
neakivaizdinisvilnius.lt
Neakivaizdinisvilnius
neakivaizdinis_vilnius

Mobiliąją programėlę
„Neakivaizdinis Vilnius“
galima atsisiųsti

LEIDĖJAS Vilniaus miesto savivaldybės administracijos

Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Arnas Šarkūnas, Rasa Pangonytė-Račiukaitė, Rimvydas Sinius,

Rugilė Audenienė, Gintarė Židonė, Aldona Juozaitytė, Gina Viliūnė, Gabrielė Klusienė,

Gabija Stašinskaitė, Andrius Pavelko, Agnė Šimkūnaitė, Regimantas Dima

VIRŠELIS: Vidos Jonušytės nuotr.

TURINYS: AUKSO ŽUVYS

TURINIO REDAKTORĖ Rugilė Audenienė

DIZAINAS: RŪT

MAKETAS: Vilma Černiauskaitė

KALBOS REDAKTORĖ Ne atbula ranka

TIRAŽAS 8 000 egz. (platinamas nemokamai)

ISSN 2669-025X

Leidinys apie
mažiau atrastas
Vilniaus erdves
ir asmenybes.

Žurnalas
atspausdintas ant
FSC sertifikuoto
popieriaus.

Maršrutas per žurnalą Maršrutas per žurnalą

VANDUO – šio vasaros numerio tema.

Miesto globėjas šv. Kristoforas brenda

per vandenį. Gulbė lipa iš vandens japo-

niškame sode Šnipiškėse. Atostogautojai

šoka ant dviračių ir skaičiuoja gaivinan-

čius miesto šaltinius rubrikoje „Vieta“.

Šaltinio fragmentą galima rasti net Filhar-

monijoje. Darbo voverės ruošiasi į darbą

ir galbūt pravažiuoja A. Goštauto gatve

palei Nerį. Apie ją, gatvę, pasakojame

rubrikoje „Vienos gatvės istorija“. Prieš

porą šimtmečių čia virė Lukiškių uosto

gyvenimas. Dabar ji – penkių tiltų gatvė.

Kai mieste palyja, atspindžių ieškantis

fotografas medžioja senų gatvių duo-

belėse susikaupusias balas – apie tai

pasakoja „Kadre“. O jei poilsiausite prie

Balsių ežero, žinokite, kad jį labai mėgsta

unguriai. Su šias gudrias žuvis tyrinėjan-

čiu mokslininku kalbamės „Vilnietyje“.

Žiemos maudynių mėgėja rašo, kaip rado

joms pamainą vasarą ir pasidavė bėgi-

mo tėkmei Vingio parke – atsiverskite

„Atvirumus“. Garsių plaukikų šeimoje

augusi autorė apžvelgia įdomius Vilniaus

baseinus „Baseinų istorijose“. O jei vasarą

norisi tik upių ir ežerų, prašom – tarp

Neries ir Balsių ežero įsitaisiusiame Balsių

rajone gyvenanti rašytoja „Rakurse“ at-

skleidžia ir jo mitologines paslaptis.

Vilnietis Karoliniškėse pripildo stiklinę

vandens iš čiaupo, atitekėjusio iš Buk-

čių vandenvietės. Miesto vandens kelią

sekame rubrikoje „Vilnius žalias“.

Uždarę biurų, mokslo įstaigų, namų duris,

po darbų keliaujame pasėdėti kavinėse.

„Skonyje“ skaičiavome tas, kuriose pati-

riame pikniko prie vandens jausmą.

Vilniuje apie vandenį kalba „Vandens

nešėjo“ skulptūra – nuo jos pradėję, dau-

giau nuorodų rasite „Maršrute“.

O jeigu vanduo būtų muziejaus ekspona-

tas? „Vilniaus meduoliuose“ tyrinėjame

geologinius Vilnios sluoksnius. Rubrikoje

„Atraskite patys“ ieškome Turniškių hi-

droelektrinės pėdsakų. „Pulse“ teka ren-

ginių srovė. Kelionė per žurnalą baigiasi

komiksu – statome plaustą per Nerį.

Eime, paplaukiosim per vasaros miestą!

4

Vieta

VIETA

D
v

ir
a

č
iu

 ie
šk

a
n

t
m

ie
st

o
 š

a
lt

in
ių

Šaltiniai, kaip ir upės bei ežerai, yra

svarbūs miesto raidai – nors ir netampa

natūralia užuovėja nuo priešų ir net

gali stabdyti plėtrą, tačiau tiekia

geriamąjį vandenį miestiečiams. Vilnius

garsėjo šaltiniais, tačiau dabar atgaivą

karštomis vasaros dienomis teikia vos

keletas jų. Leiskimės į vasarišką šių

vandenų medžioklę!

A
rn

as
 Š

ar
kū

na
s

Te
ks

ta
s

ir
 n

uo
tr

au
ko

s

Vingrių šaltiniai

Pažinti Vilniaus šaltinius itin patogu sėdus

ant dviračio. Pasikinkęs transporto priemonę,

padedančią vasarą geriau naršyti sostinę,

pirma stabteliu prie miestiečių troškulį iki pat

1914 metų malšinusių Vingrių šaltinių. Anks-

čiau jie tekėjo upeliu, aplink kūrėsi gatvės,

formuodamos dabartinį senamiesčio gatvių

tinklą. Dabar čia vanduo čiurlena atviru kanalu

skvere, o atgaivina nebent šalta kava. Įsitaisęs

ant suoliuko matau, kaip čia pat iš šlaito srūva

vanduo, teka spirale, dingsta žemių gelmėje.

Už Vilniaus šaltinius turėtume dėkoti pasku-

tiniam ledynmečiui. Atgal į šiaurę traukiantis

ledyno liežuviams ir aižėjant šimtus metrų

siekiančioms ledo sienoms, ledynų tirpsmo

vanduo formavo kalvynus ir atvėrė itin vande-

ningus tarpmoreninius žemės sluoksnius.

Spalvotieji šaltiniai išties turi spalvų! Netoliese,

manoma, buvo didžiulis Viršupio dvaras.

5

Vasara, 2025Neakivaizdinis Vilnius

6

Vieta

Geografė Nijolė Balčiūnienė sako, kad šiuo

atžvilgiu Vilnius – išskirtinis: „Čia susiforma-

vo ypatingas reljefas su eroziniais raguvy-

nais ir kraštovaizdis, kurio neturi joks kitas

Europos vidutinių platumų miestas. Vilniaus

reljefo išskirtinumas – 100 metrų santykinis

aukščių skirtumas nedidelėje teritorijoje

ir gana arti paviršiaus esantys požeminiai

vandenys. Todėl iš visur su didžiule jėga

tryško vandenys, Neries ir Vilnios slėnių

šlaitų šaltiniai beveik penkis šimtmečius

girdė miestelėnus.“

Vandenį vilniečiams
tiekė ir Aušros vartų
bei Žiupronių šaltiniai.

Kur?
Tarp Vingrių g. 5 ir 11 namų

Kur?
Kūdrų parkas

Žiupronių šaltiniai

Vandenį vilniečiams tiekė ir Aušros vartų bei

Žiupronių šaltiniai, tačiau dabar galima rasti

tik pastarųjų likučių. Su vėjeliu nusileidęs

stačia Onos Šimaitės gatve ir žvalgydamasis

jų matau tik iš žemės besiveržusio šaltinio

paliktas žymes.

Žiupronių šaltiniai, vardą gavę dėl į Žiupronių

miestelį vedusio vieškelio, oficialiuose doku-

mentuose paminėti dar 1534 metais, kai jų

vandenį leista naudoti miestiečiams. Šaltiniai

buvo svarbūs ir Paplaujos, kuri, galima sakyti,

tapo pirmuoju pramoniniu Vilniaus rajonu,

plėtrai. O dabar randu tik gaiva karštomis

vasaros dienomis džiuginančius tvenkinius.

Dvarčionių šaltinio vanduo, sako vilniečiai, itin skanus.

7

Vasara, 2025Neakivaizdinis Vilnius

Kur?
Šalia Sluškų g. 7 namo

Sluškų slėnio šaltinis

Toliau – Maironio gatve ir Trispalvės alėja

link Antakalnio šaltinių. Palei Nerį mindamas

dviratininkams pritaikyta Sluškų gatve vos

nepravažiuoju nedidelio japoniško Tyrosios

širdies (jap. Sei Shin En) sodo. Iki jo iš Kalnų

parko atiteka dar XVIII amžiuje minimas Sluš-

kų slėnio šaltinis.

Šio sodo idėja gimė su Japonija savo kūrybą

ir gyvenimą surišusiai dailininkei Daliai Dokšai-

tei. Ji šioje Antakalnio dalyje praleido kone

visą gyvenimą ir, pamena, augo lyg kaime –

medinių namų ir žalumos apsuptyje: „Tai

buvo labai šaltiniuota vieta. Prie Sluškų rūmų

tyvuliavo tvenkiniai, o šioje vietoje, kai buvau

maža, tekėjo nemažas upelis. Vienąkart

prasiveržęs vanduo užliejo Neries krantinėje

stovėjusį namą.“

Medinius pastatus keičiant betoniniams,

statant Mikalojaus Konstantino Čiurlionio

menų mokyklą ir už jos esančioje teritorijoje

šeimininkaujant kariškiams, po žeme buvo

slepiami upeliai, ant jų tiesiamos gatvės.

Pro medinius vartelius patekęs į sodą

pasijuntu kaip gamtos oazėje – riogsantys

dideli akmenys, žemaūgiai augalai ir dailiai

čiurlenantis upelis. O aukštyn kylantis takelis

tiesiog kviečia palypėti ir apsižvalgyti. Tuomet

netrikdo ir Tado Kosciuškos gatve zujantys

automobiliai. Galiausiai atsipučiu dengtoje

pavėsinėje ir įsiklausau į vandens čiurlenimą.

Lyg pati geriausia meditacija.

Spalvotieji šaltiniai

Net nepastebiu, kaip pradingsta gera valanda.

Laikas keliauti tolyn. Kaip sako N. Balčiūnienė,

anksčiau į užmiesčio rezidencijas keliaujantys

didikai vos galėdavo prajoti pro Antakalnyje

sruvenusius upelius. Jų ne taip seniai terito-

rijoje tarp Sluškų rūmų ir VGTU inžinerijos

licėjaus tekėjo net šeši.

Vilniuje jau tris dešimtmečius sekmadieniais

žygius smalsuoliams vedanti ir panašiai tiek

laiko Antakalnyje gyvenanti geografė girdėjo

senuosius gyventojus kalbant apie šalia

Neries telkšojusius nuo Šveicarijos, Lyglaukių

ir Sapieginės erozinių kalvynų atitekančių šal-

tinių suformuotus tvenkinius. Tokius didelius,

kad juose maudėsi žmonės. Dabar tvenkinius

maitinę šaltiniai nuseko ar paslėpti po žeme.

Vasariškam vėjui švilpiant pro ausis kelias

išsišakoja. Kairėje – iki šių dienų išlikusi natūrali

ir sunkiai prieinama šaltiniuota pelkė. Aliuviniu

mišku vadinamame lėkštame Neries terasos

šlaite gausiai srūva gruntinio vandens srovelės ir

giliai įsigraužęs maždaug 100 metrų ilgio upelis.

Pavažiavus dar toliau – gilios erozinės griovos

ir takelis link Neries. Palikęs dviratį leidžiuosi

žemyn į medžių tankmę ir malonią gaivą. Iš

vieno šlaito sruvena vanduo, vėliau prie jo

jungiasi dar viena srovelė, tada – dar kita...

Tai – gamtiniu požiūriu ypač vertingi Spalvo-

tieji šaltiniai.

„Tokį pavadinimą šie šaltiniai gavo dėl to, kad

upeliukų dugno smėlis ir akmenys pasipuošė

molio plytos spalva – vandenyje netirpstan-

čių geležies junginių nuosėdomis. Tai viena

didžiausių požeminių versmių visame Vilniuje

ir neįkainojama gamtos vertybė, kurią būtina

išsaugoti“, – neabejoja geografė ir priduria,

8

Vieta

Kur?
Šalia Antakalnio g. 138 pastato

Kur?
Kairėnų g. 43

Kur?
Plytinės g., prie „Miško užeigos“

kad prieš penkiolika metų vandenį čia buvo

galima semti kibirais.

Dvarčionių šaltinis

Norėdamas atsistoti į eilutę prie geriamojo

šaltinio vandens, dabar minu link Dvarčionių

šaltinio. Atstumas iki jo – kaip iki jau minė-

to japoniško sodo. Tik daugiau gaivos nuo

miško. Draugai pasakojo, kad kartais tenka

palūkėti, kol koks dėdulė buteliais užpildys

savo automobilio bagažinę.

Bet ar tikrai šis vanduo saugus gerti?

2024 metais atlikti keliolikos šaltinių hidro-

cheminiai ir mikrobiologiniai tyrimai. Pagal

bendruosius cheminius rodiklius visų šaltinių

vandens kokybė – pakankamai gera. Tiesa,

tik dviejuose šaltiniuose – Spalvotuosiuose ir

Kairėnų šaltinis

Dar keli kilometrai ir pasiekiu Kairėnų šaltinį.

Jis – šaltiniuotoje didžiausio šalyje Vilniaus

universiteto Botanikos sodo teritorijoje.

Anksčiau šaltinis suko XIX amžiaus viduryje

įrengto vandens malūno ratą, o dabar maitina

net dvylikos tvenkinių sistemą. Pačios vers-

mės ištryškimo vieta išgrįsta ir apdėta akme-

nimis, o vandens tėkmė suformavo upeliuką.

Žvėryno – neaptikta žmogui kenksmingų bak-

terijų. Tačiau ir šių šaltinių vandenys bet kurią

akimirką gali tapti bakteriologiškai nesaugūs.

Filharmonijoje atidengta viena iš septynių rastų Vingrių šaltinių atšakų. Kitos – nukreiptos į vamzdyną.

9

Vasara, 2025Neakivaizdinis Vilnius

Kur?
Kalvarijų Kryžiaus kelias

Verkių šaltinis

Pasitaikė itin gražus vakaras, tad nusprendžiu

pasivažinėti ir po šiaurinius mikrorajonus.

Mindamas link Jeruzalės dar vieno šaltinio

ieškau miške, kuriame vingiuoja Vilniaus Kal-

varijų Kryžiaus kelias.

Šaltinio vanduo, anot legendų, turi gydomųjų

savybių, todėl jį nuolat semia maldininkai. Jei

ir nepagydys, tai bent atgaivins.

Pasislėpę šaltiniai

Vilniuje gausu ir mažesnių, neišvaizdžių, už-

dengtų ar tik po stipresnių liūčių pasirodan-

čių šaltinių. Vienas tokių – Bernardinų sode

trykštantis šaltinis Minutė.

Turbūt neįprasčiausia vieta šaltiniui – Lietu-

vos nacionalinės filharmonijos vyrų tualetas.

Per remontą išardžius grindis buvo rastos

net kelios iš Vingrių šaltinių atitekančios

vandens atšakos.

Labai šaltiniuota anksčiau buvo ir Žvėryno

šiaurinė dalis. Čia tekėjo ir nedidelis Šaltupio

upelis, kuris XVII amžiuje buvo patvenktas ir

panaudotas sukti Žvėryno malūno ratui. Išliko

malūno pastatas (Latvių g. 64) ir tvenkiniai,

tačiau šaltinis apie save mena tik nedidele

išdžiūvusia vaga.

Žvėryne tekėjęs šaltinis – puikus įrodymas,

kad šaltiniai Vilniuje nėra amžini. Kaip aiškina

Jurga Arustienė, Lietuvos geologijos tarny-

bos Hidrogeologijos ir ekogeologijos skyriaus

patarėja, šaltinių dingimą gali nulemti gamti-

nės priežastys arba žmogaus veikla.

„Dėl to, kad žmogus reguliuoja ir kitaip keičia

natūralų požeminio vandens srautą, atski-

rose teritorijose šaltiniai gali ir išnykti. Tokia

veikla ir tai, kad vandens srautas gilesniuose

sluoksniuose randa silpną vietą dengiančiame

sluoksnyje, gali lemti ir naujų šaltinių atsiradi-

mą. Pavyzdžiui, po Vingio parko pėsčiųjų tiltu

(Žvėryno pusėje) buvo atsivėręs šaltinėlis,

vanduo jame kunkuliavo, o po kelerių metų

versmė išnyko.“ Tiesa, Vingio parke, gilioje

griovoje, rasite neišnykusį saugomo gamtos

paveldo objekto statusą turintį šaltinį.

Verkių šaltinis dėl gilių griovų kiek primena

Spalvotuosius šaltinius.

10

VIENOS GATVĖS ISTORIJA

Vienos gatvės istorija

Goštauto
gatve pro
penkis tiltus
Rasa Pangonytė-Račiukaitė

Medilės Šiaulytytės iliustracijos

Paneriu vingiuojanti A. Goštauto

gatvė visada buvo miesto planuotojų

ir vizionierių taikiklyje. Jų idėjos,

eksperimentai, skirtingos santvarkos

ir laikmečiai atsispindi greta tekančios

Neries vandenyje.

Vieno iš Pirmojo Lietuvos Statuto

rengėjų, Vilniaus vaivados ir LDK

kanclerio Alberto Goštauto vardu

pavadinta gatvė įrėmina istorinį

Vilniaus priemiestį – Lukiškes. Čia nuo

XV amžiaus gyveno totoriai, saugoję

miestą iš vakarų pusės. Tokia gatvė,

kokią matome dabar, suformuota tik

sovietmečiu, tačiau tai netrukdo jai

būti įdomiai.

Pasirinkimų gatvė

2,5 km ilgio gatvę galima įveikti keliais būdais:

plaukiant upe, minant dviratį pakrante, einant

pėsčiomis, važiuojant automobiliu, arba apžiū-

rėti iš toliau, judant dešiniuoju Neries krantu.

Pasirinkimų daug, bet vilniečiai paprastai

renkasi automobilį. Nenuostabu: kam teko

kairiąja gatvės puse įveikti atkarpą nuo

Geležinio Vilko tilto iki Gedimino prospekto,

atsimins tą jausmą, lyg pakliuvus į spąstus:

šaligatvio nėra, perėjos atkarpoje tarp Baltojo

ir Žvėryno tilto – taip pat.

Šios gatvės atkarpos nemėgsta ir vietiniai.

Prie Baltojo tilto, Mokslininkų namuose, gyve-

nantis istorikas ir rašytojas Eimantas Gudas

prisipažįsta: „Kartais Goštauto gatve einu į

operą. Jeigu einu į Seimą, savo mėgstamą

restoraną „Submarinas“ arba Žvėryną, kur

su draugais smagu pasivaikščioti, renkuosi

Gedimino prospektą.“ Tiesa, pėsčiųjų negausi

gatvė jam atrodo labai tinkama pabėgioti

ramų vakarą.

Goštauto gatvės gaudesys susilieja su Neries tėkme.

12

Vienos gatvės istorija

Gatvė prie upės

„Nemėgstu vaikščioti palei upę, nebent į sve-

čius užsukę draugai priverčia“, – prisipažįsta

E. Gudas. Iš tiesų, Neris dabartiniam mies-

tiečiui svarbi kaip rekreacinis elementas, bet

grįžę bent pora šimtmečių atgal, pamatytu-

me kitokį vaizdą. Prie vandens buvo įsikūru-

sios prieplaukos. Laivais ir valtimis į Vilnių iš

Prūsijos atkeliaudavo druska, geležis, silkė ir

vynas. Iš Lukiškių uosto Karaliaučiaus ir Kauno

link judėjo mediena, malkos ir javai. Upė buvo

svarbi daržininkyste besivertusiems vieti-

niams totoriams, jos vanduo naudotas odos

apdirbimo dirbtuvėse.

Upė papildydavo ir prie Šv. apaštalų Jokūbo ir

Pilypo bažnyčios įsikūrusių brolių dominikonų

iždą. Vienuoliai turėjo keltą, kuriuo keldavo į

M
o

ks
lin

in
kų

 n
am

ų
ki

em
el

is
 p

rim
en

a
se

nu
s,

 ž
al

iu
s

R
o

m
o

s
ki

em
el

iu
s.

dešinį Neries krantą. Žinant, kad kelis šimtus

metų per upę buvo tik vienas, 1536 metais

pastatytas Žaliasis tiltas, ši paslauga turėjo

būti labai populiari.

Įdomu, kad ties dabartine A. Goštauto gatve

atsirado ir antrasis tiltas mieste – Žvėryno.

Metalinis tiltas akmenines kojas į vandenį

sumerkė 1905–1907 metais.

Šiuo metu A. Goštauto gatvėje yra penki tiltai.

Ji prasideda sulig Žaliuoju tiltu, o pirmu nume-

riu pažymėtame mažiausiame ir seniausiame

pastate dabar įsikūręs Vytauto Kasiulio dailės

muziejus. XX amžiaus pradžioje šį sklypą įsigijo

ir namą kultūrai puoselėti pastatė Vilniaus

mokslo bičiulių draugija. Apjuostas judrios

gatvės, dauboje likęs pastatas dabar atrodo

lyg klasės nepritapėlis.

13

Vasara, 2025Neakivaizdinis Vilnius

Vizionierių gatvė

A. Goštauto gatvei, iki 1990-ųjų vadintai

K. Požėlos vardu, sovietmečiu buvo numa-

tytas reikšmingas vaidmuo: čia turėjo būti

suformuotas naujo miesto kvartalo – Nauja-

miesčio – centras.

Šioje miesto dalyje buvo planuota pastatyti

vienuolika mokslo institutų ir tiek pat daugi-

abučių jų darbuotojams. Vis dėlto 7-ajame

dešimtmetyje pastatyti vos keli institutai. Jie

be pėdsakų sunaikino totorių kapines, 1951

metais uždarytą medinę totorių mečetę ir

ištrynė senųjų Lukiškių gatvelių tinklą.

1961 metais pastatytas Miestų statybos

projektavimo institutas (namo numeris – 8)

vadinamas ankstyvojo sovietinio modernizmo

pavyzdžiu. Originaliausia interjero dalis –

puscilindrio formos stiklo blokelių laiptinė ir

sraigtiniai laiptai, puikiai išsilaikę iki šių dienų.

Po Nepriklausomybės atkūrimo čia atsidarė

amerikietiško stiliaus maistu bei originaliu

interjeru garsėjęs restoranas „Ritos slėptu-

vė“. Slėptuvę seniai pakeitė „Alaus namai“,

bet vyresni vilniečiai iki šiol užuodžia picų ir

amerikietiškų blynelių kvapą.

Gatvė figūruoja ir šių dienų vizionierių

planuose. Buvusios šv. Jokūbo ligoninės

teritorijoje rekonstruojamuose pastatuose

kuriasi ugdymo įstaigos bei viešbučiai; buvusį

mokslo institutų kvartalą planuojama persta-

tyti ir paversti ministerijų kvartalu.

Ambicingų permainų laukia ir XXI amžiaus

pradžioje gatvės gale pradėto formuoti

„Verslo trikampio“ teritorijos. Projektuotojų

planuose – ir uostas Neries krantinėje.

Kultūros ir KGB darbuotojų namai

Grandiozinių sovietų valdžios užmojų simbo-

liu ir gatvės akcentu galima vadinti 1951 me-

tais iškilusius socialistinio realizmo stiliaus

Mokslininkų namus.

Daugiabutį, skirtą akademiniam elitui,

suprojektavo italų kilmės Leningrado (dab.

Peterburgas) architektas Džovanis Rippa.

Name su ampyro stiliaus bokštu buvo

numatyti erdvūs, 160–190 kv. m butai su

atskiru įėjimu ir kambariu tarnaitei (tuo

metu gyvenamojo ploto norma žmogui Vil-

niuje buvo 6,2 kv. m, o privatus samdomas

darbas laikytas nelegaliu).

Butų apdailai naudoti gipso lipdiniai, ąžuo-

lo parketas ir prašmatnūs tapetai. Namo

koridoriuose buvo įrengtos šiukšlių šachtos,

skoningai faneruoti liftai, o vidiniame kieme –

želdynai su fontanu ir teniso kortai.

Vėliau dauguma butų buvo sudalinti, tačiau

keletas išlaikė savo originalų planą iki šių

dienų. Erdviame, 180 kv. m bute su puikiai

išlikusia apdaila aštuonerius metus gyvena

ir istorikas E. Gudas. Vilnietis, save vadinan-

tis didmiesčio žmogumi, sako, kad gatvės

triukšmas jam nė kiek nekliudo, o po langais,

Vašingtono skvere, almantis fontanas malo-

niai primena lietų.

Jis išnaudoja ir vidinio kiemelio privalumus:

šiltuoju metų laiku mėgsta skaityti ant suo-

liuko prie gėlynu paversto buvusio fontano,

aktyviai naudojasi ir teniso kortais.

Vyresni vilniečiai 3 ir 4
numeriais pažymėtą
namą iki šiol vadina
„amerikanke“.

14

„Man čia labai jauku, nenorėčiau keltis niekur

kitur“, – sako istorikas ir priduria, kad ši gatvė

jam patinka visais metų laikais, o labiausiai –

vėlyvą vasaros vakarą, kai vaikštinėja šiluma

besidžiaugiantys miestiečiai.

Pastačius Mokslininkų namus, gatvėje vienas

po kito iškilo ir kiti gyvenamieji daugiaaukš-

čiai. Priešais „Žalgirio“ jaunimo stadioną, kurio

vietoje stovi dabartiniai Seimo rūmai, 1954

metais išdygo puošnus geležinkeliečių šei-

moms skirtas daugiabutis. Pasakojama, kad jį

statė vokiečių belaisviai po karo.

Po kelerių metų netoli Žaliojo tilto buvo

pastatytas meno kūrėjams skirtas namas. Pir-

mame pastato aukšte atidarytas dviejų kino

salių teatras „Planeta“, dabartinė „Skalvija“.

Už jo nutįso nestandartinės statybos namas,

kuriame sumanyta apgyvendinti iš emigra-

cijos, daugiausia Lotynų ir Pietų Amerikos,

į „socialistinį rojų“ parviliotus tautiečius.

Vyresni vilniečiai 3 ir 4 numeriais pažymėtą

namą iki šiol vadina „amerikanke“, bet istorikas

E. Gudas sako, kad namui tinka ir „KGB“ pa-

vadinimas. Esą kas trečiame bute čia gyveno

KGB darbuotojas, o repatriantų butuose buvo

įrengta pasiklausymo aparatūra.

Šį adresą iki šiol žino muzikos mylėtojai: nuo

1994 metų čia veikia muzikos įrašų parduotuvė.

Dažniau judantys A. Goštauto gatve prie

„amerikankėje“ įsikūrusio dviračių salono

„Ponas dviratis“ mato gulintį borderkolį.

Tai – Trolis, trylikametis salono įkūrėjo Igno

Lasausko šuo. Penkiolika metų čia dirbantis

vilnietis pastebi, kad ši gatvės dalis pasikeitė

minimaliai, o tarp Žaliojo ir Baltojo tiltų vis dar

nėra dviračių tako.

Gatvę I. Lasauskas vadina jungiamąja –

vilniečiai ja kažkur eina ar važiuoja, todėl ir

pusrūsyje įsikūrusio salono darbuotojai pro

langą paprastai mato tik automobilius, maisto

kurjerius ir vieną kitą praeivį.

Vienos gatvės istorija

 „Puskalnis“ lyg ore pakibęs

pilkapis, lyg skruzdėlynas.

15

Vasara, 2025Neakivaizdinis Vilnius

Meniška gatvė

2009-iais, Vilniui tapus Europos kultūros sos-

tine (VEKS), A. Goštauto gatvėje atsirado dvi

skulptūros. Ties 8 namu pastatytas Mindaugo

Navako „Dviaukštis“ – skulptūra-pastatas, į

kurį galima įeiti. Menas traukia meną – 8 namo

viduje, hole, perpus su meno galerija veikia

kavinė „Art Cafe“.

Einant krantine galima apžiūrėti kitą VEKS

palikimą – puikiai aplinkoje užsimaskavusį

Roberto Antinio „Puskalnį“.

Po tiltais kybo plieninės menininko Kunoto

Vildžiūno skulptūros. Gatvės gale, šalia dviejų

identiškų verslo centrų pastatų, stovi ryškiaspal-

viai skulptoriaus Tado Gutausko „Dvyniai“.

Nepriklausomybės kovų liudininkė

Pro Parlamento rūmus einanti A. Goštauto

gatvė primena apie 1991-ųjų kovas. Kruvinus

Sausio 13-osios įvykius primena aplink Seimą

stovėjusių barikadų vietas žymintys akmeni-

niai stulpai. Memorialinis akmuo prie automo-

bilių stovėjimo aikštelės žymi per 1991 metų

rugpjūčio pučą nušauto Alytaus rinktinės

savanorio Artūro Sakalausko žūties vietą.

Nereikalingos estakados gatvė

Žaliuoju tiltu prasidėjusi gatvė gale įsiremia

į estakadą. Prieš dešimt metų pastatyta es-

takada turėjo sumažinti automobilių spūstis

Geležinio Vilko gatvėje, tačiau automobilių

srauto čia nėra, todėl man tai pats patrau-

kliausias kelias sugrįžti į miestą gatve, kuri

svarbi asmeniniame miesto žemėlapyje: 8 nu-

meriu pažymėtame name, buvusioje „Veido“

periodikos leidykloje, prieš du dešimtmečius

prasidėjo žurnalistinė mano karjera. Po kelerių

metų ji nuvedė į stiklinius verslo centrus ga-

tvės gale. Nepaisant to, mano ir A. Goštauto

gatvės santykis visada išliko tik dalykinis. Ta-

čiau. Rašydama šį straipsnį, kelis kartus gatve

perėjusi pirmyn atgal ir pamačiusi vykstan-

čius pokyčius, susvyravau: gal mums pavyks

užmegzti ir šiltesnius santykius?

Vytauto Kasiulio dailės muziejus. Per Antrąjį pasaulinį karą čia veikė siuvykla.

16

KADRAS

Kai vaikštau senamiesčio gatvelėmis po

lietaus, mano žvilgsnis laksto ir ieško,

kur ir nuo ko galima būtų nufotografuoti

gražų atspindį. Užėjau į apleisto Vilniaus

dominikonų vienuolyno kiemą. Atspin-

dys traukia dėmesį tada, kai yra nelygūs

fasadai, trikampiai, bokšteliai, aukščio

ir spalvų skirtumai. Šventosios Dvasios

(Dominikonų) bažnyčios bokštas buvo

nušviestas geltonos vakaro saulės,

o vienuolynas liko šešėlyje. Net ir be

atspindžio pajutau vietos dinamiką, o

atspindys pakelia įspūdį kvadratu.

Kito
pasaulio
langai
Rimvydas Sinius

Kol senamiestyje yra banguotų šaligatvių ir vin-

giuotų gatvelių, turiu galimybę pagauti įdomius

atspindžius, nes balos nedingsta iškart po lie-

taus. Vandens bala tinkamoje vietoje kaip mažas

atradimas – galima padaryti gražų kadrą.

Vandens atspindžiai – tai tartum paralelinio

pasaulio langai, kur matyti tie patys pastatai ir

augalai, tik šiek tiek kitokio atspalvio. Smagu, kai

objektyvo kampas atitinka ir balos atstumą nuo

objekto, į kadrą telpa viskas, ko noriu.

Kadras

Atspindžių kadruose labai svarbus dangaus ats-

palvis. Vasarą iškart po lietaus dažnai žydrame

danguje pasirodo baltų debesėlių. Ir pats lietus

būna šviesesnis. Atsiveria visi kvapai – einu, ir

kvepia liepos, atsiskleidžia visas miesto žavesys.

Fotografijoje randu ramybę, atsipalaidavimą.

Tai nėra mano darbas, todėl jis negali tapti

rutina – turiu jausti džiaugsmą ne tik ieškodamas

atspindžių, stebėdamas, fiksuodamas, bet ir

dalyvaudamas gamtos procesuose.

Teko ne kartą judrioje gatvėje laukti, kol mašinų

srautas sumažės, ir tada staigiai lėkti prie balos.

Kai fotografuoju atspindžius, fotoaparato objek-

tyvas turi būti prie pat balos, vos už kelių mili-

metrų. Būna, pritupiu, nufotografavęs atsistoju,

o žmonės priėję žiūri į balą – ką aš joje radau?

Kiti paprašo pamokyti taip fotografuoti, tad ne

kartą rodžiau, kaip viskas vyksta. Pamokau ir

turistus, nes tai ir miesto reklama – neseniai taip

fotografavome Katedrą.

Tokio tipo fotografija reikalauja ištisai vaikš-

čioti pėsčiomis. Kuo daugiau nueisi – tuo

daugiau nufotografuosi. Pastebiu, kad daug

geriau fotografuoti, kai vaikštau vienas, nes

tada tampu pastabesnis.

Žmonių nedažnai aplankomas Dominikonų vienuolyno

kiemas gali būti įdomesnis už pastatų fasadą.

17

Vasara, 2025Neakivaizdinis Vilnius

18

VILNIETIS

Vasaros vakaras po darbų. Degalinėje

apsirūpinę kava, lekiame pro Panerių

dvarą link pamėgto Neries vingio. Kau-

piasi audra. Pirmieji žaibai sublyksi vos

užmetus meškeres. Temsta, į skėtį virš

žvejybinių kėdučių vis aršiau kala lašai.

Murmančioje upėje kažkas švysteli –

ungurys! Audrai aprimus, stovyklavietė-

je įsižiebia laužas, kiti žvejai ateina pa-

silabinti. Čia atvažiuoja ir mokslininkas

Justas Dainys, dirbantis Gamtos tyrimų

centro Žuvų ekologijos laboratorijoje.

Paryčiais jis veža pagautus ungurius

į laboratoriją, įdeda jiems siųstuvus,

tikėdamasis, kad gudrieji gyviai atskleis

savo kelionės paslaptis.

Vilnietis

Ungurių
miestas
Rugilė Audenienė

Vidos Jonušytės nuotraukos

19

Vasara, 2025Neakivaizdinis Vilnius

J. Dainys – ir ichtiologas, ir povandeninio Vil-

niaus fotografas. Tokių nuotraukų pirmiausia

prireikė moksliniams pranešimams, o vėliau

vandens būtybių ir augalų atvaizdai susikau-

pė tinklaraštyje „Water Life“. Baltijos šalyse

lietuvis tikriausiai vienintelis visais sezonais

profesionaliai fotografuojantis žuvis. Vasarą

panėręs į savo mėgstamą skaidrų ir gilų Balsio

ežerą, kuriame knibžda ungurių, pasijunta

tarsi šviesomis mirgančioje diskotekoje.

Kaip atrodo mokslininko, tyrinėjančio
vandens telkinius, darbo diena vasarą?

Moksle dažniausiai diena nesibaigia penktą

vakaro. Čia būna tokių klausimų, kad ir užmigti

naktį negaliu. Vasara yra mėginių tyrimams

rinkimo metas. Aš dirbu su unguriais, rašiau

disertaciją apie juos. Sugaudau žuvis

paryčiais, tada vežuosi į laboratoriją, paimu

mėginius, vėliau juos analizuoju.

Vasara – metas rinkti mėginius tyrimams Balsio ežere, kurį mėgsta unguriai.

2
0

Vilnietis

Tas žuvis reikia dar ir pagauti meškere?

Ne, dažniausiai ne meškere, moksliniai tyrimai

turi savo metodiką. Naudojame reguliuojamą

mokslinį elektrožūklės aparatą, kuris nepa-

daro žalos, tik sutraukia žuvims raumenis.

Žuvininkystės tarnyba rudenį tokiu pat gaudo

atplaukusias neršti lašišas, paima iš jų ikrus,

tada lašišas paleidžia atgal.

Teko matyti, kaip tokį procesą stebi
Pavilnių parke įsikūrusio darželio vaikai.
Tikriausiai ten dirbote ir jūs?

Šalia to darželio yra paskutinė Vilnelės stotis,

kur mes paprastai baigiame darbus. Žuvi-

ninkystės tarnyba gaudo lašišas veisimui,

o mes su ekotoksikologais imame jų kraujo

mėginius, tiriame taršos poveikį. Lašišoms

įdedame radijo žymeklius – tokie patys čipai

dedami katėms ir šunims. Jie neperduoda

duomenų gyvai, bet pagavęs žuvį antrą kartą,

nuskenavęs kodą, matai, ar tai ta pati žuvis.

Pernai pažymėjome apie 50 lašišų ir šiemet

vėl pagavome 4 iš jų. Čia yra daug lašišų –

paprastai grįžtančiųjų pagauname vos kelis

procentus. Toks geras jausmas, kai pažymi

lašišą, kitais metais vėl pagauni, matai, kad jai

viskas gerai, paaugusi.

Tyrėme ir ungurius, kurie plaukia pro Vilnių.

Labai įdomu! Kartais stebiu, kaip žvejo-
jami unguriai. Tos vasaros naktys prie
upės šviečiant jonvabaliams... Daug kas
nežino, kad net ir paties Vilniaus telki-
niuose yra ungurių.

Povandeninis pasaulis yra nepažintas ir

nematomas. Tam, kad jį pamatytum, reikia

arba nardyti, arba žvejoti, bet žvejodamas

pagauni penkias, septynias – na, dešimt rūšių.

Lietuvoje žuvų yra 130 rūšių, jau nekalbant

apie kitus vandens gyvūnus, augalus. Iš dalies

dėl to ir pradėjau fotografuoti. Lietuva šaltoka

šalis nardyti, šviesos irgi ne per daug, bet

žuvų yra labai spalvotų, labai įdomių.

O šnekant apie ungurius, prieš šimtą metų

tai buvo tipiška Lietuvos žuvis, tada, prieš

60–70 metų, kažkas nutiko ir jų populiacija

sumažėjo 99 procentais. Dabar, jeigu telkinių

dirbtinai neįžuvintume, ungurių būtų lygiai

nulis. Balsio ežeras įžuvintas, tai mano viena

mėgstamiausių tyrimų vietų: vanduo skaidrus,

patogu dirbti. O tūkstančiai Žeimenos eže-

ryno baseino ungurių, kurie nusprendžia, kad

jau laikas migruoti link Sargasų jūros neršti,

praplaukia pro Vilnių. Ar Vilnių galima vadinti

ungurių miestu, nežinau, bet jų čia nemažai.

Lašišų miestu pavadinti tikrai galėtume!

Vilnius yra viena iš kelių Europos sostinių,

kur net mieste galima pamatyti lašišą, šlakį,

ir tuo tikrai turėtume labai didžiuotis. Rudenį

lašišos atplaukia į Vilnelę, žemiau Belmonto

užtvankos, vienoje vietoje gali pamatyti

neršiant dešimt žuvų, o jų ilgis metras ir

daugiau – na, įspūdinga!

O kalbant apie ungurius, kaip jūs jų ieškote?
Jie gi tokie paslaptingi, judrūs ir gudrūs.

Mūsų vykdomi tyrimai apima ir fundamen-

talius klausimus, pavyzdžiui, kodėl unguriai

plaukia neršti rudenį. Neseniai pasistačiau

gaudyklių upėje Vilniuje ir už Vilniaus. Pagau-

tus ungurius parsivežu gyvus į laboratoriją,

Dažniausiai neriu
dieną, kad vandenyje
būtų daug šviesos.

J. Dainys skatina pažinti povandeninį miestą.

2
1

Vasara, 2025Neakivaizdinis Vilnius

2
2

Vilnietis

padarau anesteziją, prapjovęs pilvo sieną, į

pilvo ertmę įstatau plastikinį siųstuvą, užsiu-

vu. Tada upėje išsidėlioju imtuvų stoteles ir

matau, koks ungurys, kada, kokiu greičiu pra-

plaukė. Neseniai analizavau duomenis: dešimt

ungurių iš 25 užfiksuoti išplaukiantys į Šiaurės

jūrą. Tai vėl fainas rezultatas, nes visada

galvoju, ar gerai operaciją padariau, ar nieko

žuviai neatsitiko – bet va vieną Vokietijoje

žvejai pagavo, chebra parašė, kad labai gerai

išoperuota, nesimato net rando.

Nors paprastai, jeigu su unguriu kažkas gali

nepasisekti, tai nepasiseks du kartus – nėra

kitaip buvę.

Teisingai rašoma Patriko Svenssono
knygoje „Apie ungurius ir žmones“, kad
ungurys nenori apie save papasakoti?

Taip, labai gera knyga, moksliniai faktai

surašyti paprasta kalba. Priklausau vienai iš

tarptautinių grupių, dirbančių su europinių

ungurių veisimu, bandome sujungti žinias

ir kažkaip pagimdyti tą ungurį. Po ilgo laiko

buvo apvaisinti ikrai, išsirito lervutės – jos

pagyvena daugiausia kelis šimtus dienų.

Atrodo, žmonės į Mėnulį nuskrido, o čia

žuvies negali išveisti! Niekas pasaulyje nėra

matęs neršiančio ungurio.

Vilnius galėtų turėti savo akvariumą. Žalieji

ežerai skaidrūs, juose galėtų plaukioti valtys

stikliniais dugnais, žmonės stebėtų žuvis,

vandens augalus – beje, tie besimaudant ko-

jas puolantys ilgastiebiai augalai sukuria bu-

veines, būtinas visiems vandens gyvūnams.

Kaip atrodo nėrimas vasarą? Kokia šviesa,
garsai? Kaip pamatyti tą žuvį sraunumose?

Jeigu reikėtų rinktis upę arba ežerą, visa-

da rinkčiausi upę, nes ten srovė, dinamika,

veiksmas. Neris labai įdomi upė, bet neskaidri.

Užtat Vilnelė skaidri, bet yra duobių, jau reikia

daugiau patirties.

Keliaudami Neries regioninio parko kilpomis vasarą, galite pamatyti,

kaip žvejojami unguriai. J. Dainio („Water Life“) nuotr.

2
3

Vasara, 2025Neakivaizdinis Vilnius

Dažniausiai neriu dieną, kad vandenyje būtų

daug šviesos. Ežere labai ramu, girdisi tik

spragsėjimai, tekšėjimai ir kylantys vandens

burbulai. Nardant reikia susikaupti. Pasaulis

visiškai kitas. Jeigu raibuliuoja vanduo, kai

šviesos spinduliai blyksi, tai atrodo kaip dis-

koteka. Bet jeigu giliau nusileidi – tie augalų

stiebai, kylantys į viršų, kaip miškas.

Unguriai mėgsta sėdėti įsirausę dugne, būna,

staiga pamato mane ir šauna tolyn, tik dum-

blo debesėlis lieka. O lydekas štai kartais galiu

net bakstelėti pirštu. Dieną jos neaktyvios.

Mane nustebino jūsų pasakojimas,
kad nelengva rasti žuvų fotografijų,
tinkamų mokslininkams.

Mūsų laboratorijos vadovas pusiau juokais,

pusiau rimtai sakydavo: laboratorija pilna

fotografų, bet nė vienos žuvies nuotraukos

nėra. Būdavo, rengiu konferencijai praneši-

mą, nuotraukose, kurias randu, arba negyvos

žuvys, arba žvejų mėgėjų rankose. Gamtos

fotografija buvo man artima, pabandžiau fo-

tografuoti ir žuvis, paskui liko praktiškai vien

tik žuvų fotografija.

Kokios žuvys Vilniaus telkiniams neįpras-
čiausios? Štai Neryje gyvena ūsorių.

Vilnelei būdingos saugomos rūšys – upėtakis,

kiršlys, paprastasis kūjagalvis. Balsio ežeras

gilus, šaltas, jame – įžuvinta seliavų (nuo

ledynmečio užsilikusi rūšis). Prie Verkių dvaro

yra ežeriukas, šalia kurio žmonės mėgsta

pasivaikščioti. Ten gyvena vijūnai, įrašyti į Lie-

tuvos raudonąją knygą. Vilnius ir įdomus tuo,

kad vandens telkiniuose gali rasti visko – nuo

retų rūšių iki invazinių gyvūnų, pavyzdžiui, iš

akvariumo paleistų gupijų.

Galbūt povandeninio pasaulio pažinimas
keičia ir mūsų požiūrį į kraštovaizdį?

Taip, nes vien urbanistinis požiūris agresy-

viai paveikia aplinką. Pavyzdžiui, įsirengdami

laivakelį Neryje, rizikuojame, kad nebeliks

nei lašišų, nei šlakių ar salačių. Tai gal geriau

praplaukti baidare, džiaugtis unikalia upe

Europoje? Vasarą nuo Verkių link Nemenči-

nės plaukiu po sraunumas pasidairyti, kurklių

bendrijos baltus žiedelius išskleidžia –

tobulas vaizdas. Tiesa, pati Neris įbetonuo-

tomis krantinėmis sukuria savotišką barjerą,

tada miesto žmogus pasižiūri: na, blizga tas

vanduo, ir nueina. Galbūt priėjimą galime pa-

sidaryti, pavyzdžiui, amfiteatro principu, kad

turėtume artimesnį kontaktą su vandeniu?

Ar, ruošiantis prie vandens, aplanko moksli-

nio nuotykio jausmas?

Dabar jau pradedu gaudyti ungurius, pirmo

karto visada laukiu, įdomu. Migruojančius

ungurius gaudome naktį. Jiems reikia kuo

bjauresnio oro. Lietus, vėjas, žaibuoja –

sėdžiu miške vienas prie upės. Ungurys ir

brakonieriams patraukli žuvis – įsivaizduokit,

pasistato gaudyklę ir per naktį pasigauna

mėnesio atlyginimą. Todėl geromis unguriams

naktimis ten nori pasėdėti ir brakonieriai. Na,

ateina koks kartais paklausti, gal namo jau

noriu važiuoti.

Bandau daugiau laiko skirti fotografavimui,

nors žuvų fotografija man atrodo nišinis

dalykas. Bet ji man patinka dėl matomo rezul-

tato, kuris moksliniame darbe dažnai nėra nei

greitas, nei apčiuopiamas.

Vilnius galėtų turėti
savo akvariumą.

2
4

Atvirumai

ATVIRUMAI

Pasroviui
su Parkrun
Vingyje
Gintarė Židonė

Vytautės Ribokaitės nuotraukos

Vilnius vasarą nepalyginamai lėtesnis.

O ankstyvų savaitgalio rytų nuotaika

tarsi įšilusiai musei maloniai zvimbiant

palei langą mediniu rėmu – saldu, gera,

ramu ir jauku. Tik išėjus gatvėn dilgteli

širdį – aplink nė gyvos dvasios. Tik ne

Vingio parke!

Pasidžiaugusi žiemos maudynių

malonumais aplinkiniuose Vilniaus

ežeruose, vasarą ilgiuosi jų gaivos

ir skubu į Vingį pamiklinti kojų. Į šią

gamtos oazę kiekvieną šeštadienį žvalūs

bėgikai iš miesto pakraščių renkasi dar

gerokai prieš devynias. M. K. Čiurlionio

gatvę pratęsiantis tiltas į Vingio parką

veda kalvelėn, ant kurios ieškau užrašo

Parkrun Vingis. Čia prasideda pirmieji

bėgimo, ėjimo trasos metrai.

Bėgti gali visi

Prieš bėgimą net nesitreniruoju, nes, kaip

sako vienas iš Parkrun Vingis įkūrėjų Via-

česlavas Kutyrkinas, renginyje laukiamas

kiekvienas, neabejingas judėjimo kultūrai.

Visus priėjusius šis žmogus pasitiks plačiai

šypsodamasis ir maloniai priimdamas į

Parkrun Vingis šeimą.

Tai kas tas Parkrun? Kassavaitinė 5 km

bėgimo iniciatyva, išplitusi po miestų parkus

jau 22 pasaulio valstybėse. Lietuva prisijungė

2024 metų rudenį, tad Parkrun Vingis netru-

kus švęs pirmąjį gimtadienį. Idėjos sumany-

tojų filosofija itin paprasta – dalyvauti gali

bet kas, atstumą kiekvienas gali nubėgti ar

nueiti savo tempu. O po renginio visi norintys

mėgaujasi arbata, kava, dalijasi įspūdžiais ar

kasdieniais džiaugsmais „Picnic Bistro“.

Bėgti ar eiti – kiekvienas sprendžia pats.

2
6

Atvirumai

Išklausius instruktažą prie starto linijos

suguža įvairių žmonių: tėtis su paaugle dukra,

vyresnio amžiaus draugės, vyras, netekęs

pusės rankos, šalia lietuvių stovi britai, norve-

gai, vokiečiai, japonai. Tame būryje jaučiuosi

jaukiai – šypsena nedingsta nei startuojant,

nei finišuojant.

Su kuo valgoma Parkrun Vingis duona?

Tiesą pasakius, jei ne stiprus bėgikų mėgėjų

entuziazmas, tokių šeštadienių Lietuvoje

nebūtų nė kvapo. „Pirmąjį renginį suorgani-

zavome trise, po truputį atsirado daugiau

pagalbininkų. Jei prie renginio prisideda de-

šimt savanorių, šeštadienio bėgimas praeina

be streso“, – patirtimi dalijasi Parkrun Vingis

globėjas Viačeslavas.

Renginyje galima kolekcionuoti ne tik nubėg-

tus ar nueitus kilometrus, bet ir savanoriavi-

mo vaidmenis. Štai savanorė Alma Ruminienė

surenka trasos žymeklius, todėl ji įveikia visą

kelią, kaip ir bėgikai. „Nė vienas dalyvis nėra

paskutinis, nes trasą paskutiniai apeiname

mes, savanoriai“, – šmaikštauja Alma. Moteris

prie sostinės ritmo pratinasi jau šeštus

metus, o prisijungusi prie iniciatyvos, gatvėse

ėmė dažniau pastebėti bėgikus. „Atrodo,

Vingyje nuolat knibžda žmonių: vieni bėga,

kiti mankštinasi, treti vedžioja šuniukus“, –

pastebi savanorė.

Anksčiausiai susirenka tie, kurie sužymi trasą,

tada prie jų prisijungia visi kiti: kas dalija kor-

teles-žetonus, kas instruktuoja naujokus, kas

duoda startą ar matuoja laiką, kas fiksuoja re-

zultatus, o kas įamžina renginio akimirkas. Ant

savanorių riešų puikuojasi trispalvės apyran-

kės – tai Almos mezginiai, ne vienas parkru-

neris mūvi jos numegztą trispalvę kepurę ar

šaliką. Savanoriai čia auksiniai žmonės – ant

jų pečių laikosi Parkrun judėjimas.

Bėgimo turizmas

Lietuva Parkrun žemėlapyje išsiskiria, nes

kol kas esame vieninteliai prisijungę iš Balti-

jos šalių. Dėl šios priežasties esame įdomūs

ir užsieniečiams. Po renginio su keliais

atvykėliais užsukome į kepyklėlę – tiesiog

negalėjau paleisti jų namo neparagavus

kulinarinio paveldo šedevrų – tinginio,

grybukų, giros.

Susidraugavę vilniečiai po Parkrun susiburia ir gimtadienio piknikuose.

2
7

Vasara, 2025Neakivaizdinis Vilnius

Ne vienas bėgikas išsidavė, kad atvyko bū-

tent dėl šeštadienio pramogos Vingio parke.

Ashley iš Didžiosios Britanijos papasakojo,

kad tai trylikta jo aplankyta Parkrun sąrašo

šalis. Vyras negalėjo atsigėrėti parko dailu-

mu – aukštos, senos pušys, malonus spyglių

kvapas, paukščių čirškesys, pavėsis bėgan-

čiam. „Parkrun vertinu dėl to, kad bėgi ne dėl

medalio, o taip, kaip gali. Sveikstu po kelio

traumos, todėl savęs nespaudžiu, atbėgu

vienas paskutiniųjų, bet ir toks rezultatas man

saldus“, – optimizmo nestokoja Ashley.

Vokietis Michaelis taip pat į Vilnių atskrido dėl

Parkrun Vingis. Nors tai pirma Parkrun šalis,

vyras jau spėjo susiplanuoti nubėgti 5 km ir

Suomijoje. „Atvykau čia, nes norėjau atitrūkti

nuo kasdienybės. Turistavimas nėra mėgsta-

miausia veikla, todėl man reikėjo tikslo. Juo

ir tapo bėgimas, – pasipasakojo Michaelis. –

Savo mieste dažniausiai nubėgu 8 km, todėl

toks Parkrun atstumas vienas malonumas.“

Paklaustas, ar ketina kolekcionuoti Parkrun

renginius, nusijuokė, kad tai ne jam, bet į Vil-

nių darkart užsukti norėtų – tokio žalio miesto

dar nėra matęs.

Kai kuriems bėgimas yra tokia aistra, jog

apskrenda pusę pasaulio, kad atsidurtų

trokštamoje vietoje. Japonė Keiko gyvena

Australijoje, o Vilnių pasiekė tokiu maršrutu:

Brisbanas–Tokijas–Doha–Londonas–Vilnius.

Ir iš dalies vien tam, kad prisijungtų prie

šeštadienio Parkrun Vingis bėgimo. Skamba

beprotiškai? Tik ne Keiko. „Savo mieste, Auk-

siniame Krante, padedu organizuoti Parkrun

Main Beach renginius – šiemet šventėme

keturiolika metų, todėl matau, koks naudingas

šis susibūrimas. Bėgdami sustiprėjame, atsi-

kratome blogų emocijų, išsikrauname.“

Japonė į Australiją atvyko gerai nemokėda-

ma anglų kalbos, dėl to labai kompleksavo.

„Atsidūrusi toli nuo namų ėmiau bėgioti.

Stiprėdama fiziškai, auginau ir pasitikėjimą

savimi, gebėjimą prakalbti. Kartą bėgdama pro

aukštaūgį australą išdrįsau pakelti nykštį ir pa-

sakyti Cool. Žemė nesudrebėjo, jis man atsakė

tuo pačiu. Supratau, kad mane suprato. Nuo

tada bėgiodama ėmiau kalbėti su praeiviais

ilgesnėmis frazėmis. Bėgimas man padė-

jo atsikratyti kalbos baimės“, – drąsiai apie

sunkumus papasakojo Keiko. Dabar ji jaučiasi

išsilaisvinusi, visiškai atradusi bėgimo džiaugs-

mą – kasmet dalyvauja maratonuose. Japonė

Vingyje pasijuto kaip tėvynėje – toks jausmas

aplankė žiūrint į linguojančias pušų viršūnes.

Viačeslavas juokiasi, kad daug kas Parkrun

parkus lanko pagal jų pavadinimų abėcėlę.

Raidė V (Vingis) turi mažai konkurencijos,

todėl beveik nebūna šeštadienio, kada čia

neužsuktų negimtakalbis.

Ausiratyje pasigirsta ir lietuviška kalba. Ponas

Rimtautas, garbaus amžiaus jaunuolis (taip

mėgsta prisistatyti), beveik kiekvieną šeštadie-

nį stoja prie starto linijos. Jis visad elgiasi pagal

galimybes: jei šiandien daugiau jėgų, įveikia

visą atstumą, jei ne, pakanka ir pusės. Devintą

dešimtį įpusėjęs jaunuolis niekada nesivaržo,

jam svarbu dalyvauti. Išsidavė, kad ir šiais me-

tais turintis tikslą – įveikti 12 km bėgimą „Aplink

Žaliuosius ežerus“, todėl čia treniruojasi.

Tai ką radau Parkrun Vingis tėkmėje? Mielus

pašnekesius, bendrystę ir malonų pabėgio-

jimą – tai, ko taip trūko kasdien dirbant prie

kompiuterio tarp keturių sienų.

Japonė Vingyje
pasijuto kaip tėvynėje.

2
8

Baseinų istorijos

BASEINŲ ISTORIJOS

Vanduo – kad
išgirstum
save
Aldona Juozaitytė

Kokie yra Vilniaus baseinai ir jų istorijos?

Koks yra plaukimo trenerio darbas? It

vandens paviršiumi slystant per šias

temas, tarsi grybšnis po grybšnio atsive-

ria skaidrus ir gilus pasakojimas apie van-

denį, kuris yra stipri Vilniaus tapatybės

dalis. Čia formavosi plaukimo tradicija.

Kol miestiečiai sapnuoja

Plaukimo treneris Žilvinas Ovsiukas daugybę

pasaulio baseinų matė iš vienos svarbiausių

plaukimo sporto pozicijų – kaip Lietuvos

plaukimo rinktinės vyriausiasis treneris. Jis

dalyvavo net keturiose olimpiadose – Pekine,

Londone, Rio de Žaneire ir Tokijuje. Šiuo metu

Ž. Ovsiukas dirba vaikų ir suaugusiųjų plauki-

mo treneriu Lazdynų baseine.

Kol dauguma miestiečių dar sapnuoja, plauki-

mo treneris jau būna ant kojų. Jis stovi prie ba-

seino, pasiruošęs pradėti dieną ne nuo kavos,

o nuo pirmo savo auklėtinių šuolio į vandenį.

Ne visi treneriai yra ryto žmonės, bet pirmoji

treniruotė dažnai prasideda šeštą valandą.

2
9

Vasara, 2025Neakivaizdinis Vilnius

Plaukimo treneris Žilvinas Ovsiukas sako, kad vanduo jį užaugino ir kasdien motyvuoja. Vytautės Ribokaitės nuotr.

„Kiekvieną rytą tenka priminti sau, kodėl tai

darau, – ir atsakymas visada susijęs su vaikais,

kurie pasitiks baseine“, – sako Žilvinas.

Vanduo dar šaltas, bet akys – dar šaltesnės.

Paaugliai, vos pabudę, jau plaukia: mina van-

denį, daro posūkius, lenktyniauja. Treneris tuo

metu yra akys ir ausys. Žiūri, ar Marija nenu-

leidžia alkūnės grybšnio metu. Ar Dominykas

plaukdamas krūtine išlaiko ritmą. Ar tėvų sky-

rybos neatsispindi Andriaus akyse. Čia svarbu

ne tik fizinis darbas, bet ir emocinis fonas,

kuris gali lemti, ar treniruotė bus sėkminga.

Paklaustas, kaip atsidūrė baseine ir kodėl

visą gyvenimą dirba su vandeniu, plauki-

mo treneris sako, kad vanduo jį užaugino ir

kasdien motyvuoja: „Tai erdvė, kurioje atradau

save, tyla, kuri išgrynina mintis, judesys, kuris

moko disciplinos, nuoseklumo ir pagarbos.“

Jo kelias į baseiną buvo natūralus: iš pradžių

vaikiškas smalsumas ir noras judėti, vėliau –

3
0

Baseinų istorijos

iššūkis, kurį metė kūnas, protas ir jo paties

treneris. Dar vėliau – sąmoningas sprendimas

ne tik plaukti, bet ir grąžinti šiai sporto šakai

viską, ką ji davė – auginti naują plaukikų kartą.

Pasak Žilvino, vanduo moko būti partneriu – jis

neleidžia versti, spausti, skubėti. Jis reikalauja

pagarbos, pajautimo, nuoseklumo. Dirbti su

vandeniu reiškia suprasti jo charakterį – ir tuo

pačiu padėti žmogui atrasti savo stiprybes,

lūžius ir augimo taškus būtent šioje terpėje:

„Treniruoju, nes žinau, kiek daug plaukimas gali

duoti. Ne tik rezultatus, medalius ar norma-

tyvus. Plaukimas ugdo charakterį. Jis išmoko

keltis anksčiau už kitus, kartoti judesį šimtus

kartų, kai niekas nemato, išlaikyti ramybę prieš

startą, kai kūnas pulsuoja nuo įtampos. Tai

įgūdžiai, kurie lieka visam gyvenimui.“

Treneris iki šiol plaukia ir pats. Ne tik dėl for-

mos ar sveikatos, bet pirmiausia dėl vidinės

pusiausvyros: „Vandenyje viskas sustoja. Lie-

kame tik mes ir ritmas: įkvėpimas, iškvėpimas,

mostas. Viskas, ko reikia, kad išgirstum save.“

Vilniaus legendos

Vilniaus baseinai mena įdomias istorijas. Plau-

kimo treneris Žilvinas pasakoja, kad jis pažįsta

beveik visus miesto baseinus: „Pats dalyvavau

varžybose jau nugriautame „Žalgirio“ baseine,

kuris tuo metu buvo savotiška Vilniaus plauki-

mo meka – čia augo plaukimo bendruomenė.

Plaukiau, o paskui treniravau ir senajame,

1980 metais statytame, Lazdynų baseine (tuo

metu – Vandens sporto rūmuose), ir tebedirbu

naujajame, atidarytame 2023 metais.“

„Žalgirio“ baseine plaukikės karjerą pradėjo

ir olimpietė Lina Kačiušytė. Baseinas, ofici-

aliai atidarytas 1957 metais, tais laikais buvo

vienintelis toks Lietuvoje: pirmasis „normalių“

matmenų (14 ir 25 metrų), gilus, su 3 ir 5 metrų

bokšteliais šuoliams į vandenį. Vakarais vykda-

vo vandensvydžio treniruotės. Po kelerių metų

pastatytas ir atviras lauko baseinas: „Jis buvo

50 metrų, su 8 takais. Kol nepraleisdavo van-

dens, treniruotės prieš svarbias varžybas vyk-

davo būtent jame. Žiemomis irgi veikė: vanduo

buvo šiltas, drumzlinas, nes nebuvo vandens

filtrų, o ore tvyrojo daug garų“, – prisiminimais

dalijasi L. Kačiušytė. Plaukikai prisimena, kad

kartais šiame baseine šokuodavo ir varlės.

Tačiau dar vienas baseinas Lietuvos plaukimo

istorijoje turėjo išskirtinį, dabar kiek primirštą

vaidmenį. Jis duris atvėrė 1970 metais Vilniaus

7-ojoje vidurinėje mokykloje, dabar Žirmūnų

gimnazijoje. Šios, tuo metu didžiausios Lietu-

voje su 2000 mokinių, dirbančios dviem pamai-

nomis, mokyklos baseine per fizinio lavinimo

pamokas plaukė net trys ant olimpinės pakylos

užlipę Lietuvos plaukikai vilniečiai: Arvydas

Juozaitis, Lina Kačiušytė ir Robertas Žulpa.

Trumpai primenu: 1976 metais Arvydas Juo-

zaitis pelnė bronzą Monrealio olimpinėse žai-

dynėse 100 metrų plaukimo krūtine rungtyje.

Tai itin svarbus laimėjimas Lietuvai, pirmasis

toks, juo pradėta lietuvių brasistų tradicija.

A. Juozaitis prisimena, kad „tada Lietuvai ats-

tovavo mano pavardė, ją nešiau kaip vėliavą,

o treningą su užrašu LIETUVA vilkėjau, nors

už tai net baudų gavau“. Vėliau, 1980 metais,

Maskvoje Lina Kačiušytė, plaukusi 200 metrų

krūtine, iškovojo olimpinį aukso medalį. Tą

pačią dieną dar vienas lietuvis – vilnietis

Robertas Žulpa – triumfavo toje pačioje

distancijoje vyrų grupėje.

Oho, modernas!

L. Kačiušytė prisimena: „Jau 7-osios vidurinės

mokyklos trečiokams baseine vykdavo fizinio

3
1

Vasara, 2025Neakivaizdinis Vilnius

pamokos. Tais laikais mokykla su baseinu

buvo oho koks modernas! Manau, didžiausias

indėlis mūsų direktorės Aldonos Balsevičie-

nės, be jos kovų turbūt nieko nebūtų. Panašu,

kad dėl streso statant baseiną ir netekome

savo direktorės – ji mirė 45-erių metų.“

Baseine sportininkai galėjo treniruotis prieš

pamokas ir šlapia galva eiti į klases. Ir stadio-

nas, ir sporto salė, ir valgykla – viskas vietoje.

„Daug kas net perėjo mokytis į 7-ąją vidurinę

mokyklą – net ir iš kitų miestų. Treniravosi čia

ir Robertas Žulpa, nors gyveno ir mokėsi Laz-

dynuose – treneriai taip buvo susitarę“, – apie

puikias sąlygas sportininkams pasakoja aukso

medalio laimėtoja.

Šiuo metu Žirmūnų gimnazijos baseinas

renovuojamas. Na, o aš, šio straipsnio autorė,

ypač laukiu, kada jis vėl bus sklidinas it vei-

drodis blizgančio, chloru kvepiančio vandens.

Mokyklos direktorė Aldona Balsevičienė buvo

mano močiutė. Senelis Bronislovas Balsevi-

čius tuo metu dirbo Vilniaus statybos remon-

to treste ir padėjo suderinti baseino statybos

dokumentus. Čia mokėsi mano mama Laima

ir tėtis Arvydas – tas pats plaukikas, kuris

laimėjo bronzą Monrealyje.

Beje, anksčiau minėtame „Žalgirio“ baseine

plaukė ir mano tėtis. Jį treniravo būsimas Lie-

tuvos plaukimo rinktinės vyriausiasis treneris,

o man – diedukas Algimantas Jonas Juozaitis.

Tai buvo retas, unikalus tėvo trenerio ir sūnaus

plaukiko duetas. Žilvinas Ovsiukas, kurį kalbinu

straipsnyje, sekė mano dieduko pėdomis.

O kur dabar Vilniuje galima apsilankyti ba-

seine ir plaukti, o gal ir su treneriu mokytis ir

tobulėti? Fabijoniškių, Lazdynų, „Hobiverse“

(buvęs Lietuvos vaikų ir jaunimo centras),

baseinai yra atviri visuomenei.

Daugiafunkcis Lazdynų sveikatinimo centras

yra moderniausia sporto bazė Baltijos šalyse,

turinti olimpinius standartus atitinkantį 50 m

ilgio baseiną. Įdomu tai, kad Lazdynų baseinų

dugnus galima reguliuoti, norint pakeisti

baseinų gylį net iki 5 metrų. Šiame baseine

plaukiu ir aš.

Vilniaus miesto moksleivių sveikatos centro baseinas

Žirmūnų gimnazijoje 2022 metais. Kastyčio Mačiūno nuotr.

3
2

Rakursas

L
ė

ta
s

ly
g

 N
e

ri
s

la

ik
a

s
B

a
ls

iu
o

se
G

in
a

V
ili

ūn
ė

RAKURSAS

Balsiai – nuošalus Vilniaus rajonas, kurį

vilniečiai dažniausiai prisimena karšto-

mis vasaros dienomis, mat visai nesu-

dėtinga viešuoju transportu pasiekti čia

esančius Žaliuosius ežerus. Ežerų yra

net keletas, bet didžiausias ir populia-

riausias – Balsio, dovanojęs pavadinimą

rajonui. Nemėgstantiems sausakimšų

pliažų ramią, smėlėtą pakrantę siūlo

rytinėje pusėje Balsius skalaujanti Neris.

Mano pažintis su Balsiais prasidėjo besimo-

kant vyresnėse klasėse, beveik prieš ketu-

rias dešimtis metų. Anuomet tėvai pradėjo

statytis namą naujai kuriamame rajone, viską

teko dirbti patiems. Meluočiau sakydama, kad

su meile prisimenu tas vasaras ar savaitga-

lius, kai virš Antakalnio tekant saulei tėvo

žiguliu važiuodavome į sklypą krauti plytų ar

betonuoti rūsio grindų. Balsiai tuomet tebuvo

plyna, nyki vieta su kur ne kur dygstančių

nuosavų namų sienomis. Ištrūkę iš daugiabu-

čių narvelių nelaisvės balsiečiai statėsi vieną

Skulptūrą „Austėja“ sukūrė latvis Karlis Ilė.

Ginos Viliūnės nuotr.

Vasara, 2025Neakivaizdinis Vilnius

3
4

už kitą didesnius namus, aukščiu ir erdve

neretai primenančius bažnyčias. Aš, paau-

glė, sukrovusi nurodytą kiekį silikatinių plytų

(iki šiol pamenu jų svorį) skubėdavau atgal į

gimtąjį Žvėryną, kur laukė draugės, dviratis ir

asfaltuoti Vingio parko takai. Nei Balsių eže-

ras, nei upė, nei miškai neviliojo – nekenčiau

šio rajono visa maištinga paaugliška dvasia.

Tame name pagyventi taip ir nespėjau.

Kol tėvai jį užbaigė, aš užaugau, ištekėjau

ir išsikrausčiau. Paskui buvo studijos, dvi

pametinukės dukros, bet tėvus dažnai ap-

lankydavome Balsiuose. Mačiau, kaip keitėsi

rajonas – augo medžiai, duobėti žvyrkeliai

virto asfaltuotomis gatvėmis, atsirado kelios

parduotuvės, Šeimos medicinos centras ir

net gatvių apšvietimas. Molinga purvynė

pamažu virto miestu su didžiausia privilegija

pėsčiomis nupėdinti iki ežero ar upės.

Balsio ežeras gilus, ilgas ir žalias. Čia sma-

gu ne tik maudytis, bet ir pasiirstyti valtimi.

Vienas krantas kyla į aukštą šlaitą. Ten, aukš-

čiausioje vietoje, įrengta regykla – nedidelė

aikštelė, iš kurios atsiveria gražiausia ežero

panorama. Regyklą galima pasiekti keliais

takeliais, einančiais nuo pagrindinio kelio ar

pliažo į dešinę rytine ežero puse.

Nuo pat pradžių naujakuriai susibūrė į tvirtą,

iniciatyvią Balsių bendruomenę. Mano mama

Irena prisimena, kaip su kaimynais sodino

medžius tuščiame plote rajono centre, kur

buvo suplanuotas turgus. Balsiečiai vietoje

jo norėjo turėti parką, vaikų žaidimų aikštelę

ir vietą rajono šventėms. Mama pasakojo,

kad anuomet tarp kaimynų buvo daug Jonų,

todėl Jonines nuspręsta švęsti savaitę prieš,

kad spėtų ir Jonus pasveikinti, ir laužus kurti,

ir Jonams asmeninę šventę palikti. Tradicija

gyvuoja iki šiol.

Tarp parko medžių išaugo ir originalių skulp-

tūrų iš medžio ir akmens: „Alkas“, „Romuva“

ir kiti senovės baltų tikėjimą atspindintys

kūriniai. Taip atsirado Balsių mitologinis

parkas. Prieš septyniolika metų jį pašventino

vyriausias Lietuvos krivis Jonas Trinkūnas.

Mitologijos Balsiuose rasite kiekvienoje

gatvėje, mat jos pavadintos mitologinių

būtybių ir pagoniškų dievybių vardais. Už šią

nuostabią dovaną balsiečiai dėkingi profeso-

riui, mitologui ir etnografui Norbertui Vėliui,

beje, gyvenusiam netoliese, Kryžiokų kaime.

Akmeninį laišką gatvių krikštatėviui vėliau prie

Balsių mokyklos parašė skulptorius Arvydas

Ališanka. Prisipažinkite, argi nenorėtumėte

gyventi Žvorūnos, Kaukų, Dundulio ar Šiukš-

tulių gatvėje?

Kai mūsų dukros tapo paauglėmis, su vyru

ėmėme ieškoti šeimai naujo būsto. Truputį

Neris ramiai teka per balsiečių gyvenimus.

Ginos Viliūnės nuotr.

3
5

Vasara, 2025Neakivaizdinis Vilnius

ir dėl upės kaimynystės. Mane upės visada

traukė labiau nei ežerai. Ne, maudytis upėje

nemėgstu, nors nedidelis paplūdimys čia yra

ir kaimynai retkarčiais pasipliuškena. Pažįstu ir

prisiekusių žvejų, sako, net lydekaičių Neryje

prisižvejoja. Man patinka tik pasivaikščioti

pakrante, žiūrėti į tekantį vandenį, jausti gam-

tos energiją, srūvančią nesustabdoma srove.

Tėkmė išvalo mintis ir pripildo galvą idėjų.

Nuo mūsų namų iki upės – keli šimtai metrų,

bet gražus ir prieinamas upės šlaitas – už

pusantro kilometro. Pasivaikščioti – pats tas.

Tiesa, kartą šį kelią įvertinau kaip išties ilgą.

Buvo vasaros saulėgrįža, Rasos. Tąkart su

šeima likome namuose, prisipynėme vainikų,

o vakarėjant sugalvojome paplukdyti juos

ironiška, kad žvilgsnis nukrypo kažkada mano

taip nemėgtų Balsių pusėn. Žalias, tylus

rajonas, nuostabi gamta, be to, nauja mokykla

jau buvo beveik baigta. Tiesa, didžiųjų Balsių

namų įpirkti neįstengėme, bet aplink juos

pabirę kolektyviniai sodai jau buvo virtę ma-

žesne ir pigesne Balsių versija. Čia siauresnės

gatvės, žemesni namai ir senesni medžiai. O

ir sodininkų beveik nebeliko, jų vietą užėmė

ramybės išsiilgę miestiečiai. Pasirinkome

Kryžiokų sodus – ne tik dėl pavadinimo, bet

Argi nenorėtumėte
gyventi Žvorūnos,
Kaukų, Dundulio ar
Šiukštulių gatvėje?

Balsių ežero krante ieškokite regyklos. Balsių bendruomenės archyvo nuotr.

3
6

Rakursas

Nerimi. Išsiruošus eiti, į draugiją įsiprašė ir

mūsų senutė, apvalutė šunytė Kara. Upę

pasiekėme smagiai, vainikai išplaukė Vilniaus

centro kryptimi, dangus apdovanojo nuosta-

biomis spalvomis. Temo. Buvo laikas traukti

namo, tik mūsų šunytė staiga pasijuto per-

vargusi ir atsisakė tipenti savomis kojomis.

Pasikeisdami nešėme glėbyje keturiolika

Prisipynėme
vainikų, o vakarėjant
sugalvojome
paplukdyti juos Nerimi.

kilogramų gyvo, susigėdusio ir išsigandusio

svorio. Daugiau senutės tokiais ilgais pasi-

vaikščiojimais nebekankinome.

Beje, šunys Balsiuose – visateisiai gyventojai,

turintys svarią nuomonę apie pasivaikščioji-

mus ir vaikščiotojus bei garsiai ją reiškiantys.

O Balsių katinai, kuriems jokios tvoros ne

kliūtis, įkūnija paslaptingąsias ir laisvąsias

rajono dvasias.

Gyvename Balsių Kryžiokuose jau keturio-

lika metų. Pasodinti medžiai užaugo, karštą

vasaros dieną gera eiti basomis per žolę,

Vasarą rajono kiemuose verda kaimyniškas gyvenimas.

Balsių bendruomenės archyvo nuotr.

3
7

Vasara, 2025Neakivaizdinis Vilnius

įsitaisyti po obelimi su knyga ar kompiuteriu.

Jei paklaustumėte, kada paskutinį kartą mau-

džiausi Balsio ežere, turėčiau gerai pagalvoti.

Paprastai tik nulydžiu užjaučiančiu žvilgsniu

miesto poilsiautojus, keliaujančius į paplū-

dimį pritutintu 36-ojo maršruto autobusu ar

paburbu ant visą kelią užstačiusių mauduolių

automobilių. Man gera savo kieme, po ta obe-

limi. Tiesa, mūsų dukros nepamilo Balsių, po

studijų išsikraustė gyventi į centrą. Suprantu

jas, jaunystėje norisi būti ten, kur gyvenimas

verda. Čia, pas mus, laikas teka lėtai ir tingiai,

lyg Neris. Man taip patinka.

Paklausite, ar ne per toli gyvenu nuo Vilniaus

centro, senamiesčio? Tiesa, tolokai. Automo-

biliu centrą galima pasiekti per pusvalandį,

o viešuoju transportu – per valandą. Todėl,

planuodama aplankyti renginius mieste, gerai

pasveriu, ar jie verti kelionėje praleisto laiko.

Juolab kad renginių netrūksta ir Balsiuose. Čia

vyksta kasmetės rajono šventės, bendruome-

nės namuose organizuojamos veiklos. Mano

mama vis ruošiasi užsirašyti į mankštą senjo-

rams, aš stengiuosi nepraleisti įdomių susitiki-

mų su rašytojais (buvo labai smagu pristatyti

savo naujausią romaną balsiečiams), kaimynų

vaikai piešia ir lipdo. Jei pabosta tie patys

veidai ir vietos, galima pasižvalgyti kaimynys-

tėje – už septynių kilometrų yra Verkių rūmai,

tiek pat į kitą pusę – Europos parkas. Verkių

regioninio parko pėsčiųjų ir dviračių takai

vilioja suvis pabėgti nuo žmonių, pasimėgauti

vienatve ir ramybe. Kartais to prireikia.

Žiemą čia ramu ir tylu, nebent koks kaimynas

stumdo sniegą gatvėje keturračiu. Pavasarį

kiekviename kieme užkvimpa žydinčios

alyvos, baltas galvas iškelia vaismedžiai. Bet

daugiausia gyvenimo Balsiuose privalumų

išryškėja vasarą – kieme su šeima ar drau-

gais galima grilinti ką nors skanaus, paskui,

prisikirtus, eiti pasivaikščioti besidairant, kokį

naują krūmą ar medį pasisodino kaimy-

nai. Pasilabinti su jais per tvorą. Pakalbinti

žaidžiančius vaikus ar pažįstamus šunis.

Tokie pasivaikščiojimai čia – šventas ritualas.

Vakarais gera pasėdėti terasoje su taure

vyno ar ko kito gaivaus. Sutemus kartais iš

miško užklysta lapės, kiaunės ar stirnos. Va-

saros pabaigoje nuo upės atslenka rūkai. Tai

tokie maži kaimiški mūsų džiaugsmai miesto

pakraštyje, Balsiuose.

Skulptūra „Aitvaras“. Gediminas Piekuras.

Balsių bendruomenės archyvo nuotr.

3
8

Dvi jaunos žuvys sutinka vyresnę.
Ši linkteli ir sako: „Sveikos, kaip
vanduo?“ Jaunosios žuvys
nuplaukia tolyn. Po kurio laiko viena
jų atsisuka į kitą ir klausia: „Kas, po
galais, tas vanduo?“ Tai amerikiečių
rašytojo Davido Fosterio Wallace’o
garsioji parabolė, primenanti,
kad akivaizdžiausi dalykai dažnai
praslysta pro akis ir lieka neaptarti.
Paradoksalu, bet tai, kad vanduo
yra, pastebėtume tik tuomet, kai
jis dingtų.

VILNIUS ŽALIAS

Vilnius žalias

Vandens
pokalbių
stotelės
Gabrielė Klusienė

Irmanto Gelūno nuotraukos

3
9

Vasara, 2025Neakivaizdinis Vilnius

Prieš iškeliaudamas į gyventojų namus, vanduo natūraliai pagerinamas, iš jo pašalinama geležis ir manganas.

Išskirtinė sostinė

Gali būti, kad Lietuvoje apie vandenį daug
nekalbame, nes jo turime labai daug – dėl
to mus kartais pavadina vandens Kuveitu.
Esame viena iš nedaugelio Europos vals-
tybių, kurios gyventojams apie 90 proc.
centralizuoto geriamojo vandens tiekiama
iš giluminių gręžinių. Jais pasiekiami tokie

gausūs vandens ištekliai, kad per metus
galėtume išgauti iki 3,7 mln. kubinių metrų
vandens. Maždaug tiek, kiek kasdien troškulį
numalšintų 1,85 mlrd. žmonių, jei kiekvienas
per dieną išgertų gydytojų rekomenduoja-
mus du litrus vandens.

Vilniečiai gali mėgautis išskirtiniu vande-
niu – tik viena kita ES sostinė, pavyzdžiui,

4
0

Kopenhaga, taip pat geria vien iš kelių
dešimčių metrų gylyje esančių klodų tiekiamą
vandenį. Kitų sostinių gyventojams iš čiaupo
bėga išvalytas upių ar ežerų vanduo, kartais
sumaišytas su požeminiu vandeniu. Vandens
someljė Urtė Mikelevičiūtė daug keliauja ir
svečioje šalyje visuomet paragauja vandens
iš čiaupo.

„Vanduo mano aistra. Būna, jog nusiperku vis-
ką, ką randu rinkoje, ir tada ragauju. Kai ką net
parsiskaidrinu. Bet man vis tiek skaniausias
lietuviškas natūralus mineralinis vanduo. Rea-
liai mes turim aukso klodus! Lietuvoje galime

džiaugtis vandeniu! Keliaudama atkreipiau
dėmesį, kad vandeniu iš čiaupo didžiuojamasi
Kopenhagoje, taip pat Niujorke. O Vokietijo-
je, Italijoje, atvirkščiai, labai stipri natūralaus
mineralinio vandens kultūra“, – sako ji. Nors
ir džiaugiasi savo krašto vandeniu, pati labiau
domisi natūraliu mineraliniu.

Ar skiriasi vandens skonis rajonuose?

Kai atsukus čiaupą iš jo bėga skaidrus,
bespalvis vanduo, o ragaujant nesijaučia
nei kvapo, nei intensyvaus skonio, vadinasi,
geriamasis vanduo yra tyras ir saugus vartoti.

Tarp miškų ir ežerų įsikūrusi Antavilių vandens stotis – didžiausia

Lietuvoje. Ji aprūpina miestą vandeniu iš 88 gręžinių.

4
1

Vasara, 2025Neakivaizdinis Vilnius

Toks vanduo tinka visiems, nepriklausomai
nuo asmeninių įpročių ar skonio. Skirtingose
Vilniaus vandenvietėse gali būti išgaunamas
vanduo, turintis skirtingą mineralų, druskų
kiekį, taip pat nevienodo rūgštingumo. Ar dėl
to Vilniaus rajonuose skiriasi vandens skonis?

„Labai jautrūs žmonės gali pajausti vandens
skonio skirtumus, bet dauguma labiau vertina,
ar vanduo jiems skanus, ar neskanus. Ir tai
yra teisinga. Vanduo teka pro vamzdžius,
kurie irgi gali lemti skonį. Vilniuje dominuoja
daugiau kalcio turintis vanduo, yra magnio
bei natrio, bet mažai“, – pasakoja U. Mikele-
vičiūtė. Ji rekomenduoja susirasti internete
informaciją apie savo vandenvietės tyrimus –
sužinosite, kiek ir kokių medžiagų vandenyje
yra. Nors ryškiausiai mineralų skonis atsisklei-
džia natūraliame, neapdorotame mineralinia-
me vandenyje, vandens someljė sako, kad net
ir vanduo iš čiaupo gali turėti savo skonį.

Kai vandenyje daug natrio, jis būna sūrus.
Kalcio turintis vanduo įgauna kreidiškumo
poskonį, jis tarsi džiovina gerklę – U. Mike-
levičiūtė tokį vandenį vadina šampanišku.
Saldžiai kartus vanduo reiškia, kad jame gau-
su magnio. Anot vandens someljė, ragaujant
vandenį reikia išgerti kelis didelius gurkšnius
ir palaukti apie minutę – tada ateina tikrasis
pajautimas, koks jo skonis.

Nepastebimi vandens ženklai

Pašokęs iš miegų Karoliniškių gyventojas į
stiklinę pila iš Bukčių vandenvietės atitekėjusį
vandenį. Vandens kelias vamzdynais iki šio
rajono siekia vos keliolika kilometrų. Vilniuje
yra daugiau nei 20 vandenviečių ir vandens
stočių, todėl lašo kelionės trukmė skiriasi ir

Vilniuje dominuoja
daugiau kalcio
turintis vanduo.

priklausomai nuo atstumo gali trukti parą ar
dvi. Tarkim, iš Nemenčinėje slypinčių van-
denviečių į Riešėje esančius namus vanduo
keliauja apie 40 kilometrų.

Miesto vandens infrastruktūrą audžia daugiau
nei 1,5 tūkst. kilometrų vamzdynas po žeme,
todėl paviršiuje esantys istoriniai ir dabarties
vandens ženklai tampa arba maloniai netikėti,
arba būna gerai užsislėpę.

Senojo centralizuoto vandentiekio pėd-
sakai pirmiausia veda prie Vingrių šaltinių.
Lankytojams atverta Liepkalnio požeminė
vandens saugykla traukia ypatinga akustika ir
smagiomis pramogomis. Kiek rečiau minimas
Sapiegų vandentiekio bokštas, stūksantis
rezidencijos teritorijoje. O štai prisiglaudusi
prie Bernardinų sodo iki šiol veikia šimtametė
Sereikiškių vandenvietė, aprūpinanti geria-
muoju vandeniu dalį Senamiesčio.

Tarp per pastaruosius keletą metų išdygusių
vandens ženklų – beveik pusšimtis lauko
gertuvių, išsibarsčiusių po parkus, aikštes ir
sporto erdves. Šių gertuvių žalia spalva pa-
verčia jas tarsi miesto dalelėmis. Ar jos galėtų
tapti naujomis trumpų pokalbių stotelėmis?
Pasakojama, kad anksčiau šią funkciją atlikda-
vo vandens kolonėlės, prie kurių miestiečiai,
susirinkę su kibirais, aptardavo dienos aktuali-
jas ir kaimynų reikalus.

Nežinantis nepastebėtų ir didžiausios
Lietuvoje vandens stoties Antaviliuose.
Įsiterpusi tarp miškų ir ežerų, šalia užmiesčio
ramybe dvelkiančios gyvenvietės, kurioje tylą
sudrumsčia tik dangų baltomis juostomis
raižantys lėktuvai, ši stotis priima vandenį iš
88 apylinkės gręžinių.

Kaip pasakoja jos vadovas, „Vilniaus vande-
nų“ inžinierius Vincas Šližys, stotis vandeniu
aprūpina apie 60 proc. vilniečių. V. Šližys
vardija, kad didžiuliame plote, kur į akis

4
2

Vilnius žalias

krenta tik keli pastatai ir žalias gūbrys su
saulės elektrinėmis ant stogo, yra visa rei-
kalinga infrastruktūra: rezervuaras, vandens
gerinimo įrenginiai, siurblinės.

„Man pradėjus dirbti prieš keliolika metų per
parą paruošdavome apie 42 tūkst. kubinių
metrų vandens, o dabar dienos vidurkis
siekia 52 tūkst. Miestas plečiasi, todėl auga
vandens suvartojimas“, – skaičiuoja V. Šli-
žys. Duomenys rodo, kad iš viso per parą
vilniečiai vidutiniškai suvartoja apie 99 tūkst.
kubinių metrų vandens, o kai karšta, šis kiekis
išauga dešimtadaliu.

Tylusis vandens ratas

V. Šližys primena, kad požeminis vanduo
yra tas, kuris glūdi bent po vienu priemolio
sluoksniu. Šis sluoksnis veikia kaip barjeras.
„Virš priemolio sluoksnio esantis vanduo yra
paviršinis, gruntinis, toks kaip šulinyje“, – sako
Antavilių vandens stoties vadovas.

Giluminių gręžinių (tokio gręžinio pavyz-
dys rodomas ir į Antavilius užsukančioms
ekskursijoms) gylis gali siekti nuo 40 iki net
245 metrų. Ir žiemą, ir vasarą ten tvyro vos
6–8 laipsniai šilumos. Tai reiškia, kad vanduo
yra puikiai apsaugotas nuo užterštumo ir
nepageidaujamų gyvų organizmų.

Vos ištraukus požeminį vandenį į paviršių, jis
patenka į vandens gerinimo įrenginius, kur yra
prisotinamas deguonies. Lietuvoje požeminis
vanduo natūraliai turi geležies, nes jis teka
per žemės sluoksnius, kuriuose gausu šio
elemento. Dažnam geležies rūdos skonio,
žemės kvapo vanduo yra nepriimtinas, beje,
tokios formos geležies žmogaus organizmas
neįsisavina. Prieš kelis dešimtmečius, kai dar
nebuvo vandens gerinimo įrenginių, žalias
vanduo visiems buvo įprastas.

Iš Nemenčinėje
slypinčių
vandenviečių į
namus Riešėje
vanduo keliauja apie
40 kilometrų.

4
3

Vasara, 2025Neakivaizdinis Vilnius

„Vandeniui sąveikaujant su deguonimi, geležis
oksiduojasi ir, kaip mes sakome, įgauna kūną.
Tuomet vanduo perleidžiamas per kvarci-
niu smėliu užpildytus filtrus, kurie sulaiko
manganą ir geležį. Šis procesas yra visiškai
natūralus. Šiais laikais pašaliname praktiškai
visą geležį ir manganą, o kitos žmogaus orga-
nizmui naudingos medžiagos lieka. Geriamąjį
vandenį mes ne valome, o pageriname“, –
sako V. Šližys.

Antavilių vandentiekio stotyje vyksta ekskursijos mokiniams ir suaugusiesiems.

Tačiau tiekti vandenį – tik pusė darbo. Kita
svarbi dalis – užtikrinti, kad požeminis van-
duo būtų apsaugotas nuo žmogaus veiklos
pėdsakų. Netinkamas atliekų tvarkymas,
chemikalų naudojimas ar nesąmoningas van-
dens švaistymas gali turėti rimtų pasekmių
vienam svarbiausių šalies turtų. Bet šią temą
pratęsime kitame pokalbyje prie stiklinės
vandens iš čiaupo.

4
4

Skonis

SKONIS

Piknikas
prie vandens
Gabija Stašinskaitė

Net nešokant vandenin, vasarą būti prie

ežero ar upės norisi. Jau vien žvilgsnis į

raibuliuojantį vandenį gaivina, o kur dar

jausmas, kad viskas, ką bevalgytum šalia

vandens, skaniau. Organizuotis iškylas

mieste ant pievos su maisto lauknešėliu

patiems smagu, o ką, jei šįkart pikniko

organizatoriumi leistume pabūti Vilniui?

Jis pasiūlytų tikrai ne vieną restoraną ar

kavinę mieste, kad pasijustume iškylau-

ją prie vandens.

„Kitas krantas“

Mėgstančių vakarus leisti prie Neries jau
nestebina per upę vilnijantys džiazo ar
bliuzo garsai, vandenyje atsispindintys
šokantys kūnai. Baras prie pat upės, šalia
Mindaugo tilto, turbūt ne vienam siejasi su
nuotaikingais ir kiekvieną savaitę vykstan-
čiais šokių vakarais, patraukiančiais net ir
šokiais nesidominčius.

Baro savininkai Denisas ir Aldas pripažįsta,
jog įkurti barą šalia upės prieš devynerius
metus nebuvo lengva. Kartą besėdėdami
ant laiptų priešais terasą, jie sutiko lindihopo
šokių organizatorių Martyną, pažadėjusį, jog

4
5

Vasara, 2025Neakivaizdinis Vilnius

„Kitame krante“ – ne tik užkandžiai, bet ir lindihopas, salsa, svingas.

Irmanto Gelūno nuotr.

4
6

Skonis

Receptas „Kitam
krantui“ buvo
perduotas iš
legendinės Nidos
kavinės „Kaštonas“.

Kur?
Žvejų g. 14

ateis čia šokti su bičiuliais, vos tik atsiras
pirmas kištukinis lizdas. Dabar „Kitas krantas“
darbo dienomis turi net septynis skirtingus
šokių vakarėlius – bare šokama pagal svingo,
salsos ritmus, galima išvysti ir egzotiškes-
nių – braziliškojo zouk ir afrikietiškos kizom-
bos – judesių.

Žinoma, gerai pašokus „Kitame krante“ (o gal
tame pačiame – žiūrint, kurioje upės pusėje
gyveni) skrandis tikrai gali pradėti mušti
savitą ritmą, tad baras siūlo firminius savo
gamybos sumuštinius bei gerai žinomus
užkandžius kaip kepta duona, bulvytės
ar vištienos sparneliai. Tiesa, kalbant apie
sumuštinius, šie jus mintimis gali perkelti prie
jūros kranto, mat sumuštinių receptas „Kitam
krantui“ buvo perduotas iš legendinės Nidos
kavinės „Kaštonas“.

Prie Linkmenų tvenkinėlių įsikūrusi bistro-kepyklėlė kviečia pabėgti prie vandens.

Irmanto Gelūno nuotr.

4
7

Vasara, 2025Neakivaizdinis Vilnius

Kur?
Linkmenų g. 30A

„Bruknė“

Jei apie miesto centre tekančias Nerį ir Vil-
nelę žino bene kiekvienas, Linkmenų gatvėje
esančius tvenkinėlius dar yra kam atrasti.
Pasivaikščiojus po netoliese esantį Vil-
niaus japonišką sodą bei akimis paskanavus
japoniškų vyšnių, netoliese dėmesį patrauks
dar viena uoga – kepinių studija „Bruknė“.
Kaip vietos įkūrėjai teigia, mintis įkurti jaukią
bistro-kepyklėlę Neries senvagės parke gimė
tiesiog vaikščiojant po šią viduryje miesto
esančią žalią oazę, kuri jiems prilygo pabėgi-
mui nuo miesto šurmulio.

Pravėrus „Bruknės“ duris pasitinka pievų
medaus, vaikystės cinamono, šviežios vanilės
bei naminės verdamos uogienės kvapas. Ir
nors didžioji dalis kepinių studijos asortimen-
to skirta smaližiams, čia galima rasti ir rankų
darbo kibinų, paninių ar paragauti krosnyje
kepto kamembero – iškylaudami mieste tikrai
neliksite be pietų. Šiltuoju metų laiku atgyja
„Bruknės“ terasa, apie kurią verta pasvarstyti,
jei vasaros vakarą senamiestyje rasti laisvą
staliuką pasidaro nelengva užduotis.

Kur?
Vaidilutės g. 79

„Druska Miltai Vanduo“

Šiomis dienomis gan ramus Valakampių
pliažas prieš keliasdešimt metų buvo pati
patraukliausia miestiečių kryptis renkantis, kur
išsimaudyti karštą vasaros dieną. Čia kursuo-
davo ne tik sausakimšas miesto troleibusas,
bet ir garlaivis, o paplūdimyje gulinčių žmonių
skaičius labiau priminė Palangą. Ir nors miestie-
čiams vis dažniau automobiliais važiuojant prie
Žaliųjų ar Balžio ežerų Valakampių paplūdimys
nebe toks populiarus, ši vieta gali pasigirti ne
tik ramybe, bet ir skaniu maistu.

„Saldus cukrus“

Keliaudami vienu populiariausių vasaros
maudynių maršrutu Žaliųjų ežerų link, Verkių
ir Žaliųjų Ežerų gatvių sankirtoje, prie Verkių
dvaro, galite nė nepastebėti naminių desertų
ir kavos furgonėlio „Saldus cukrus“. Visgi kaip
dviračių entuziastė, nesibodinti užkilti Verkių
gatvės statumais, ne kartą mačiau gliukozės
resursus atstatinėjančius kolegas mynėjus.

Prieš maždaug trejus metus, ieškodama
plikytų pyragaičių su kremu bei negalėdama
jų rasti, Asta Mirosz nusprendė skanėstą
pasigaminti pati – tai vėliau paskatino atida-
ryti desertų furgonėlį „Saldus cukrus“. Kaip ir
kava išsinešti, taip ir desertai čia daugiausia
kelioniniai, kad būtų patogu valgyti vaikš-
tant – tinginys, braunis, sausainiai. Tačiau
bene mėgiamiausiu lankytojų desertu pripa-
žįstama ištaigingoji „Pavlova“, kuriai suvalgyti
gali prireikti ir sustoti prie šalia furgonėlio
esančio stalelio.

„Saldaus cukraus“ įkūrėja A. Mirosz furgonėlį
(tiksliau – net trejetą jų, kadangi per trejus

Tikiu, kad dažnas vilnietis yra valgęs viename iš
„Druska Miltai Vanduo“ (DMV) padalinių mieste
(o galbūt netgi pačioje pirmojoje, dabar duris
jau užvėrusioje kepykloje Stoties rajone?),
tačiau ar teko užkąsti pačiame žaliausiame
DMV taške, įsikūrusiame būtent Valakampiuo-
se? Jau šešerius metus restoranas čia veikia
šiltuoju laikotarpiu, meniu pasižymi sezoniš-
kumu – gaiviais vasariškais skoniais ir dūmo
kvapo grilio patiekalais. Kitaip tariant, jei nesi-
nori grilinti patiems specialiai tam paruoštoje
Valakampių paplūdimio zonoje, DMV kviečia
atrasti jų vasaros rezidenciją.

4
8

Kur?
Žaliųjų ežerų g. 37

„Užupio kavinė“

Daugiau nei trisdešimt metų veikiančią
legendinę sostinės vietą ant Vilnelės kranto
verta paminėti. Jauni skulptoriai, režisieriai,
kompozitoriai, dailininkai, aktoriai – visi,
prijaučiantys menui ir laisvai Vilnelės dvasiai,
tebesirenka po liepų dengiamu „Užupio
kavinės“ stogu. O ji pati prilygsta Užupio
Respublikos parlamentui, atstovaujančiam
išskirtinei Vilniaus bendruomenei. Rodos,
virš Vilnelės po tiltu kabančios sūpynės
nubrėžia palei krantą liniją, kur nusidriekia
norinčių kojas įmerkti eilė, bei skelbia ne-
nuilstamą vasarojimą iškylaujant mieste.

metus tiek pat kartų teko keisti ir transporto
priemonę) įsirengė pati, tad DIY (angl. do it
yourself) metodika taikoma ne tik desertams,
bet ir furgonėlio interjerui ar eksterjerui.
Kalbant apie „pasigamink pats“ filosofiją,
verta paminėti ir „Saldaus cukraus“ paskyrą
instagrame, kur galima rasti, kaip pasigaminti
vieną ar kitą furgonėlyje tiekiamą desertą,
taip pat išvysti šmaikščių Astos vaizdo įrašų,
atskleidžiančių, ką iš tiesų reiškia turėti tokią
kavinę ant ratų.

Judėdami link Žaliųjų ežerų, paplūdimio krepšį galite papildyti desertais iš vagonėlio. Vytautės Ribokaitės nuotr.

4
9

Vasara, 2025Neakivaizdinis Vilnius

Kur?
Užupio g. 2

Kur dar?

Ne ką mažesnė legenda nei „Užupio kavinė“
yra šiosios sesė „Žalia žąsis“, įkurta tų pačių sa-
vininkų bei tupinti vos už kito tilto. Kodėl žąsis,
jei Vilnelėje sutinkama nebent ančių? O istorija
tokia, jog anksčiau čia gyveno lenkų rašytojas
Konstantas Idelfonsas Galčinskis, tarpukariu
sukūręs teatrą „Žalia žąsis“. Pavadinimas prigijo
ir jau dvidešimt penktąjį sezoną pradėjusiai
kavinei Malūnų gatvėje.

Nuo Malūnų gatvės iki tikro vandens malūno
Verkiuose šioks toks atstumas, bet malonu ir
gera ten apsilankyti, paklausyti malūno krioklio
šniokštimo prisėdus restorano terasoje.
Malūnas buvo pastatytas XIX amžiaus antroje
pusėje. Nuostabu, kad iki šiol išsaugotos jo
detalės ir girnos.

Pastatas, kur įsikūrusi kavinė, įdomus istorine
ir architektūrine charakteristika. Skirtingais
laikotarpiais jis priklausė ir auksakaliui Snitkai,
ir kepėjui Heydui, ir pirkliui Finui. Po Antrojo
pasaulinio karo pastato savininku tapo Dailės
kombinatas, tad simboliška, jog menininkus
jungianti kavinė anksčiau buvo dailininkų
dirbtuvės ir butai.

Kavinės meniu atspindi, jog ribas čia brėžia
nebent Vilnelė – rasite ir graikiškų salotų, ir
suomiškos krevečių sriubos kesakeitto, ir
angliškų pusryčių. O kur dar vištienos suktinu-
kas su įdaru „Užupio bliuzas“. Ko jau ko, bet
bliuzo ir džiazo skambesio kavinėje netrūksta,
kadangi čia nuolat vyksta džiazo improvizaci-
jos koncertai.

„Žalia žąsis“ prie Vilnelės – legendinės „Užupio kavinės“ sesė. Irmanto Gelūno nuotr.

5
0

Maršrutas

MARŠRUTAS

Vilniaus

H2O

5
1

Vasara, 2025Neakivaizdinis Vilnius

Nė vienas organizmas negali išgyventi

be vandens. Miestas taip pat. Šiandien

sunkiai išsiverstume be vandens, tekančio

iš čiaupo, ir be kanalizacijos. Nors kadaise

vanduo namuose buvo prabanga. Ką

ten prabanga – stebuklas! Pasakojama,

kad baudžiauninkai, sužinoję, jog dvare

vanduo iš sienos teka, drausdavo savo

vaikams ten tarnauti – aišku, kad ponas su

velniu susidėjo!

Vilnius pagrįstai gali didžiuotis seniau-

siu vandentiekiu Lietuvoje. Jo pradžia

skaičiuojama jau nuo 1501-ųjų, kai

Lietuvos didysis kunigaikštis Alek-

sandras dominikonams suteikė teisę

naudotis Vingrių šaltiniais ir tiekti jų

vandenį miestiečiams. Kaip vanduo

paveikė miestą, pamatysite keliaudami

šiuo maždaug 4 kilometrų ilgio maršru-

tu. Visą maršrutą rasite nemokamoje

programėlėje „Neakivaizdinis Vilnius“ ir

Neakivaizdinisvilnius.lt.

Sudarė Andrius Pavelko

Vytautės Ribokaitės nuotraukos

Vandens nešėjas, skaičiuojantis žvaigždes,

įamžintas ir poemoje, ir skulptūroje.

5
2

Maršrutas

Legenda pasakoja, kad šaltinis atsivėręs prie Švč. Mergelės

Nekaltojo Prasidėjimo statulos.

Buvusio bonifratrų
vienuolyno šaltinis
Simono Daukanto a. 1

54.683881, 25.284729

Vilniaus Šv. Kryžiaus (Bonifratrų) bažnyčia

žinoma dėl malonėmis garsėjančio Marijos

Snieginės paveikslo didžiajame altoriuje.

Marijos atvaizdo kopija vėliau nutapyta ir

bažnyčios fasade. Tačiau ne ką mažiau garsus

ir stebuklingas šaltinis buvusio bonifratrų vie-

nuolyno rūsyje, kurio vandeniu daug šimtme-

čių gaivinasi čia apsilankę žmonės. Tikima,

kad šis vanduo gydo, ypač akių ligas.

Šiandien šaltinį prižiūri Marijos Nekaltojo Pra-

sidėjimo vargdienių seserų kongregacija. Tad

norintieji prieiti prie šulinio, kuriame susirenka

šaltinio vanduo, turėtų susitarti su seserimis.

Vandens nešėjas
Lydos g. 4

54.678436, 25.280486

Kėdainių ir Lydos gatvių sankryžoje mus pa-

sitinka žymaus skulptoriaus Romualdo Kvinto

skulptūra „Vandens nešėjas“. Ją sukurti me-

nininką įkvėpė Vilniuje gyvenusio žydų poeto

Mošės Kulbako kūryba. Skulptūra atidengta

2020 metais minint antrąsias skulptoriaus

mirties metines. R. Kvintas šią skulptūrą ga-

lutinai užbaigti pavedė skulptoriui ir tapytojui

Martynui Gaubui, iš bronzos ją išliejo meistras

Rimantas Keturka.

„Vandens nešėjas“ vaizduoja vienos var-

gingiausių profesijų atstovą. Tokių vandens

nešėjų dažnai buvo galima sutikti Vilniaus

senamiestyje. Šio darbo imdavosi neturtin-

giausieji – jie, nešini sunkiais kibirais, vandenį

pristatydavo į senamiesčio parduotuves ir

dirbtuves, kuriose nebuvo tekančio vandens.

5
3

Vasara, 2025Neakivaizdinis Vilnius

Ten, kur Vilnia susitikdavo su Vingrės upeliu, atsirado Šlapieji vartai.

Šlapieji vartai
Universiteto g. 14

54.685095, 25.285576

XVI amžiaus pradžioje, kai Lietuvos Didžioji

Kunigaikštystė patyrė stiprius Maskovijos ir

Krymo totorių smūgius, Vilniaus gyvento-

jai paprašė valdovo Aleksandro Jogailaičio

leidimo statyti miesto sieną. Valdovas įsakė

išmūryti penkerius vartus, vedusius kitų

svarbių miestų link. Tačiau vėliau atsirado

daugiau miesto vartų, kurių pagal pirminį

planą neturėjo būti.

Šlapieji vartai atsirado ten, kur Vilnia,

sruvendama pagal Žemutinės pilies sienas

(maždaug dabartine Šventaragio g.), susi-

tikdavo su Vingrės upeliu, tekėjusiu palei

miesto gynybinę sieną (maždaug L. Stuo-

kos-Gucevičiaus g.). Pavadinimas vartams

buvo suteiktas ne šiaip sau – ši vieta

visuomet buvo drėgna. Upelių santakoje taip

pat telkšojo didoka pelkėta kūdra, kurioje

odminiai mirkė ir plovė odas.

Šie vartai neturėjo gynybinės paskirties. Vartų

istorija ganėtinai trumpa: XVII amžiaus II pu-

sėje Vilniaus magistratas, susirūpinęs miesto

saugumu, nusprendė sutvirtinti silpniausias

gynybinės sienos atkarpas, todėl 1677 metais

Šlapieji vartai buvo užmūryti. Šiandien iš grin-

dinio trykštančių fontanėlių čiurlenimas mums

primena kadaise čia buvusią pelkėtą vietą.

5
4

Sereikiškių
vandenvietė
Bernardinų sodas

54.682902, 25.296116

Nuo šios Sereikiškių vandenvietės ir prasidėjo

Vilniaus centralizuoto vandentiekio istorija.

Eduardo Szenfeldo suprojektuoto siurblinės

pastato architektūra atkartojo greta stovin-

čios Bernardinų bažnyčios formas. Nors sta-

tinys atrodė išties didingai, tokią romantinę

stilizaciją architektūros profesorius Juljuszas

Kłosas tuomet pavadino „šlykščia vertingo

paveldo parodija“. 1914 metais baigta statyti

siurblinė veikė iki 1944 metų, kai traukdamasi

nacių kariuomenė susprogdino rezervuarą ir

siurblinės pastatą.

Buvusią architektūrą primena tik sargo būdelė

Šv. Brunono Bonifaco gatvėje prie įėjimo į

Bernardinų sodą. 1945 metais, pasitelkus karo

belaisvius, siurblinė buvo atstatyta išlaikant

planinę pastato struktūrą, tačiau gerokai ku-

klesnė. Vienintelė taip ilgai veikianti siurblinė

ir šiandien skaniu, tyru požeminiu vandeniu

aprūpina Vilniaus centro ir senamiesčio gy-

ventojus. Sereikiškių vandenvietėje taip pat

veikia ir pačių darbuotojų įkurtas Vandentie-

kio istorijos muziejus.

Sereikiškių vandenvietėje veikia ir dabar, vanduo imamas iš 11 gręžinių.

5
5

Vasara, 2025Neakivaizdinis Vilnius

Jei keliaujate apžiūrėti nebeveikiančio Užupio vandens bokšto,

praeisite ir J. Meko skersvėjo šaltinį, globojamą Naminuko.

Skersvėjo šaltinis
J. Meko skersvėjo takas

54.680873, 25.297492

Jono Meko skersvėjis – siaurutė alėja, pava-

dinta lietuvių kilmės filmų kūrėjo, amerikietiš-

ko avangardinio kino pradininko Jono Meko

vardu. Ši gatvelė turi ir savo mitinį gyven-

toją – Naminuką. Pasakojama, kad ilgą laiką

liūdnas Naminukas tūnojo tamsiuose griuvė-

siuose, trokšdamas turėti jaukius namus. Ir jo

svajonė išsipildė – skersvėjis atgijo, Nami-

nukas ėmėsi jį globoti ir kurstyti jaukumo

ugnį. Iš laimės, kad visa tai atsitiko, ištryško

stebuklingas šaltinis. Atsigerti jo vandens

kviečiami visi, kuriems trūksta namų ramybės,

džiaugsmo, meilės ir palankaus permainų

skersvėjo. Keliaujate su keturkoju augintiniu?

Pagirdykite ir jį tam skirtoje vietoje.

5
6

Vilniaus meduoliai

VILNIAUS MEDUOLIAI

Jei Vilnia ir
Neris būtų
muziejaus
eksponatai
Agnė Šimkūnaitė, Vilniaus muziejus

Leisdamiesi į pažintį su miestu vandenų

keliu, sekdami Vilniaus upes – Vilnią

ir Nerį, pastebėkite ne tik jų išska-

lautas atodangas bei šlaitus, bet ir

šalia išsidėsčiusius muziejus. Į keturis

Vilniaus miesto muziejaus padalinius –

Markučių dvarą, Medinės architektūros

centrą, Beatričės namus ir pastatą pa-

klydėlį, nuo upės nutolusį Vokiečių g. 6,

suplaukia Vilniaus istorija.

Šįkart atsinaujinęs ir išaugęs Vilniaus miesto

muziejus kviečia nusikelti į praeitį – prieš

keliolika ar keliasdešimt tūkstančių metų. Apie

tai, kokie vandenys teliuškavo Vilniaus terito-

rijoje, kalbamės su geologu dr. Jonu Šečkumi.

Vilnius atrodo neatsiejamas nuo Vilnios,
tad ir pradėkime pokalbį nuo šios upės.
Kada ji atsirado? Kaip atrodė?

Labai sudėtingas klausimas. Tikslus laikas nėra

labai aiškus dėl to, kad Vilniaus teritorijoje

tekėjo daug įvairaus dydžio ledyno tirpsmo

vandens srautų. Tekėjo šis vanduo į pietva-

karius. Jeigu žiūrėtume į šiaurę arba vakarus,

ten dar slūgsojo ledynų. Ir tik gerokai vėliau,

Lietuvoje visiškai ištirpus ledynams, upėms

suformavus tikslias vagas, atsirado ir pačios

upės. Jeigu kalbėtume apie tokią Vilnią, kokia

ji yra šiandien, reikia suvokti, kad nebuvo to

gilaus slėnio, nebuvo išraiškingų upės ženklų.

Dabartinės Vilnios užuomazgos turėjo atsi-

rasti prieš 14–16 tūkstančių metų.

Geologiniu požiūriu tam, kad suvoktume ma-

žos teritorijos raidą, reikia žinoti, kaip vystėsi

Lietuvos teritorija. Prieš 25–30 tūkstančių

metų pas mus atslinko ledynai. Beveik visa

Lietuva, išskyrus dabartinę Vilniaus teritoriją,

Švenčionių, Šalčininkų rajonus, buvo po ledu.

Ne veltui daugelis geologų Vilnių vadina

ledyno pakraščio sostine.

Prieš maždaug 18 tūkstančių metų ledynas

ėmė tirpti. Paskutinio ledyno ledas kaupėsi,

šalo apie 100 tūkstančių metų, o ištirpo per

keletą tūkstančių metų. Galite įsivaizduoti, kiek

vandens pasileido. Tie tekantys srautai suklos-

tė smėlį, kuris arktinėje aplinkoje neapaugo

5
7

Vasara, 2025Neakivaizdinis Vilnius

jokiais krūmais, medžiais ar žolėmis. Šį smėlį

pradėjo pustyti – taip pietryčių-pietų Lietuvo-

je atsirado didžiulis kopų masyvas. Šios kopos

šiek tiek siekia ir Vilniaus regioną. Daugybė

įvairaus dydžio vandens srautų tekėjo ne į Bal-

tijos jūrą kaip dabar, o per dabartinės Lenkijos,

Vokietijos teritoriją į Atlanto vandenyną. Šie

srautai formavo proslėnius. Išsausėjus dau-

boms, kurias suformavo ledynas, liko pratekan-

tys ežerai, vanduo nuolat judėjo.

Jei pažvelgtume į Vilnių prieš 12 tūkstančių

metų, tai jo teritorija buvo suformuota kopų,

smėlio, per jį tekėjo didžiuliai vandens srautai.

Į šitą ledo tirpsmo srautų sistemą patektų

ir visos Vilniaus upės, kurioms turime būti

dėkingi už tokį išraiškingą Vilniaus reljefą. Aš

manau, Vilnių turėtume vadinti ne kalvotu,

bet duobėtu, nes reljefo nelygumus suforma-

vo ledyno tirpsmo vanduo.

Sakote, vanduo tekėjo kitaip negu šian-
dien, tai yra pietų-pietvakarių kryptimi?

Vandens tekėjimo kryptis pasikeitė dėl kelių

priežasčių – į šiaurę nuo mūsų buvę vietomis

daugiau nei kilometro storio ledynai tirpo ir

atidengė vandeniui pratekėti tinkamus reljefus.

Tačiau vyko ir kiti ne mažiau įdomūs proce-

sai. Užslinkę ledynai įspaudžia žemės plutą,

ledynams nutirpus ji atsistato. Tai vadinama

glacioizostazijos procesu. Kad būtų papras-

čiau įsivaizduoti šį procesą, reikėtų į dubenį

su vandeniu įdėti malką, ją prispausti pirštu, o

tada pirštą atitraukti, pamatysite, kaip malka

Prisėdę prie Neries, apsižvalgykite – Vilniaus upės tekėjo kitaip, nei matome dabar. Irmanto Gelūno nuotr.

Vilnius geologiniu
požiūriu ilgai beveik
nebuvo ištirtas.

5
8

Vilniaus meduoliai

siūbuoja. Iš pradžių labai stipriai, paskui vis

silpniau. Panašiai vyksta su mūsų Žemės pluta.

Upių tekėjimo kryptys pasikeitė ne iš karto.

Čia mūsų geologų ateities uždavinys – išsi-

aiškinti, kaip šis procesas veikė. Tai padaryti

labai sudėtinga. Nėra metodo, kaip datuoti

upines nuosėdas. Klausiate, kodėl? Dėl to,

kad tai organikos neturintis smėlis (tokiuose

tyrimuose datuojama būtent organika). Ban-

doma tirti optinės liuminesencijos metodu,

tačiau tiriant šiuo būdu gaunamos labai

didelės paklaidos.

Kas yra didelė paklaida geologui?

Žemei yra 4,5 milijardo metų, tai ir paklaidos

gali siekti šimtus ar dešimtis milijonų metų, bet

kada mes kalbame apie dabartinius laikus, kai

procesai vyko prieš keliolika tūkstančių metų –

tos paklaidos gali siekti iki tūkstančio metų.

Ką įdomaus galima aptikti, tyrinėjant
Vilniaus upes?

Vanduo yra pats didžiausias tinginys iš visų

medžiagų, esančių Žemėje. Jis visada sten-

giasi kuo greičiau pasiekti savo galutinį tikslą

kuo paprasčiau ir lengviau. Tuo jis primena ir

mus, žmones, nes mes irgi tinginiai dėl to, kad

70 proc. sudaryti iš vandens.

Vanduo yra priverstas tekėti iš aukštesnio

hipsometrinio lygio į žemesnį ir visuomet

stengiasi pasiekti tašką, nuo kurio žemyn te-

kėti nereikėtų, galėtų tyvuliuoti vietoje. Dėl

to jis ne tik teka, bet ir graužiasi gilyn, pra-

deda formuoti slėnius, kurie atsiranda labai

Kopos, smėlis, galingi vandens srautai formavo Vilniaus teritoriją. Gintarės Grigėnaitės nuotr.

5
9

Vasara, 2025Neakivaizdinis Vilnius

įdomiu būdu. Iš abiejų upės pusių susidaro

tokie laiptukai. Šie laiptukai, arba pakopos,

yra vadinami viršsalpinėmis terasomis. Jų

skaičius priklauso nuo upės vandeningumo,

nuo to, kokiu kampu ji teka, per kokias uolie-

nas, nes vienos uolienos ardomos greičiau,

kitos – lėčiau.

Nors pasaulyje upės suformuoja skirtingą

skaičių viršsalpinių terasų, bet Lietuvoje jis

yra labai dėsningas. Pietų Lietuvoje (pavyz-

džiui, Neryje, Vilnioje, Vokėje) tų laiptukų

yra daugiausia. Neris turi 11–13 viršsalpinių

terasų, Vilnia – 9–12. Lietuvos vidurio upės

(Nemunas ties Kaunu, Širvinta, Nevėžis,

Dubysa) turi 5–6 viršsalpines terasas. O jeigu

atkeliaujame į šiaurės Lietuvą, ten visos upės,

iš kurių žinomiausia Venta, turi ne daugiau

kaip 3 viršsalpines terasas. Taip yra ir todėl,

kad, ledynams tirpstant, jie suklostė žymiai

daugiau birios ledyninės medžiagos, per kurią

galima lengvai graužtis gilyn.

Įdomu tai, kad Vilnius geologiniu požiūriu

ilgai beveik nebuvo ištirtas. Detaliau imta tirti

tuomet, kai pradėta braižyti 1:10000 mastelio

geologinius žemėlapius, tai yra XXI amžiaus

pradžioje. Kai pradėtas detaliau kartografuoti

Vilnius, geologė Rimantė Guobytė, svarbiau-

sia iš šiuolaikinių tyrėjų, parašė leidinį apie

upių slėnius, atodangas.

Kur rekomenduotumėte pasivaikščioti
Vilniaus entuziastui? Kokios vietos gali
papasakoti geologinę miesto istoriją?

Galite įlipti į Trijų Kryžių kalną ir pamatysite,

kad Vilnius yra duobėje. Tai pajunta ir tie, kas

važinėja dviračiu. Kai važiuoja iš miegamųjų

rajonų į centrą, rieda nuo kalno, o kai tenka

grįžti namo, reikia minti į kalną. Tikrųjų ledy-

no ženklų galima aptikti Pilaitės teritorijoje,

Zujūnai išsidėstę ant moreninių kalvų, taip

pat Santariškės.

Jei norėtume pamatyti kelių ledynmečių

įrodymus, reikia keliauti prie atodangų. Vilnia

turi aukščiausią Lietuvos atodangą – Pūčko-

rių. Matuojant skirtingais būdais, jos aukštis

siekia 62 ar 64 metrus. Čia atsidengia dviejų

ledynmečių Lietuvoje nuogulos – priešpa-

skutinio, galingiausio iš penkių buvusių, kuris

vadinamas Medininkų, ir Nemuno ledynme-

čio. Vilnia, formuodama vagą, atidengė mums

šias nuogulas. Jei ne ji, paskutinių ledynų

suneštus sluoksnius galėtume pamatyti tik

gręždami gręžinius.

Įdomus ir Gariūnų karjeras – žvyras suklosty-

tas ten tekėjusių preledyninių srovių.

Ledynų nutirpimo modelis. Lietuvos geologijos

tarnybos iliustr.

6
0

ATRASKITE PATYS

Mes linkę kaltinti lenkus, kad Vilnius jų

okupacijos metais buvo tapęs banaliu

provincijos miestu. Nieko įdomaus

nebuvo pastatyta, išskyrus karinius

bunkerius, stadionus ir Liucijano

Želigovskio vardo mokyklą Antakalnyje.

Drįstu nesutikti. Lenkų administracija

1938 metais buvo pradėjusi statyti

Turniškėse hidroelektrinę.

Optimistinė
Turniškių
elektrinė
Regimantas Dima

Vytautės Ribokaitės nuotrauka

Menkos carinės elektrinės prie dabartinio

Karaliaus Mindaugo tilto Vilniui nepaka-

ko. Turniškėse elektrinės reikalui planuota

užtvenkti Nerį. Elektrinės statybos adminis-

tracijos pastatai tokie solidūs, kad juose iki

šiol sėkmingai gyvena mūsų buvę ir esantys

aukščiausi valstybės pareigūnai.

Lietuviai, atgavę Vilnių, visiškai paklaiko iš

entuziazmo ir planavo pastatyti jau dvi hidro-

elektrines. Lenkų projektu jie, aišku, nepasiti-

kėjo ir užsakė naują projektą žymioje švedų

firmoje SENTAB (ji iki šiol veikia). Tą pačią

Turniškėse ir žemiau Vilniaus – kitą hidroelek-

Atraskite patys

trinę, ties Šilėnais. Švedai patvirtino – galima

statyti pagal lenkų projektą. Skaitant archyve

to meto dokumentus prieš akis veriasi aprai-

busių iš džiaugsmo lietuvių planai.

Vilnius mūsų, dvi hidroelektrinės Vilniuje,

Birštono hidroelektrinė, tada visos Lietuvos

elektrifikacija, du cemento fabrikai Skirsnemu-

nėje ir Valkininkuose, susisiekimas garlaiviais

nuo Vilniaus iki Kauno ir toliau, poilsio zonos

prie Turniškių, kur užtvenktas didžiulis vandens

plotas, pliažai, jachtos ir merginos. Na, jachtų

ir merginų planuose neaprašė, bet aš jaučiau

iš optimistinio projekto teksto – būtų norėję

prirašyti… Kai pavarčiau archyvinius Lietuvos

ateities planus, supratau: būtume tikrai pavarę

kaip suomiai ir švedai, nesiskirtume savo tur-

tingumu nuo skandinavų.

Deja. Vilnius mūsų, o mes rusų. Rusų okupa-

cijos laikotarpio dokumentai apie elektrinės

reikalus – jau liūdnesni. Riboto entuziazmo

dar yra, bet prašoma inžinierių komisija iš

Leningrado vis niekaip neatvyksta. Be rusiš-

kos komisijos juk negalima pasitikėti lenkų ar

švedų projektais. Tokius neatsargius staty-

6
1

Vasara, 2025Neakivaizdinis Vilnius

tojus gali ir sušaudyti. Elektrinė privalo būti

visiškai sovietinė. Ir elektra švari, be buržuazi-

nių intarpų.

Tačiau sovietų okupacijos laikotarpiu iki

karo spėta pastatyti vienaaukštę darbininkų

koloniją Antakalnyje. Elektrinės statytojams.

Tos kolonijos likučiai matomi paėjus Švyturio

gatve, tokie lyg vienaaukščiai barakai. Prilip-

dyta šiais laikais ten visko, tačiau atkreipkite

dėmesį į vieną detalę – apvalius langelius.

Jei juos matote, jūs – buvusioje elektrinės

darbininkų kolonijoje.

Didžioji kolonijos dalis jau išnyko, vietoj jos

pastatyti daugiaaukščiai ir Antakalnio polikli-

nika. Bet net tie vargani nameliai buvo nau-

jojo optimizmo dalis. Vilniaus vyr. architektas

Gabrielius Žemkalnis-Landsbergis planavo

Švyturio gatvėje Antakalnyje ieškokite namų apvaliais langeliais.

modernistinį Vilnių su kolonijomis darbinin-

kams aplink pramonės rajonus. Tas tiko ir

sovietams. Vilniaus elektrifikavimas, naujų

fabrikų darbas ir šviesus rytojus. Šviesus

rytojus, kaip žinia, neišaušo.

Valdžios Vilniuje keitėsi kaip kojinės. Turniškių

hidroelektrinės projektas, nors jau buvo in-

vestuoti du milijonai litų, nutiestas geležinke-

lis iki hidroelektrinės, pastatytas laikinas tiltas,

taip ir nepajudėjo į priekį. Viskas pranyko lyg

rūkas virš upės. Sovietiniais laikais Kaunas

vietoj Vilniaus gavo hidroelektrinę, Kauno

marias ir jachtas.

Jei nesustabdys apsauga, apžiūrėkite premje-

ro Gintauto Palucko ir jo ekscelencijos Valdo

Adamkaus namus Turniškių gatvėje – tai geriau-

siai išlikę šio optimistinio projekto paminklai.

6
2

Pulsas

FESTIVALIAI

Birželio 13 d.

„Kultūros naktis“
Vilniaus senamiestis

Vienai vasaros nakčiai Vilnius tampa meno

scena: nemokami koncertai, šviesų instaliacijos,

performansai, kinas ir kitoks kultūrinis kvėpa-

vimas! Vyks „Kultūrpėstis“, pėstute pažinsite

įdomius pastatus.

www.kulturosnaktis.lt

Birželio 12–20 d.

Audiofestivalis
„Banguoja“
Radvilų rūmų kiemas, Vilniaus g. 24

Jau ketvirtus metus banguojantis festivalis

pasakoja apie tarptautinę radijo dokumentiką,

tinklalaides, išskirtinę garso dizaino raišką – bus

perklausų, susitikimų ir mokymų.

www.banguoja.lt

Liepos 1–rugsėjo 9 d.

Kristupo vasaros festivalis
Įvairios miesto erdvės

Šių metų festivalis, kurio tema „Dialogai“, kviečia

publiką į jautrius pokalbius su muzikantais.

Nepraleiskite ir „Kristupo piknikų“ Bernardinų

sode liepą!

www.kristupofestivalis.lt

Liepos 1–13 d.

Gatvės menų festivalis
„SPOT“
Įvairios Vilniaus erdvės

Ar esate matę ančių performansą tvenkinyje? Jį

vilniečiai stebėjo pernai, o šiemet „Menų spaus-

tuvės“ organizuojamas gatvės menų festivalis

vėl stebins!

www.menuspaustuve.lt

Liepos 14–25 d.

„Midsummer Vilnius“
Valdovų rūmų kiemas, Katedros a. 4

Kai vasarą žmonių srovė plaukia iš miesto,

mes liekame mieste! „Midsummer Vilnius“

švenčia 10-metį ir atrenka tai, kas tinka geram

vakarui: nuo Benjamino Clementine'o iki „Ope-

ros po žvaigždėmis“.

www.midsummervilnius.com

„Vilniaus sapnai“. Jurgos Staučienės nuotr.

PULSAS

6
3

Vasara, 2025Neakivaizdinis Vilnius

LAUKE

Birželio 8 d.

„Bėgimas su augintiniu“
Vingio parkas, M. K. Čiurlionio g. 100

„Vilnius LITUA Interact“ jaunuolių savanorių klu-

bas kviečia bėgti su savo keturkojais ir surinkti

lėšų „Lesės“ gyvūnų prieglaudos paramai.

www.vilniuslitua.lt

GREITAI PASIBAIGS
Fotografijų paroda „Sidabro merginos“ Naciona-

linėje dailės galerijoje; interaktyvi paroda „Ka(l)-

bantys sodai“ Valstybės pažinimo centre; patirti-

nė paroda „Iš vidaus“ MO muziejuje.

Liepos 25 d.

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

Vilniaus globėjo šv. Kristoforo dieną tradiciškai

daugiau nei 700 metų sulaukęs Vilnius šoka į

šortus ir skuba į Vingio parką. Iki ryto įvairiausių

žanrų muzika gros nemokamame koncerte!

www.vilnius-events.lt

Birželio 15 d.

Žolynų turgus
Bernardinų sodas, Barboros Radvilaitės g. 8

Ką veikti per Rasas mieste? Keliauti į tradicinį,

kvepiantį gėlėmis, vaistažolėmis ir medumi

Žolynų turgų!

www.etno.lt

Rugpjūčio 10 d.

„Vilnius burger fest“
Tymo turgus, Aukštaičių g. / Maironio g.

Kasmet prie Kūdrų parko stebina beveik šimtas

burgerių rūšių ir susirenka daugybė ragautojų!

www.vilnius-events.lt

Rugpjūčio 8–10 d.

Šiaudinių sodų rišimo
stovykla
VU Botanikos sodas, Kairėnų g. 43

Norite išmokti rišti sodus? Keliaukite į stovy-

klą-dirbtuves „Sodo rėda“ ir kurkite savo kūrybiš-

ką pasakojimą.

www.botanikos-sodas.vu.lt

Rugpjūčio 29–30 d.

Diskusijų festivalis
„Būtent!“
Bernardinų sodas, Barboros Radvilaitės g. 8A

Intelektualios diskusijos po atviru dangumi –

kalbėsimės apie viską nuo dirbtinio intelekto iki

miesto reikalų.

www.diskusijufestivalis.lt

„SPOT“ performansas Vilnelėje. Dainiaus Putino nuotr.

6
4

Pulsas

Birželio 29 d. ir liepos 27 d.

Ekskursija Liepkalnio
vandens saugykloje
Liepkalnio vandens saugykla, Liepkalnio g. 20

Liepkalnio vandenvietė – viena įdomiausių pože-

miniame Vilniuje. Kartu su Energetikos ir techni-

kos muziejaus gidais leiskitės į 5 metrų gylį!

www.etm.lt

PAPLŪDIMYJE

Liepos 5 d.

„Gravity Beach Festival“
Valakampių 2 paplūdimys, Vaidilutės g. 79

Didžiausias paplūdimio festivalis Vilniaus mieste

kviečia šokti su elektroninės muzikos žvaigžde iš

Ukrainos – Korolova.

www.gravityvln.lt

NAUJOS PARODOS

Birželio 4–rugpjūčio 1 d.

„Observatorijų ir
mokslininkų istorijos“
Vilniaus universiteto Idėjų observatorija,

M. K. Čiurlionio g. 29

Apie observatorijos kompleksą pasakoja ekspo-

zicija, o kūniškas ir kosmines struktūras parodoje

kuria menininkė Justina Moncevičiūtė.

www.muziejus.vu.lt

Nuo birželio 4 d.

„Karalienė, karalystė ir
jausmai“
Istorijų namai, T. Kosciuškos g. 3, Vilnius

Dvi moterys prieš beveik 500 metų išvyko

iš Vilniaus, kad taptų karalienėmis. Paroda

pasakoja apie Barboros Radvilaitės ir Kotrynos

Jogailaitės gyvenimus.

www.lnm.lt

SU VAIKAIS

Birželio 19 d.

„Dviratynės“
Lukiškių aikštė

Pučiam dulkes nuo dviračio rėmo ir lekiam į nuo-

taikingą šeimos dviračių šventę! Bus mynimo

pamokėlių ir įspūdingų triukų.

www.vilnius-events.lt

Liepkalnio vandens saugykla. Sauliaus Žiūros nuotr.

6
5

Vasara, 2025Neakivaizdinis Vilnius

Daugiau
www.vilnius-events.lt

Atraskite patys
Atsisveikinti su vasara – didžiau-
sias Vilniaus miesto festivalis
„Sostinės dienos“ rugsėjo 5–7 d.
Per visą Gedimino prospektą
išsidėstys menų ir muzikos sale-
lės, skaitytojus ir rašytojus kvies
„Knygų aikštė“ prie Katedros
varpinės. Susitikime prie bokšto?

KINAS

Liepos 29–rugpjūčio 7 d.

„Kinas po žvaigždėmis“
Valdovų rūmų kiemas, Katedros a. 4

Rugpjūtį miestas eina stebėti žvaigždžių, o po

žvaigždėmis – jaukūs kino vakarai. Ar būsi ir tu?

www.kinaspozvaigzdemis.lt

Gegužės 15–liepos 31 d.

ANBO-I lėktuvo replika
Energetikos ir technikos muziejus, Rinktinės g. 2

Liepą minime Antano Gustaičio sukonstruoto

pirmojo vienviečio sportinio lėktuvo ANBO-I

šimtmetį ir „kylame“ pagal originalius brėžinius

sukurtu simuliatoriumi!

www.etm.lt

Visą vasarą

„Atviros marios“
Vytauto Kasiulio dailės muziejus,

A. Goštauto g. 1

Pamatysite apie 100 lietuvių išeivijos meno

kūrinių, surinktų pranciškonų kunigo ir kultūros

puoselėtojo Leonardo Kazimiero Andriekaus.

www.lndm.lt

Nuo birželio 13 d.

Edith Karlson „Marš!“
L. Sapiegos g. 13

Hibridinių būtybių kariauna žygiuoja per baroki-

nes Sapiegų rūmų erdves. Tai menininkės

E. Karlson žvilgsnis į pasaulį ir mūsų prisitaiky-

mą prie jo.

www.sapiegurumai.lt

Gegužės 7–liepos 7 d.

„Lietuvos partizanų
batuose...“
Lukiškių kalėjimas, Lukiškių skg. 6

Jutiminėje Rūtos Rimšelienės parodoje atgyja

Lietuvos partizanų istorija. O parodos ašis – jų

batai, kuriuose būta net slėptuvių.

www.lukiskiukalejimas.lt

Kino vakaras. „Kinas po žvaigždėmis“ nuotr.

KOMIKSAS
Monika Vaicenavičienė

Maršrutas per žurnalą Maršrutas per žurnalą

neakivaizdinisvilnius.lt
Neakivaizdinisvilnius
neakivaizdinis_vilnius

Mobiliąją programėlę
„Neakivaizdinis Vilnius“
galima atsisiųsti

LEIDĖJAS Vilniaus miesto savivaldybės administracijos

Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Arnas Šarkūnas, Rasa Pangonytė-Račiukaitė, Rimvydas Sinius,

Rugilė Audenienė, Gintarė Židonė, Aldona Juozaitytė, Gina Viliūnė, Gabrielė Klusienė,

Gabija Stašinskaitė, Andrius Pavelko, Agnė Šimkūnaitė, Regimantas Dima

VIRŠELIS: Vidos Jonušytės nuotr.

TURINYS: AUKSO ŽUVYS

TURINIO REDAKTORĖ Rugilė Audenienė

DIZAINAS: RŪT

MAKETAS: Vilma Černiauskaitė

KALBOS REDAKTORĖ Ne atbula ranka

TIRAŽAS 8 000 egz. (platinamas nemokamai)

ISSN 2669-025X

Leidinys apie
mažiau atrastas
Vilniaus erdves
ir asmenybes.

Žurnalas
atspausdintas ant
FSC sertifikuoto
popieriaus.

