusikelti laiku atgal į praeitį ir pasivaikš-
čioti viduramžių Vilniaus gatvėmis? Išvysti
laiškus rašantį kunigaikštį Gediminą, didin-
gus rūmus su apelsinmedžių sodais? Galbūt
pamatyti kasdienį miestiečių gyvenimą –
auksakalių dirbtuves, burtininko karalystę
primenančias vaistininkų laboratorijas ar
pirmąsias vienuolių ligonines? O gal labiau
viliotų iškilmingos puotos su prašmatniais
patiekalais ar pokalbis su karaliene Bona
Sforza?

Nors kelionės laiku – labiau fantastinių filmų
ir mokslininkų tyrimų objektas, paliesti praeitį
galima ir kitais būdais. Artėjant Lietuvos
sostinės 700 metų jubiliejui, oficiali Vilniaus
miesto turizmo ir verslo plėtros agentūra
pristatė projektą „7 kelionės kryptimi – Vil-
nius 700“ ir pakvietė virtualiai pasivaikščioti
maršrutais, menančiais svarbiausius miesto
epochų įvykius.

44 Vilnius 700

1791 metais architekto Jono Kristupo Glaubico suprojektuoti Vilniaus bazilijonų vartai, vedantys vienuolyno link.

Antano Vėčorek nuotr., 1938 m.

Projektą sudaro septyni vaizdo medžiagoje
užfiksuoti turai, pasakojantys Vilniaus istoriją
nuo pat jo įkūrimo XIV amžiuje iki praėjusio
šimtmečio pabaigos. Turai niekuo neprimins
mokykloje nagrinėtų istorijos vadovėlių.
Tam, kad juose atsispindėtų tikroji amžininkų
patirtis, dirbo gausi specialistų komanda:
gidai, istorikai, įvairių Lietuvos muziejų ir
fondų darbuotojai, o viską detaliai nupa-
sakoja ir praeities takais veda istorikė Luka
Sinevičienė.

„Pristatę projektą, visuomenei atvėrėme
tikrus istorinius Vilniaus lobynus – netikėtas
istorijas, itin retas laikotarpių iliustracijas.
Siekėme parodyti, kad net puikiai pažįs-
tamas ir mylimas Vilnius dar tikrai turi kuo
nustebinti savo gyventojus ir miesto svečius.
Galbūt tuos, kurie surinktas istorijas jau yra
girdėję, pasivaikščiojimas maršrutais įkvėpė
dar labiau pažinti miestą, o kitus paskatino
einant sostinės gatvėmis dažniau apsidairyti
ir dar labiau ja didžiuotis“, – sako „Go Vilnius“
vadovė Inga Romanovskienė.

Pradžios taškas – legenda

Tad, ką galima išgirsti ir pamatyti šiuose

virtualiuose turuose po sostinę? Toks, kokį
Vilnių pažįstame ir mylime dabar, nesusikūrė
per vieną dieną. Miestą formavo šimtmečius
kaupta patirtis, sunkūs laikotarpiai ir per-
galės. Išėję virtualiai pasivaikščioti Vilniaus
gatvėmis, žiūrovai gali saugiai leistis į kelionę
per epochas ir patirti 7 skirtingus sostinės
veidus: pažvelgti į Vilnių kaip legendų mies-
tą, taip pat kaip į žmonių, gastronomijos,
apsipirkinėjimo, modernizacijos centrą.

Žinoma, kelionę istorikė L. Sinevičienė
pradeda nuo ten, kur ji ir prasidėjo, – svar-
biausių XIV amžiaus legendų. Pirmajame
projekto virtualiame ture ji kviečia išvysti
tokį Vilnių, koks jis pirmą kartą buvo apra-
šytas kunigaikščio Gedimino laiškuose ir
išlikęs seniausiai aptinkamuose istoriniuo-
se šaltiniuose. Čia vis dar gyvas pagonių
palikimas – miškuose karaliavo gyvenančios
dievybės, degė aukurai, tačiau jau girdėjosi
ir kryžiuočių kardų žvangesys.

Nors šaltinių išlikę nedaug, sakoma, kad jau
tuomet Vilnius buvo nepaprastas miestas,
dar viduramžiais subūręs įvairias kultūras ir
religijas. Tai liudija ir viena šio turo istorijų,
kviečiančių aplankyti vieną seniausių Vilniaus

Tu
re

 p
o

XI
X

am
ži

uj
e

so
st

in
ei

 s
va

rb
ia

s
pr

ek
yb

os
 v

ie
ta

s

pa
sa

ko
ja

m
a

ap
ie

 L
ei

bo
 ir

 R
eb

ek
os

 Z
al

ki
nd

ų
pa

rd
uo

tu
vę

,

ve
ik

us
ią

 V
ok

ie
či

ų
ir

D
id

ži
os

io
s

ga
tv

ių
 s

an
ki

rt
oj

e.
 A

tv
iru

ka
s.

Le
id

ėj
as

 J.
 C

h.
, W

.,
m

až
da

ug
 19

15
 m

.

46 Vilnius 700

cerkvių, kuri, manoma, buvo pastatyta
pagonių dievo Ragučio šventyklos vietoje.
Seniausio miesto amžiaus maršrutas kviečia
ir į Katedros požemius, kurie iki šiol saugo
išlikusias šios epochos paslaptis, bei sužinoti,
kodėl spėjama, kad lietuviai neaugino barzdų.

Nuo auksakalių iki patiekalų lėkštėse

Projektas virtualiai nukelia ir į kitas Vilniaus
epochas. Štai XV amžiaus ture L. Sinevičienė
pasakoja apie to meto lietuvių kasdienybę.
Istorikė nuveda prie Gaono g. esančios Ru-
munijos ambasados, kurioje anuomet veikė
Auksakalių cechas. Jo nariai buvo turtingiau-
si vilniečiai. Norite „pasimatuoti“ šią profesi-
ją? Jei norėtumėte tapti tų laikų auksakaliu,
pasakojama, turėtumėte pagaminti tris
dirbinius: bokalą, spaudą su išraižytu šalmu
ir žiedą su brangakmeniu, o tuomet juos
įvertintų Vilniaus magistratas. Be to, visai ne-
toliese, miesto širdyje, kelias nuves ir ten, kur
kadaise buvo galima aptikti rojų ir pragarą.

Kiti turai kviečia pasivaikščioti po tolesnes
epochas, pavyzdžiui, sužinoti, kokia evoliuci-
ja įvyko XVI amžiaus vilniečių lėkštėse ir kaip
prie šio pokyčio prisidėjo į Lietuvą atvykusi
karalienė Bona Sforza, kodėl vaistinėse tik
retas miestietis pirkdavo vaistus? Kuo ypa-
tingi buvo XVII amžiuje itin aktyviai Vilniuje
veikę vienuolių ordinai ir kokias paslaptis jie
saugojo? Pasirodo, neretai vienuoliai buvo
pradininkai, įkūrę pirmąsias ligonines, globos
įstaigas, mokslo įstaigas. Vienuoliai ne tik
meldėsi, bet ir ūkininkavo, virė alų, gamino
vaistus ar užsiiminėjo amatais.

XVIII amžiaus pradžioje prasidėjo Šiaurės
karas su švedais, įvyko trys Abiejų Tautų
Respublikų padalijimai, panaikinę valstybin-
gumo likučius, ir Lietuvą okupavo Rusijos

imperija. Šiame ture nustebins tai, kad sosti-
nė po karų, maro ir bado pakilo it feniksas iš
pelenų bei suklestėjo jos kultūrinis pasaulis.
Tad nors realiai nukeliauti į praeitį negalime,
svarbiausios Vilniaus istorijos jau dabar ran-
ka pasiekiamos virtualiuose turuose, mintyse
nukeliančiuose ten, kur augo, dirbo, kovojo ir
pergales šventė mūsų protėviai.

Įžanga į jubiliejų

2023 metais visa Lietuva minės ypatingą
progą – sueis jau 700 metų, kai Vilnius pirmą
kartą buvo paminėtas istoriniuose šalti-
niuose. Būsimai šventei norima pasiruošti
iš anksto, o projektas „7 kelionės kryptimi –
Vilnius 700“ – viena pasiruošimo dalių.

Artėjant miesto gimtadieniui, siekiama sukurti
šventišką atmosferą ir paskatinti vilniečius bei
sostinės svečius geriau pažinti savo miestą,
didžiuotis turtinga jo istorija, didvyriška praei-
timi ir atviru žvilgsniu į ateitį, pajusti stipresnį
emocinį ryšį su juos supančia aplinka.

700-ojo jubiliejaus renginiai ir iniciatyvos
prasidėjo jau šių metų pradžioje. Šventė
kuriama partnerystės principu – prie pro-
gramos kūrimo ir įgyvendinimo kviečiami
prisidėti visi, turintys idėjų ir norintys tapti ne
tik jos dalyviais, bet ir kūrėjais. Taip siekiama
geriau atspindėti miesto vertybes: laisvę,
toleranciją bei įvairių kultūrų darną.

Daugiau
www.700vilnius.lt

47Vasara, 2021Neakivaizdinis Vilnius

Vaikantis vėją

Vėtrungės žinomos dar nuo antikos laikų,
jomis senovės graikai puošė šventyklas,
romėnai – turtingiausių patricijų namų
stogus, o senovės kinai – valdovų rūmus.
Vėtrungės viduramžių Europoje puošė
katedras, rotušes, karalių pilis, o nuo
XIX amžiaus pabaigos tapo populiaru
puošti turtingiausių miestiečių vilas,
daugiabučius gyvenamuosius namus ir
prabangius administracinius pastatus.
Vėtrungės naudotos norint sužinoti vėjo
kryptį ir stiprumą (tai buvo ypač aktualu
uostamiesčiuose), kaip dekoratyvus
elementas ar kaip šalies, miesto, giminės
simbolika (herbai), matoma iš toli.

Žinoma, kad jau XVII amžiuje vėtrungės
puošė Vilniaus rotušės bokštą, Valdovų

MARŠRUTAS

rūmus, barokinę katedrą, universitetą
ir kitus pastatus. Šiuo metu Vilniuje
yra labai daug ir įvairių, daugiausia
metalinių vėtrungių, ir jų vis daugėja:
kasmet mieste iškeliama vis naujų, jomis
puošiasi ne tik seni pastatai, bet ir nauji
privatūs namai. Vėtrungių atrasite ne
tik centre – jų esama ir kituose miesto
rajonuose. Kviečiame susipažinti
su keliomis, o visą vėją besivaikantį
maršrutą rasite Neakivaizdinisvilnius.lt

Maršrutą sudarė
Artūras Savko

48 Maršrutas

Raduškevičių rūmų kieme veikia tikrų tikriausias neformalus vėtrungių muziejus, žavintis

metalo formų įvairove. Igno Nefo nuotr.

2009-aisiais minėto Lietuvos Tūkstantmečio vėtrungė (kairėje) puošia Valdovų rūmų bokštą. Igno Nefo nuotr.

Lietuvos Tūkstantmečio vėtrungė

Katedros a. 4
54.6860, 25.2891

Šią vėtrungę, iškeltą bokšto smailėje
virš Vilniui ir visai Lietuvai labai svarbaus
pastato, geriausiai apžiūrėsite nuo aikštės
prie Gedimino paminklo ar to paties
valdovo vardu vadinamo kalno. Auksuotoje
vėtrungėje atpažinsite Lietuvos herbą,
iškeltą virš Lietuvos valdovo didžiojo
kunigaikščio kepurės, arba mitros (taip
vadinta kunigaikštiška karūna). Vėtrungėje,
kurios projektą sukūrė dailininkas Arvydas
Každailis, taip pat įamžinta 2009 metų
data, Lietuvos vardo pirmojo paminėjimo
tūkstantmečio jubiliejaus metai. Ši vėtrungė
iškelta tų metų vasarį.

Sparnuotasis husaras

J. Savickio g. 11
54.6908, 25.2686

Sublokuotų „angliškų“ namelių – vieno iš
penkių Juzefo Montvilos kvartalų – eilėje
ant bokštelio pamatysite vėtrungę. Atrodo
tarsi riteris, bet kodėl su sparnais? Nuo
XVI amžiaus pabaigos Lietuvos Didžiosios
Kunigaikštystės ir Lenkijos karalystės
kariuomenės raiteliai husarai, norėdami
pagąsdinti priešus ir apsiginti nuo jų strėlių
krušos ar kardų kirčių, ėmė šitaip „puoštis“,
tad imti vadinti sparnuotaisiais husarais.
Tokie sparnai buvo grėsmingo silueto ir
šimtams karių jojant vėjuotą dieną sukeldavo
nemenką švilpesį. Čia, ant vėtrungės, karys
ne raitas, o nulipęs nuo žirgo, iškilmingai
pozuoja su kardu ir skydu.

Auksinis Šv. Mykolas

Šv. Mykolo g. 9
54.6828, 25.2916

Eikite gatve, kurios pavadinimas dar reiškia
rašytojus (lot. – „mokytas, raštingas“). Už
kampo pamatysite buvusią vienuolyno
tvorą. Įėjimą į vienos iš kelių Vilniaus
renesanso stiliaus bažnyčių šventorių
(bažnyčios kiemą) saugo varpinės bokšte
įrengta auksuota vėtrungė, vaizduojanti
šv. Mykolą, pamynusį velnią ir jį rišantį
grandine.

51Vasara, 2021Neakivaizdinis Vilnius

Jėzuitų vėliava

Universiteto g. 3
54.6826, 25.2874

Užsukę į Didįjį Vilniaus universiteto kiemą
pažvelkite į Šv. Jonų bažnyčios kryžius.
Žvalgydamiesi raskite 1992 metais
atkurtą bokštelį. Jį puošiančios keturios
astronominės sferos primena, kad
gretimame korpuse veikė viena seniausių
Europoje profesionali astronomijos
observatorija (nuo 1753 metų). Vėtrungėje
matyti universiteto įkūrėjų Jėzuitų ordino
monograma IHS (ši santrumpa iš lotynų
kalbos verčiama dvejopai: „Iesus Hominum
Salvator“ – Jėzus, Pasaulio Atpirkėjas, arba
„Iesum Habemus Socium“ – Turime Jėzų
kaip bendražygį) ir vyskupo Valerijono
Protasevičiaus, ypač daug prisidėjusio
įkuriant Vilniaus akademiją ir universitetą,
herbas – pusmėnulis ir dvi žvaigždės.

Šv. Onos bažnyčios vėjarodės

Maironio g. 8
54.6830, 25.2934

Įėję pro vartus į Bernardinų bažnyčios
šventorių ir staigiai metę žvilgsnį į kairę,
pamatysite Šv. Onos bažnyčios pinaklius
(bokštelius) puošiančias vėliavėles. Tai –
dar viena bažnyčios, kurią, anot legendos,
pats Prancūzijos imperatorius Napoleonas

52 Maršrutas

Metalinės vėtrungės puošia Šv. Onos bažnyčios bokštelius. Igno Nefo nuotr.

norėjęs nusinešti į Paryžių, puošmena.
Į šios bažnyčios pamaldas ateidavusi
ukrainiečių poeto Taraso Ševčenkos didžioji
meilė – siuvėja Jadvyga (Dunia) Gusikovska.
Šį liepsnotosios gotikos šedevrą galima
vadinti net vėtrungių namais – pamėginkite
suskaičiuoti visas jos bokštelius puošiančias
vėliavėles! Vėjuotą dieną galite ne tik
pamatyti šias vėliavėles plevėsuojant, bet ir
išgirsti metalinį vėtrungių girgždesį.

Tylusis mėsos
pramonės sargas
Povilas Andrius Stepavičius

VILNIAUS MEDUOLIAI

Dabartinės Panerių gatvės 64-uoju
numeriu pažymėtas namas iš pirmo
žvilgsnio nėra išskirtinis. Visai šalia
jo besidriekianti Tūkstantmečio
gatvė pastatą padaro dar vienu
miesto keistuoliu, esančiu labai arti
judraus kelio. Tačiau šis pastatas
turi ypatingą istoriją. Jis žymi svarbų
miesto raidos puslapį, pakeitusį
tuomečio miesto veidą ir kasdienybę.
Tai – buvusios Vilniaus miesto
skerdyklos administracijos pastatas,
tyliai saugantis šioje miesto dalyje
veikusios mėsos pramonės atmintį.

54 Vilniaus meduoliai

Išlikę Vilniaus miesto skerdyklos pastatai Panerių g. 64: administracijos namas ir buv. stambių raguočių tvartas

(po 1959 metų buvo primūrytas antrasis aukštas). 2021 m., Lauryno Skeisgielos nuotr.

Miesto gyventojui
didelė galvijų
vora, genama per,
tarkime, dabartinę
Lukiškių aikštę,
buvo įprastas
vaizdas.

laikus, veikiausiai nustebtume šalia arklių
traukiamų vežimų išvydę dideles miesto
gatvėmis genamas galvijų bandas.

Iš įvairiausių kraštų atginti, šimtus ir net tūks-
tančius kilometrų įveikę galvijai, smulkesni
raguočiai ir kiaulės turėjo dvi pagrindines
sustojimo vietas Vilniaus mieste. Viena jų –

Vilniaus miesto skerdyklos Panerių gatvėje administracijos namo planas ir pjūvis, architektas Feliksas Jasinskis,

„Зодчий“ („Architektas“), Sankt Peterburgas, 1887, Nr. 7–8, priedas lapas 35.

Vaikščiodami miesto gatvėmis retai pagalvo-
jame, kad ne visada buvome vieninteliai, be-
sinaudojantys miesto gatvių infrastruktūra.
Nors gal dar ne vienas ir ne viena prisimena,
kaip prieš kokius gerus 20 metų vienintelis
arklio traukiamas vežimas su vadeliotoju
riedėdavo Savanorių pr. apylinkėse. Bet jeigu
nusikeltume į dar senesnius, XIX amžiaus

56 Vilniaus meduoliai

Permainos Vilniuje

Naujasis Vilniaus miesto skerdyklos pas-
tatas Vilniuje buvo suprojektuotas 1888
metais architekto Felikso Jasinskio. Vieta
skerdyklai buvo parinkta šalia geležinkelio
nutiestos Poltavos (dab. Panerių) gatvės
pabaigos. F. Jasinskio suplanuoti Vilniaus
miesto skerdyklos komplekso planai atsidūrė
ir Sankt Peterburge leidžiamame žurnale
„Architektas“ (rus. Зодчий). Buvo numatyta
statyti didelį modernų skerdyklos komplek-
są. Jo naujovė – atskirtos gyvulių laikymo
ir skerdimo zonos. Tam F. Jasinskis numa-
tė du įvairiais želdiniais atskirtus kiemus.
Pirmąjį kiemą turėjo juosti tvartai ir vartų
ašyje stovintis administracijos pastatas,
antrajame turėjo būti išrikiuoti įvairių gyvulių
skerdyklų korpusai. Pagal projektą jie turėjo
būti padalyti į mažas kameras, kuriose buvo
apdorojama po vieną gyvulį. Tokia, galima
sakyti, moderni, ypač racionaliai suplanuota
skerdykla galėtų prilygti net europinių mies-
tų skerdyklų kompleksui. Vis dėlto užmojis

XIX amžiaus
antrojoje pusėje
Rusijos imperijos
miestai pamažu
pradėjo gerinti
savo sanitarinę
būklę. Tai jie
darydavo slėpdami
nepatrauklius
taršą didinančius
objektus.

laikinoji stotelė – miesto tvarte (iki
1892 metų buvęs Šv. Stepono gatvėje), kur
juos patikrindavo veterinaras ir paženklinda-
vo. Kita – galutinė stotelė – viena iš miesto
skerdyklų. XIX amžiuje beveik kiekvienas
miesto rajonas turėjo savo skerdyklą: veikė
Šnipiškių skerdykla, Antakalnio skerdykla,
Paplaujos skerdykla, Lukiškių skerdykla. Tad
miesto gyventojui didelė galvijų vora, gena-
ma, tarkime, per dabartinę Lukiškių aikštę,
buvo įprastas vaizdas. 1884 metais Vilniaus
miesto dūma buvo patvirtinusi ir griežtą
maršrutą, kurio buvo privalu laikytis varant
galvijus tiek į miesto tvartą, tiek iš jo.

Rusijos imperijos daromi pokyčiai

1795–1914 metais Vilnius (kaip ir kitos buv.
LDK teritorijos) buvo inkorporuotas į Rusijos
imperijos sudėtį. XIX amžiaus antrojoje
pusėje Rusijos imperijos miestai pamažu
pradėjo gerinti savo sanitarinę būklę. Tai
jie darydavo slėpdami nepatrauklius taršą
didinančius objektus. Į šių objektų katego-
riją buvo įtrauktos ir nemalonius kvapus
skleidžiančios skerdyklos. 1882 metais buvo
įvestos naujos taisyklės, kuriomis siekta
nuo užkrečiamų ligų apsaugoti odos ir kitų
gyvūninės kilmės žaliavą apdorojančių
pramonės įmonių darbininkus. Taisyklės taip
pat sugriežtino gyvulių veterinarinę kontrolę.
Tais pačiais metais buvo uždrausta ginti
galvijus iš vienų šalies regionų į kitus keliais.
Ilgus atstumus padėjo įveikti privalomas gal-
vijų transportavimas geležinkeliu. Šioji naujai
įvesta taisyklė keitė miestų struktūrą: šalia
geležinkelio formavosi pramonės rajonai;
juos papildė naujai steigiamos skerdyklos.
To neišvengė ir Vilniaus miestas. Tačiau šių
pokyčių dar reikėjo palaukti 10 metų.

57Vasara, 2021Neakivaizdinis Vilnius

iki galo nebuvo įgyvendintas. 1893 metais
atidarytoje naujoje Vilniaus miesto skerdy-
kloje buvo pastatyta tik dalis pastatų. Vienas
jų – teksto pradžioje paminėtas dviaukštis
skerdyklos administracijos pastatas. Šalia jo
išliko ir vienas skerdyklos tvartų korpusas.
Ilgainiui užstatytas antrasis aukštas neatpa-
žįstamai pakeitė buvusį tvarto pastatą.

Skerdyklos administracijos pastatas

Iki mūsų dienų išlikę architekto F. Jasinskio
parengti Vilniaus miesto skerdyklos pastatų
(ir viso komplekso) planai leidžia matyti,
kaip buvo suprojektuotas administracijos
pastatas, kokios buvo patalpų funkcijos.
Administracijos pastato pirmajame aukšte
buvo įrengti keturi butai skerdyklos sargams,
o antrajame – skerdyklos prižiūrėtojui ir sker-
dyklos veterinarui. Taigi šie darbuotojai šalia
savo darbo gaudavo ir gyvenamąją vietą.
Beje, planas rodo, kad skerdyklos veterinarui
numatyta gyvenamoji erdvė buvo šiek tiek
didesnė nei skerdyklos prižiūrėtojui. Tad
galime pamatyti tuometę profesinę skerdy-
klos tarnautojų hierarchiją. Šios hierarchijos
apačioje atsidūrė skerdyklos sargas.

Jeigu veterinaro ar skerdyklos prižiūrėtojo
(kitaip tariant, administratoriaus) pareigos
ir veiklos mums yra gana aiškios, istorijos
paraštėse atsidūrusių įvairių institucijų sargų
darbo aplinkybės neretai būna pamirštamos.
Paprastai XIX amžiuje Rusijos imperijoje vals-
tybės ar miesto įstaigos turėdavo atskirus
sargo etatus. Įstaigų sargams buvo priva-
loma dėvėti specialią uniformą su prisegtu
ženkleliu. Kiekvienas ženklelis turėjo savo
identifikacijos numerį. Sargų funkcijos buvo
ne vien apsauginės; jų pareigos buvo susiju-
sios su švaros ir tvarkos palaikymu įstaigos

teritorijoje, neretu atveju sargas dirbdavo
ir durininko darbą. Tačiau ar taip buvo ir
minėtoje Vilniaus miesto skerdykloje? Kaip
atrodė ten dirbusių sargų kasdienė tarnyba,
darbo ir gyvenimo sąlygos ir, galiausiai, jų
laisvalaikis? Deja, tai klausimai, kurie lieka
vis dar neatsakyti. Iš XIX amžiaus laikotar-
pio mus kol kas pasiekė tik vienas Vilniaus
miesto skerdyklos sargo Nr. 8 metalinis žen-
klelis – tapęs ypatingu šios vietos praeities
liudytoju.

Dabartinėje Panerių g. įsikūrusi Vilniaus
miesto skerdykla veikė nei daug, nei mažai –
iki XX amžiaus vidurio. Visa skerdykla 6-ojo
dešimtmečio pabaigoje išsikėlė į naujai
pastatytą Vilniaus mėsos kombinatą Žemuo-
siuose Paneriuose. Vilniaus mėsos pramo-
nės veidas pasikeitė dar kartą.

Daugiau
Paroda „Nuo mėsinės iki
muziejaus. Vieno namo istorija“
veiks iki birželio 27 dienos.

www.vilniausmuziejus.lt

58 Vilniaus meduoliai

Vi
ln

ia
us

 m
ie

st
o

sk
er

dy
kl

os
 s

ar
go

 N
r.

8
že

nk
le

lis
. X

IX
 a

m
ži

au
s

pa
ba

ig
a,

 v
ar

io
 s

ka
rd

a.
 V

iln
ia

us
 m

ie
st

o
m

uz
ie

ja
us

 n
uo

tr.

Menai
Balandžio 22–liepos 31 d.

Šiuolaikinės skulptūros paroda
„Belaukiant“

Kūdrų parkas, Paupio g.

Galerija (AV17) kviečia susitikti su dešimt
skulptūrų bei skulptūrinių objektų, kuriuos
po atviru dangumi eksponuoja žinomi
Lietuvos menininkai: Danas Aleksa,
Jonas Aničas, Algis Kasparavičius, Tauras
Kensminas, Mindaugas Navakas, Rimantas
Milkintas, Rafalas Piesliakas, Mykolas Sauka,
Marija Šnipaitė ir Vladas Urbanavičius.
Paroda – nemokama.

www.av17gallery.com

Pulsas

Gegužės 19–rugpjūčio 12 d.

„Laisvas kinas: 1990–2020“: filmų
programa

„Skalvijos“ kino centre (A. Goštauto g. 2) ir
Lietuvos teatro, muzikos ir kino muziejaus
kieme (Vilniaus g. 41)

Lietuvos teatro, muzikos ir kino muziejuje
pristatoma paroda „Laisvas kinas:
1990–2020“ vyks iki birželio 27 dienos. Ją
papildys vasaros kino peržiūrų programa,
tad užsivėrus parodai pažintis su Lietuvos
nepriklausomybės kinu tęsis ir toliau –
žiūrovų laukia svarbiausi Lietuvos kino kūrėjų
darbai.

www. ltmkm.lt, www.skalvija.lt

60 Pulsas

Birželis–rugsėjis

Cornelios Gurlitt paroda „Kitokia
Gurlitt“

Vilniaus Gaono žydų istorijos muziejus,
Naugarduko g. 10/2

Vokiečių ekspresionistės Cornelios Gurlitt,
Pirmojo pasaulinio karo metais tarnavusios
medicinos seserimi Kaizerio armijoje Vilniuje,
kūrybos parodoje pristatomi 34 darbai iš
garsiosios „Gurlittų lobio“ kolekcijos, daugiau
nei 70 metų slėptos viename Miuncheno
bute. Didžioji dalis kūrinių, kurie buvo
išslapstyti ir rinkti Hitlerio muziejui, pirmą
kartą rodomi viešai.

www.jmuseum.lt

Birželis–rugpjūtis

Požeminės vaizdo struktūros

Požeminės perėjos Konstitucijos pr.,
Laisvės pr., Pilaitės pr.

Vilniaus miesto teatras „Meno ir mokslo
laboratorija“ (MMLAB) kartu su „Urbanistiniu
draustiniu“ pristato instaliacijas trijose
miesto požeminėse perėjose. Pirmoji,
Laisvės prospekte atsivėrusi gegužės
pradžioje, nagrinėja žmogaus ir technologijų
sąsajas. Vaizdo instaliacijas šioje perėjoje
papildo specialiai sukurtas audiogidas. Kitos
dvi instaliacijos palies kosmoso ir santykio su
gamta temas.

www.mmlaboratorija.lt

Birželio 7–liepos 4 d.

Donato Pirštelio tapybos paroda
„Aletheia“

AP galerija, Polocko g. 10

Po daugiau nei 20 metų pertraukos kino
industrijoje pripažinimą pelnęs menininkas
grįžta prie savo pirminės profesijos –
tapybos ir pristato didelio formato piešinių
parodą. Ekspresyviuose, dramatiškuose
kūriniuose persipins graikų mitai su
šiuolaikinio žmogaus vidiniais išgyvenimais.

www.apgalerija.lt

M
od

es
to

 E
nd

riu
šk

os
 n

uo
tr.

61Vasara, 2021Neakivaizdinis Vilnius

Birželio 15–liepos 10 d.

Monikos Radžiūnaitės tapybos
paroda „Apstybės“

Pamėnkalnio galerija, Pamėnkalnio g. 1

Tapybos darbų ciklo „Apstybės“ esminė
problema sukasi aplink Šv. Augustino ir
Šv. Tomo Akviniečio disputą dėl grožio.
Tapytoja imasi tarpininko vaidmens.
Svarbiausiu uždaviniu tampa ciklo
kūrimo tęstinumas, tolesnis meninio
tyrimo atlikimas ir žinių tobulinimas, kurio
rezultatas – paroda, pristatanti viduramžių
kultūros ir vizualinės tradicijos estetiką bei jų
įsiliejimą į šiuos laikus, aktualumą dabarčiai.
Lankymas – nemokamas.

www.dsgalerija.lt

Nuo birželio 10 d.

Renginių ciklas

MMLAB erdvė, Vokiečių g. 13A

Vokiečių gatvės kiemelyje įsikūrusioje
MMLAB erdvėje atsivers vasaros scena,
kurioje kiekvieną vasaros ketvirtadienį savo
darbus pristatys jaunieji teatro kūrėjai. Nuo
spektaklių iki pjesių skaitymų, instaliacijų ir
filmų peržiūrų – siekiama kurti alternatyvią,
įvairius scenos reiškinius pristatančią erdvę.

www.mmlaboratorija.lt

Birželio 29–rugpjūčio 31 d.

Kristupo festivalis

Įvairios vietos

Programą geriausiai atspindi festivalio
moto: „Visi žanrai geri, išskyrus nuobodžius“.
Renginyje skamba ne tik klasikinės muzikos
šedevrai, bet ir džiazas, eksperimentiniai
projektai, tradiciniai ciklai. Šiemet festivalis
vyks jau 27-ąjį kartą.

www.kristupofestivalis.lt

Kr
is

tu
po

 fe
st

iv
al

io
 n

uo
tr.

62 Pulsas

Liepos 1–30 d.

Tarptautinis šiuolaikinio šokio
festivalis „Naujasis Baltijos šokis“

Įvairios vietos

Festivalio organizatoriai šiemet rengia
ypatingą programą: daugiau nei 40
šokio spektaklių, svečiai iš Portugalijos,
Liuksemburgo, Vokietijos, Čekijos ir
kitų šalių. Žiūrovų laukia šokio patirtis
virtualioje realybėje, pasirodymų aikštelės
muziejuose, netikėtose erdvėse lauke ir net
miegamuosiuose Vilniaus rajonuose.

www.newbalticdance.lt

Liepos 8–11 d.

Tarptautinis gatvės teatro festivalis
„SPOT“

Įvairios vietos

Šiemet festivalis pristatys ne tik plačią
užsienio gatvės teatro programą, bet ir kvies
labiau panagrinėti judėjimo mieste temą,
skatins susimąstyti ir atrasti naujas judėjimo
formas bei galimybes. Festivalio atidarymo
dieną, liepos 8-ąją, įvairaus judėjimo atstovai
rinksis ir į vilniečiams skirtą interaktyvią
diskusiją-žaidimą, kuri nagrinės judėjimo
tendencijas ir iššūkius mieste. Renginiai –
nemokami.

www.menuspaustuve.lt

Liepos 16–spalio 6 d.

Paroda „Aniceta, Stasys, Teresė,
Jonas, Janė, Petras, Mykolas,
Uršulė, Anupras ir kiti. Čiabuvių
pasakojimai“

Nacionalinė dailės galerija,
Konstitucijos pr. 22

Didžiojoje NDG vasaros parodoje
svarstomos Lietuvos reprezentacijos,
identiteto konstravimo, savęs suvokimo
temos ir šiandien vis dar aktualios klišės,
atsispindinčios didmiesčių ir mažesnių
miestelių gyventojų kasdienybėje.
Fotografijų, unikalių artefaktų, garso įrašų
gausią ekspoziciją lydės plati renginių
(kūrybinių dirbtuvių, instaliacijų) programa.

www.ndg.lt

Liepos 13–rugpjūčio 26 d.

Kino peržiūrų ciklas „Gilios upės
tyliai plaukia“

Dešinioji Neries krantinė po Liubarto tiltu

Antrą kartą vykstantis vasaros kino peržiūrų
ciklas po atviru dangumi sujungia dešimt
nekomercinio kino lauke veikiančių
organizacijų, kurios pristato specialiai
parinktus filmus. Šių metų programoje
laukia kino klasikos, eksperimentinio kino
ir videomeno seansai, susitikimai su kino
kūrėjais, kritikais ir tyrėjais. Renginiai –
nemokami.

www.menoavilys.org

63Vasara, 2021Neakivaizdinis Vilnius

Rugpjūčio 13–15 d.

Vilniaus šviesų festivalis

Įvairios vietos

Vilniaus šviesų festivalis – sostinės
gimtadienio šventė. Jos metu miestas virsta
šviesos meno galerija po atviru dangumi.
Šiuolaikinis menas, šviesos instaliacijos,
videoprojekcijos ir kitokie kūrybiniai
sprendimai apipavidalina Vilniaus gatves,
skverus bei architektūrinius objektus.
Renginys – nemokamas.

www.lightfestival.lt

Istorijos
Iki gruodžio 31 d.

Atnaujinta ir papildyta ekspozicija
„Nuo titnago iki parako“

Vilniaus gynybinės sienos bastėja,
Bokšto g. 20

Titnagą keičia plienas su paraku, lanką –
arkebuza, smūgį – šūvis, o žvėrį taikiklyje –
žmogus. Šie kertiniai pokyčiai praskleidžia
10 tūkstančių metų trukusios ginkluotės
evoliucijos uždangą. Vilniaus bastėjoje
lankytojų laukia iš daugybės mažų istorijų
susidėsiantis pasakojimas apie ginklus
bėgant amžiams.

www.lnm.lt

Au
dr

ia
us

 D
zi

m
id

av
ič

ia
us

 n
uo

tr.

Liepos 17 d.

Gatvės muzikos diena

Įvairios vietos

Šiemet laukia ypatinga jubiliejinė 15-oji
gatvės muzikos diena. Šventė, kai visi
mokantys ir norintys išeina groti gatvėse,
skveruose, aikštėse ar net viešajame
transporte! Liepos 17 dieną miesto gatvės
paskęs įvairios muzikos garsuose, o šventės
žiūrovai mėgausis muzikantų kuriamais
pasirodymais. Renginys – nemokamas.

www.gmd.lt

64 Pulsas

Iki 2022 m. kovo mėn.

Paroda „Ką slepia sarkofagas?“

Istorijų namai, Kosciuškos g. 3

Parodoje lankytojas turi išskirtinę galimybę
pamatyti visas Lietuvos muziejuose
saugomas mumijas ir sarkofagus po vienu
stogu. Parodos autoriai pristato, kaip kito
mumijų tyrimų samprata ir jų rezultatai nuo
kolekcionavimo idėjos XIX amžiuje, pirmųjų
mokslinių ekspedicijų XX amžiuje iki dabar –
kai tūkstančių metų senumo paslaptys
išaiškinamos šiuolaikinėmis technologijomis.

www.lnm.lt

Nuo birželio 17 d.

Vilniaus kalbančių skulptūrų naujas
sezonas

Įvairios vietos

MO muziejus prakalbino skulptūras,
kuriose įkūnytos svarbios lietuvių istorinės
asmenybės, kitų tautų atstovai, atspindintys
Vilnių kaip multikultūrinį miestą, ir fikciniai
personažai – pasakojimo apie Vilniaus
miestą dalis. Skambučio metu klausytojai
gali pažinti skulptūrose įamžintas
asmenybes ar personažus, drauge –
kultūrinį, istorinį ir architektūrinį Vilniaus
paveldą, prisiminti miesto istoriją.

www.mo.lt

Architektūra
Liepos 3–4 d.

„Open House Vilnius“

Įvairios vietos

Septintą kartą vyksiantis atviros architektūros
savaitgalis vilniečiams bei miesto svečiams
atvers ne visuomet prieinamų Vilniaus
pastatų, pasižyminčių architektūros
išskirtinumu ir svarba miestui, duris. Šių metų
tema „Architektūra yra jausmas“ kvies pažinti
architektūrą per jausmų prizmę. Renginys –
nemokamas.

www.openhousevilnius.lt

Gamtos mokslai
Liepos 30 d.

Šikšnosparnių naktis

Verkių regioninis parkas

Kasmečiame renginyje laukia 2,5 val. trukmės
žygis Verkių dvaro sodybos teritorijoje, kur
pamatysite dirbtines šikšnosparnių buveines,
sužinosite apie teritorijos svarbą saugomoms
rūšims, įskaitant itin retas šikšnosparnių rūšis.
Naudojant specialią įrangą bus galima išgirsti
skraidančių šikšnosparnių skleidžiamus
garsus.

www.pavilniai-verkiai.lt

65Vasara, 2021Neakivaizdinis Vilnius

Vaikų ugdymas
Birželio 6–lapkričio 7 d.

Paroda vaikams „Ežeras pilnas
žvaigždžių“

MO muziejus, Pylimo g. 17

MO kviečia vaikus drąsiai nerti į meno
pažinimą: patiems kurti, išbandyti ir atrasti.
Šiai parodai kūriniams iš MO kolekcijos
specialiai kuriami interaktyvūs objektai, kurie
leis įdėmiau ir kūrybingiau pažvelgti į meno
darbus, vaikų lauks žaidimai, interakcijos,
įvairios galimybės pažinti ir patirti.

www.mo.lt

M
O

 m
uz

ie
ja

us
 n

uo
tr.

Daugiau
www.vilnius-events.lt

Dėl epidemiologinės situacijos
renginiai gali neįvykti arba jų
data ir laikas gali keistis.

Literatūra
Birželio–rugsėjo mėn.

#VilniusSkaito skaitykla po atviru
dangumi

Lukiškių aikštė

Ketvirtai vasarai į Lukiškių aikštę sugrįžusioje
skaitykloje #VilniusSkaito bus galima ne tik
paskaityti įvairios, ekspertų atrinktos, leidyklų
padovanotos naujausios literatūros, bet ir
dalyvauti įvairiuose renginiuose po atviru
dangumi. Skaitykla dirba kasdien 11–21 val.
Renginiai – nemokami.

„Facebook“: Vilnius skaito

66 Pulsas

LEIDĖJAI: Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Andrius Pavelko, Gabija Stašinskaitė, Laura Misiūnaitė, Miglė Kolinytė, Povilas Andrius Stepavičius, Rūta Giniūnaitė,

Virginija Sližauskaitė, Živilė Jankutė

VIRŠELIS: Igno Nefo nuotr.

TURINIO REDAKTORĖ: Auksė Podolskytė

DIZAINAS: FOLK

TIRAŽAS: 12 000 egz. (platinamas nemokamai)

ISSN 2669-025X

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

