
LEIDĖJAS Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Jurgita Ogulevičiūtė-Guehlke, Aelita Ambrulevičiūtė, Vida Jonušytė, Rugilė

Audenienė, Marija Vaicekauskaitė, Dalia Cidzikaitė, Arnas Šarkūnas, Virginija Sližauskaitė,

Gabrielė Medingytė, Agnė Šimkūnaitė

VIRŠELIS: Vytautės Ribokaitės nuotr.

TURINYS: AUKSO ŽUVYS

TURINIO REDAKTORĖ Rugilė Audenienė

MAKETAS: Vilma Černiauskaitė

KALBOS REDAKTORĖ Ne atbula ranka

TIRAŽAS 10 000 egz. (platinamas nemokamai)

ISSN 2669-025X

Žurnalas atspausdintas ant
FSC serti�ikuoto popieriaus.

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

Mobiliąją programėlę
„Neakivaizdinis Vilnius“

galima atsisiųsti

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

Žiemiškas miestas švenčia ir kartu
rimsta. Vaikštant jis pašnabžda žurnalo
temą – Vilniaus simboliai, ženklai ir
paslaptys.

Dažniausiai vilniečiams „ir taip
viskas aišku“ savam mieste. O jei
ne – miesto netikėtumams leidžiame
pasislėpti kasdienybėje. Tačiau jeigu
eitume per Vilnių tarsi pirmą kartą –
ką pastebėtume? Gal stabtelėti
priverstų barokiniai langai, karų randai
daugiabučių sienose, gal puošnumą
atgaunantys Sapiegų rūmų bokštai? O
kas, jei visą laiką galvoję, kad Geležinio
Vilko legendos neįmanoma įrodyti,
rastume jo kailį juvelyrės studijoje
Užupyje?

Miesto istoriniame ir kultūriniame
žemėlapyje ryškiai pažymėta Jono
Basanavičiaus gatvė. O štai siuvyklos
„Lelija“ pastatas, pažįstamas visam
Naujamiesčiui, atgimsta kaip jauno,
kūrybingo Vilniaus ženklas.

Kultūriniai šių dienų fenomenai kinta,
jais tapti gali net po rajonus zujantys
kurjeriai. Ir rajonai keičiasi – gyventojai
kuria vietos jausmą per istorijas. Net
fotografuodami saulėlydžius pro
langus Karoliniškėse.

Gal šios žiemos mieste simboliu taptų
eilė prie eketės Žaliuosiuose ežeruose?
Arba šiluma išskirtinėse muziejų
kavinėse?

O kaip skamba Vilnius nuo
Filharmonijos iki Muzikos ir teatro
akademijos? Skubančio miestiečio
akimi tyrinėjame Vilniaus simbolius –
tiek praeities, tiek dabarties,
akivaizdžius ir subtilesnius, kuriuos
pastebi tik tam tikrų rajonų, gatvių,
profesijų žmonės.

VIETA

Sugrįžę iš praeities
Jurgita Ogulevičiūtė-Guehlke
Manto Judriaus nuotraukos

Restauratoriai darbavosi net su milimetro plonumo teptukais.

4 5Žiema, 2023

Pro belapius medžius iškėlę du
puošnius atkurtus fasadus, istoriniai
Sapiegų rūmai po ilgų šimtmečių
tylos išdidžiai sugrįžta į sostinės
kultūros erdvę. Koks vaidmuo
2024 metų vasarį atsiveriančiai
XVII amžiaus didikų užmiesčio
rezidencijai Antakalnyje teks
šiuolaikiniame Vilniuje?

Unikaliam vėlyvojo baroko ansambliui pri-
klausantys Sapiegų rūmai netaps muzie-
jumi, it kapsulėje saugančiu istoriją, o bus
atvira diskusijoms bei veikloms erdvė, kur
lankytojai susipažįsta su šiuolaikiniu menu,
pastato istorijos sluoksniais. Menininkai ir
mokslininkai mėgina kritiškai žvelgti į praeitį,
istorines asmenybes ir jų vaidmenį dabarty-
je – be skubėjimo ženklų. Skubėjimas, anot
dabartinio rūmų valdytojo Šiuolaikinio meno
centro, yra šio laikmečio bei mūsų yda, kaip
ir siekis kuo greičiau po meistriškais lipdiniais
suslėpti praeities žaizdas. Gal Sapiegų rūmai
pamokys mus, kaip išbūti su savo skaudžia
praeitimi ir jos keliamu nejaukumu?

4 5Žiema, 2023

Pastato „patirties“ ženklai dabartyje

„Atgauname labai svarbų, pasididžiavimo
vertą kultūros paveldo objektą. Ne tik rūmus,
bet ir dalį savo istorijos, – sako Šiuolaikinio
meno centro direktoriaus pavaduotoja
dr. Gintautė Žemaitytė. – Sapiegų rūmai
trumpai buvo didikų rezidencija, kur klestėjo

kultūra. Jų sugrįžimas ir atsivėrimas ypač
simboliškas – šiuo neramiu mūsų regionui
laikotarpiu, kai šalia vyksta karas, rūmai
grąžinami kultūrai.“

Karališkai užmiesčio rezidencijai prilygstantis
galingos Sapiegų giminės rūmų ansamblis
su parku Antakalnyje iškilo XVII amžiaus

Atkurta freska, manoma, buvusiame Sluškienės-Sapiegienės barokiniame buduare.

6 Vieta

užkoduotą atsparumą, gebėjimą išlikti ir
pakilti iš griuvėsių?

„Sapiegų rūmai galėtų tapti simboliu, kaip
paveldas atskleidžia mūsų istorijos žaizdas,
randus ir laimėjimus. Jie išliko, kaip ir mūsų
šalis. Mes tuo džiaugiamės ir didžiuoja-
mės, tačiau sumokėta kaina – visuomenės
traumos – didelė. Reikėtų atrasti būdą, kaip
su savo randais padirbėti ir susigyventi.
Mūsų komandos tikslas – ne slėpti skaudžią
paveldo istoriją, o kviesti apie ją mąstyti
ir kalbėti“, – mintimis dalijasi ŠMC atstovė
G. Žemaitytė. Ji pabrėžė, kaip svarbu Sapie-
gų rūmams, buvusiai užmiesčio rezidencijai,
lėtą tempą retkarčiais sugrąžinti į šiandie-
nio vilniečio kasdienybę: „Tas lėtumas yra
simboliškas: mes vis pernelyg skubam kuo
greičiau pabaigti, bandom kuo daugiau pa-
daryti, nes nežinom, kiek užtruks susitaikyti
su istorine trauma. Norisi, kad tikėtume, jog
dabar galėsim lėtai atskleisti buvusį rūmų
grožį. Norime, kad šie rūmai būtų ir naujoviš-
ko veikimo simbolis.“

Šiuo metu atkurti du – pietinis ir vakarinis –
Sapiegų rūmų fasadai, pareikalavę ne tik
restauratorių meistrystės, bet ir kruopštaus,
kartais su milimetro plonumo teptuku,
darbo valandų. Detalėms atidūs lankytojai

pabaigoje, kai Lietuvos Didžiąją Kunigaikš-
tystę alino aršios didikų tarpusavio kovos.
XXI amžiuje jie tarsi grįžta iš kultūrinio
pogrindžio ir kaip Šiuolaikinio meno centro
padalinys – kultūros ir meno erdvė – nuo
2024 metų vasario atsiveria antram gyveni-
mui. Galbūt ne tik žmogus ar giminė, bet ir
jai priklausę pastatai turi savo likimą – jame

Detalėms atidūs
lankytojai iš dešinės
po ketvirtu antro
aukšto langu iš
riestų ūsų atpažins
rūmų užsakovo
Kazimiero Jono
Sapiegos bareljefą.

7Žiema, 2023Neakivaizdinis Vilnius

iš dešinės po ketvirtu antro aukšto langu iš
riestų ūsų atpažins rūmų užsakovo Kazimie-
ro Jono Sapiegos bareljefą. Kiti du barokinio
pastato fasadai bus tvarkomi, išsaugant, kas
nesunaikinta laiko ir žmonių. Kai kuriems
svečiams, pasak dabartinių rūmų šeiminin-
kų, gali būti nejauku matyti tokias sužalotas
erdves, tačiau svarbiausia – ne akinti rezul-
tatu, o išvengti nepataisomų klaidų. Taip pat
suteikti įvairių kartų specialistams, tyrėjams
ir restauratoriams galimybę atlikti daug laiko
reikalaujančius tyrimus bei, įgyjant unikalios
patirties, atkurti tik tai, kas pagrįsta istoriniais
šaltiniais ir moksliniais tyrimais.

Nejaukių momentų lankytojai gali patirti ir
rūmų viduje: jų nepriblokš kadais lygių visoje
LDK neturėjusi Didžioji menė ir legendinis jos
dekoras. Svečius pasitiks vietomis atverta

daugiasluoksnė rūmų erdvė – seno statinio
mūrai, ant kurių iškilo K. J. Sapiegos reziden-
cija, atitinkanti naujausias to meto itališkos
užmiesčio vilos ir prancūziškojo, versališko,
parko madas. Jas sekti įkvėpė buvusi didiko
meilužė, vėliau tapusi žmona, Teresė Go-
sevskytė Sluškienė-Sapiegienė. Greičiausiai
ji – ir karūnos svajų, užvaldžiusių šį didiką,
užkalbėtoja.

Fasade – karūna virš tuščio skydo

Iš istorijos žinome, kaip baigėsi mūsų
kunigaikščiams, panorusiems tapti karaliais.
LDK etmonas ir Vilniaus vaivada nesuko dėl
to galvos, o ruošėsi užsidėti Abiejų Tautų
Respublikos karūną. Jos šiam ambicingam,
įtakingam ir turtingam didikui, vadintam ne-
karūnuotu Lietuvos valdovu, ir tetrūko. Karū-

Sapiegų rūmų fasade – daugybė permainingos istorijos sluoksnių ir įdomių simbolių.

8 Vieta

na vis dar ten – vėlyvojo baroko ansambliui
priklausančio buvusio trinitorių vienuolyno
fasado frontone, pakibusi virš tuščio herbi-
nio skydo – dabar jau kaip neišsipildžiusios
vilties simbolis.

Nors monarcho priemiesčio rezidencija
rūmai netapo, K. J. Sapiegos dėka Vilniuje
iškilo pasaulietinis pastatas didingumu,
estetine verte ir puošnumu besivaržantis
su tuometėmis bažnyčiomis. Šiais rūmais
tuomet turtingiausias ir įtakingiausias LDK
žmogus tarsi metė iššūkį karaliui ir viešpačiui
ir nesikuklino – rūmų statybai ir puošybai
pasirinko italų kilmės menininkus. Tapytojo
Michelangelo Palloni freskos ir skulptoriaus
Pietro Perti skulptūros bei stiuko lipdiniai
vilniečiams atpažįstami iš Šv. Petro ir Povilo
bažnyčios Antakalnio pradžioje. Išlikusiais šių
baroko meistrų kūrinių fragmentais netrukus

Paslėpti ženklai – iš riestų ūsų atpažinsite Kazimiero Jono Sapiegos bareljefą.

bus galima grožėtis naujoje meno, renginių
bei susitikimų erdvėje – Sapiegų rūmuose.
Čia vilniečiai ir miesto svečiai dalyvaus filmų
peržiūrose, edukaciniuose užsiėmimuose,
parodose, teminėse ekskursijose, ramiai laiką
leis skaitykloje ar mėgausis maistu ir parko
vaizdais rūmų restorano terasoje.

Užmiesčio lėtumas mieste

Sapiegų giminės atstovai prabangiais rūmais
džiaugėsi vos tris dešimtmečius. Vėliau jie
ėjo iš rankų į rankas, buvo viskuo – vokiečių
karių lazaretu, rusų ir prancūzų kariuomenių
ligoninėmis, universiteto klinika, karo moky-
kla, tik ne rūmais. Per praėjusius šimtmečius
transformuota ne tik jų išorė, bet ir daugkart
perplanuota jų erdvė, suniokoti lipdiniai,
skulptūros, freskos… Net tokie nuskriausti
Sapiegų rūmai ir juos supantis 8 hektarų

Karališkai užmiesčio rezidencijai prilygstantis galingos Sapiegų giminės rūmų ansamblis – šiuolaikiniams vilniečiams.

parkas mūsų amžiaus Vilniuje buvo karališkai
gardus kąsnis, viliojantis nebe didinga išore,
o lokacija.

2006 metais kultūrinėje spaudoje archi-
tektas restauratorius Evaldas Purlys rašė:
„<...> internete pasirodė skelbimai, siūlantys

10 11Žiema, 2023

„Kai XVII amžiaus pabaigoje K. J. Sapiegos
užsakymu rūmai perstatyti į prabangią
rezidenciją, ši vieta buvo užmiestis. Svar-
bu suprasti, kaip mūsų miestas išaugo ir
pasikeitė. Norėtume, kad Sapiegų rūmai,
kviečiantys paviešėti lėtesnio laiko, būdin-
go užmiesčiui, zonoje, patirti kitokį santykį
su dabartimi, šiuolaikiniu menu ir paveldu,
taptų vilniečių gyvenimo dalimi, – tikisi ŠMC
atstovė G. Žemaitytė. – Tai labai polilogiška
erdvė, puikiai tinkanti Vilniui, kaip minėta Ge-
dimino laiškuose, daugiakultūriui toleranci-
jos ir laisvės miestui. Kiekvienam miestiečiui
svarbu kartais pasitikrinti, ar pagal šią viziją
gyvename, ar nuo jos nenutolome.“

Taip pat išlaikyti bendrystės jėgą – tik
susivienijusių aktyvių piliečių, specialistų ir
intelektualų dėka Sapiegų rūmai išsaugoti ir
atverti kultūrai bei visuomenei.

Kur?
Leono Sapiegos g. 13

Daugiau
www.sapiegurumai.lt

Sapiegų rūmai
kviečia paviešėti
lėtesnio laiko,
būdingo užmiesčiui,
zonoje.

įsigyti butus „barokiniame Sapiegų parke,
apsuptus įstabių architektūros paminklų“,
o Sapiegų rūmus nuspręsta privatizuoti.“
Laimei, tokia vizija netapo realybe. Beje,
E. Purlys tris dešimtmečius tyrinėjo Sapiegų
rūmus, parengė jų erdvių atkūrimo planą,
kuris dabar jau pritaikytas šiuolaikinėms
reikmėms.

10 11Žiema, 2023

Eidami ar važiuodami Jono
Basanavičiaus gatvės pabaigoje
pamatysime neįprastą, 53-iuoju
numeriu pažymėtą, pailgos formos
vieno aukšto statinį su archivoltais
ir spynomis. Beje, archivoltu
architektai vadina arkos lanko
išorinį apvadą, papuoštą profiliais,
ornamentais, o spyna – arkos skliauto
viršūnės akcentą. Užsukę į kiemą

Basanavičiaus gatvės
„Hulianka“ ir dar dvi
Aelita Ambrulevičiūtė
Medilės Šiaulytytės iliustracijos

pamatysime, kad mūsų ieškomas
statinys – tai dešinysis dviejų aukštų
namo pagrindinio korpuso sparnas.
Dabar tai gyvenamasis namas, bet
ar visada jo funkcija buvo tokia?
Sakoma, kad kadaise čia buvo
populiari smuklė „Hulianka“, kurioje
vilniečiai triukšmingai leisdavo laiką.
Stabtelkime ir mes prie šio pastato ir
pabandykime įminti jo mįslę.

Jono Basanavičiaus gatvė.

12

VIENOS GATVĖS ISTORIJA

Vienos gatvės istorija

„Hulianka“ kaip „Pohuliankos“ simbolis

Ilgą laiką dabartinė J. Basanavičiaus gatvė ir jos
prieigos buvo bevardė erdvė į vakarus nuo miesto
sienos už Trakų vartų. Vartai stovėjo prie dabarti-
nių Trakų, Pylimo ir J. Basanavičiaus gatvių sankir-
tos. Prie jų vedė plentas iš Gardino, Trakų, Kauno
arba Varšuvos. Todėl vienur planuose aptinkamas
įrašas „kelias į Gardiną“, kitur – „kelias į Varšuvą“ ar
„kelias į Trakus“.

XIX amžiaus pradžioje teritorija aplink šį kelią pra-
dėta vadinti Pohuliankos priemiesčiu. Viena pava-
dinimo kilmės versijų: miškingame priemiestyje

Sakoma, kad šiame keistos formos vieno aukšto statinyje J. Basanavičiaus g. 53 buvo smuklė „Hulianka“.

miestiečiai mėgo vaikštinėti, ir būtent nuo žodžio
„pasivaikščiojimai“ (lenk. „hulać“, rus. „гулять“) kilo
pavadinimas, kita versija – vardas „nuo restorano
„Pohulianka“, kuris buvo įsikūręs už muitinės“. Bet
ar tikrai smuklė davė pavadinimą priemiesčiui?

1887 metais išleistame „Geografijos žodyne“
rašoma, kad „Hulianka“, arba „Pohulianka“, vadintos
gyvenvietės prie smuklių. Tad visai tikėtina, kad dėl
smuklės „Hulianka“ vakarinis Vilniaus priemiestis ir
gavo Pohuliankos vardą, o dvi jo pagrindinės
gatvės XIX–XX amžiuje vadintos Didžioji Pohu-
lianka (dab. J. Basanavičiaus) ir Mažoji Pohulianka
(dab. K. Kalinausko, kartais ir M. K. Čiurlionio).

14 Vienos gatvės istorija

Buvo net trys „Huliankos“

Ko gero, ankstyviausias mums žinomas „Hulian-
kos“ paminėjimas siekia 1786 metus. Tuomet medi-
nėje užeigoje trigubai pigesnę kavą nei Varšuvoje
gėrė ir pusdienį su „garbiais ponais“ praleido
Lenkijos karaliaus ir Lietuvos didžiojo kunigaikščio
Stanislovo Augusto Poniatovskio rūmų šambe-
liono žmona Liudvika Byševska. Ji atvyko į Vilnių
tvarkyti kažkokių turto reikalų. Mieste buvo neilgai.
Susitiko su žinomais žmonėmis, apžiūrėjo miestą ir
apylinkes, lankėsi teatre.

Tačiau Vilnius Liudvikos nesužavėjo, dėl to toks
svarbus jos įspūdis apie smuklę. Neabejotinai ap-
lankiusi geriausias Varšuvos kavines ir restoranus,
kuriuos greičiausiai lygino su Paryžiaus įstaigomis,
Liudvika Vilniaus „užeigą“ įvertino: „Užeiga medinė,
padoriai įrengta.“ Varšuvietės paminėjimas apie
pigią ir, matyt, „padorią“ kavą – tik tiek žinoma apie
„Huliankos“ meniu.

Tačiau mus pasiekė kitos XIX amžiaus pradžios
kavinių tradicijos: kai kavinėse studentams lankytis
buvo draudžiama, laimės valandomis slaptuose
kambarėliuose jie mėgaudavosi cikorijų nektaru
nesibaimindami, kad užklups sargas. Kavinių šei-
mininkės, visada malonesnės jaunimui, priiminėjo
juos su šypsena. Juk niekas negėrė tiek kavos, kiek
studentai, kuriems kava atstodavo pietus.

Įvairiuose istoriniuose šaltiniuose „Hulianka“ vadi-
nama skirtingai. Vienur – tai „kafehauzas (kitaip –
kavinė) Hulianka prie Varšuvos plento“, kitur –
„austerija“, arba užvažiuojamieji namai. Kartais ji
tampa „užeiga“ ar net „viešuoju užmiesčio namu“
(kaip „Public House“ – viešoji įstaiga, turinti licen-
ciją prekiauti alkoholiu vietoje, kuri nėra privatus
namas). O istorikas Stasys Samalavičius apskritai
iškėlė prielaidą, kad „Hulianka“ galėjo būti ypatinga
smuklė, kuri skyrėsi nuo kitų Vilniaus smuklių „ten
buvusia savita pasilinksminimų įstaiga“.

„Hulianka“ galėjo būti ir bendrinis pavadinimas.
Antraip vargu, ar ta pati užeiga būtų buvusi ir
kampiniame Vingrių skersgatvio ir Naugarduko ga-
tvės sklype, ir sklype prie M. K. Čiurlionio ir Jovarų
gatvių kampo, ir maždaug dabartinio J. Basanavi-
čiaus g. 53 namo vietoje.

Kokia jų paslaptis? Kodėl visos jos susitelkė vakari-
niame Vilniaus priemiestyje? Atsakymų neradome,
bet žinome, kad vienoje užmiesčio „Huliankoje“
buvo galima išlenkti ne tik alaus, bet ir taurelę
kažko stipresnio, paūžti ir pasilinksminti, kita ke-
liautojui siūlė nakvynę, pietus ar vakarienę, kelyje
pavargusių arklių priežiūrą. Trečioje „Huliankoje“,
prie J. Basanavičiaus gatvės, vilniečiai šiltuoju
metų laiku sodo žalumos pavėsyje mėgaudavosi
kava ir maistu, o pietaudami žiemą grožėdavosi
apsnigtų medžių vaizdu už lango.

Apie šią „Hulianką“ „Pasivaikščiojimuose po Vilnių
ir jo apylinkes“ rašęs Adomas Honoris Kirkoras: „To-
liau eidami (iš miesto pusės – aut. past.) didesniąja,
medžiais apsodinta Pohuliankos gatve užkardos

Užeigoje trigubai
pigesnę kavą nei
Varšuvoje gėrė
ir pusdienį su
„garbiais ponais“
praleido Lenkijos
karaliaus ir
Lietuvos didžiojo
kunigaikščio
Stanislovo Augusto
Poniatovskio rūmų
šambeliono žmona
Liudvika Byševska.

15Žiema, 2023Neakivaizdinis Vilnius

link, – rašoma vadove, – matome kelis dailius
medinius ir mūrinius namus su sodais. Gražiausias
iš jų Trefurto, vėliau Sumino, namas. Čia kadaise
stovėjo Pohulianka vadinamas namas su sodu,
kuriame buvo smuklė. Už šio namo ir jo sodo deši-
nėn eina plati gatvė, kuri susisiekia su mažesniąja
Pohuliankos gatve, vedančia tiesiai į liuteronų
kapines. Prie pirmo jos kampo stovi aptvertas
mūrinis paminklas – ant kvadratinio postamento
pakylėta Šv. Jackaus, apsivilkusio dominikonų
abitu, statula.“

„Huliankų“ žydėjimas ir baigtis

„Hulianka“ prie J. Basanavičiaus g. 53 išliko per
svarbiausius 1794 metų sukilimo mūšius dėl Vil-
niaus, bet pražūtingi buvo 1812-ieji: namas sudegė
ir sklypas buvo apleistas. Ar sudegė smuklė, ar
gyvenamasis namas, neaišku. XVIII–XIX amžių
sandūroje Justino Mirskio laikoma smuklė jau
nebevadinta „Hulianka“, o apie 1805 metus Mirskis
pardavė sklypą su pastatais kitam savininkui Mer-
žejevskiui, kuris jį valdė iki 1844 metų. 1812 metais
netekęs namo ir visų pastatų Meržejevskis pamažu
pasistatė naujus, bet smuklė greičiausiai neatsikū-
rė. Mat ją galėjo nukonkuruoti gretimame sklype,
„Malinovskio sode“, įsikūręs restoranas ir biliardinė.

Restoranas įsikūrė netoli kitos „Huliankos“, o gal
ir vietoje jos. XIX amžiaus pradžioje jis buvo itin
populiarus: „Tuomet visas jaunimas puldavo prie

karietų ir lėkdavo į Pohulianką, į kitados „Harmoni-
ja“ vadintą salę, kur iškilmingu siautuliu vainikuo-
davo karnavalą“, – rašęs istorikas Juozapas Ignotas
Kraševskis. Čia publiką linksmino populiari muzika,
o vienas populiaresnių patiekalų buvo „puikūs
šparagai“.

Kurį laiką restoranas stovėjo apleistas. Plečiantis
miestui, XIX amžiaus 9-ajame dešimtmetyje sklype
statyti gyvenamieji namai. Panašaus likimo sulaukė
ir „Hulianka“ J. Basanavičiaus gatvėje – jos vietoje
irgi išdygo namai.

1845 metais sklype iškilo visas pastatų kom-
pleksas: mūrinis namas su mūriniais ir mediniais
ūkiniais pastatais, o nuo J. Basanavičiaus gatvės
kampo išilgai Jovaro gatvės – sodas ir namas.

Apie 1883 metus didelė valda buvo padalinta į
mažesnius sklypus ir išparduota dar keliems sa-
vininkams. Netrukus vieni iš savininkų sklypą par-
davė Henrikui Slizenui. Šis rugpjūtį gavo leidimą
rekonstruoti namą ir įrengė tuomet dar mieste retą
sanmazgą su vonia ir klozetu, suprojektavo erdvius
krosnimis šildomus kambarius, perstatė priesta-
to prie gatvės fasadą. Tokį nė kiek nepasikeitusį
pastatą prie gatvės matome ir dabar. Ar šis buvo
pritaikytas smuklei ar restoranui, nežinome. Tiesa,
1886 metais tarp Vilniaus gubernijos pramonininkų
minima dvarininkė Kamilė Slizen, Vilniaus apskri-
tyje turėjusi alaus gamyklą. Šis namų kompleksas
liko beveik nepakitęs iki mūsų dienų.

1896 metais naujas sklypo savininkas grafas Kodzis
(Кодзь) kieme pasistatė dar vieną mūrinį namą
(dabar tai 59 namo dalis). Dabartinis 53 numeriu
pažymėtas namas buvo gyvenamas, 55-ame veikė
skalbykla, 57-ame buvo sandėliukai (namo dalis
arčiau gatvės) ir arklidė (dalis kiemo gilumoje). Visa
tai liudija pasiturinčios miesto aukštuomenės buitį:
sanitarinis mazgas, nuosavas ekipažas važiuoti į
miestą, kiemo priestate – skalbykla, aptarnavusi,
matyt, ir aplinkinių namų gyventojus.

Trečioje
„Huliankoje“, prie
J. Basanavičiaus
gatvės, vilniečiai
pietaudami žiemą
grožėdavosi
apsnigtų medžių
vaizdu už lango.

16 Vienos gatvės istorija

Vilniaus priemiesčio namo interjeras.

Aplink Kodzio sklypą tarp J. Basanavičiaus, Jovaro
ir M. K. Čiurlionio gatvių 1897 metais bankininko
Juozapo Montvilos inciatyva pradėta statyti antroji
Vilniaus gyvenamųjų namų kolonija. Pats jos stei-
gėjas J. Montvila apsigyveno J .Basanavičiaus g.
45 name.

Tyrimas atliktas 2023 metais, laimėjus Vilniaus miesto
istorijos tyrėjų stipendiją (tema „Vilniaus miesto dalys
(rajonai) – istorinis ir / ar antropologinis ir / ar
sociologinis tyrimas“).

17Žiema, 2023Neakivaizdinis Vilnius

Buvo stingdančiai šalta jau kelias
dienas. Iš pradžių net nepavyko
užvesti automobilio. Puikiai žinau,
kad tokiu laiku, kai Žalieji ežerai
tampa baltieji, ledo storis toks,
kad ant jo užlipti saugu, atsiveria

Eilė prie eketės
Vida Jonušytė

Ką savaitgalį? Vaikščioti, fotografuotis ant ežero ledo ir su bendraminčiais lįsti į eketę.

galimybės veiklai, kuri neįmanoma
kitais metų laikais. Maudynės
eketėje yra įdomios ne tik tiems,
kurie maudosi, bet ir tiems, kurie to
nedaro, bet ieško įkvėpimo. Šį reiškinį
nedažnai pamatysi.

KADRAS

Pagaliau nusigavusi iki Balsio ežero, pamačiau,
kiek čia daug žmonių. Negalėjau patikėti, kad tiek
drąsuolių atvyko įšokti į eketę. Eilė prie eketės
nustebino už viską labiausiai! Oro temperatūra
buvo –14 laipsnių.

Nors apsiaviau šilčiausius batus, kojos vis tiek greit
sušalo. Bet didžiausias išbandymas teko fotoa-
paratui, nes jis negali būti „aprengtas“. Pamažu

aparatas pradėjo lėtėti, rodos, ir traškėti. O norė-
josi dar daug nufotografuoti! Fotoaparatas sušalo
greičiau už visus: ir už mane, ir už mauduolius
eketėje.

Ledo storis – įspūdingas. Kaip skulptūros stovėjo
iš eketės ištraukti ledo gabalai. Akimis sunku
išmatuoti, tad pabandžiau ranka. Balsio ežero ledo
storis buvo nuo pažasties iki pat delno.

Kaip sukurti Geležinio
Vilko kailį?
Rugilė Audenienė
Vytautės Ribokaitės nuotraukos

Šiandien vėjas ir lietus – tinkama die-
na būti įviliotai į senamiesčio pusrūsį.
Ant slenksčio – iš akmenukų sudėtas
žodis „Baubas“, viduje – koklinė kros-
nis, geležinio vilko kailis ant sienos.
„Gal neišlaikysiu Vilniaus simbolių
egzamino?“ – pakilusi nuo darbo
stalo, nusėto gal net šimtmečius skai-
čiuojančiais įrankiais, pasitinka odine
prijuoste ryšinti juvelyrė, grafikė Vita
Pukštaitė-Bružė. Kalbame apie miesto
simbolius – nuo dagių metaliniuose
vartuose ar Geležinio Vilko kailio iki
snieguotų rėvų.

Gerti arbatą jaukioje juvelyrės studijoje Užu-
pyje, stebėti ją dirbančią, pakelti akis į stogus
kliudančius debesis ar lange matomus sku-
bančius siluetus – galima pasijusti nukelia-
vus keletą amžių atgal. Tuo labiau kad
V. Pukštaitė-Bružė mėgsta ieškoti artefaktų,
jai rūpi ne vien juvelyrikos, bet ir metalo
menas, kurį atidžiai tyrinėja.

Pasakojote, kad visi daiktai ir net tėvų
portretai čia iškart rado savo vietas. O
man įėjus į akis krinta senovinė krosnis.

Šios patalpos savininkas Ilja Bereznickas,
garsusis „Baubo“ iliustratorius, labai simpa-
tiškas ir protingas žmogus, pasakojo, kad
remontą darė meistras – Užupio Grafas. Jis ir
šitą išgriautą krosnį iš naujo sumūrijo – gerai
padarė, nugarytei šilta. Kodėl Grafas? Neži-
nau, galbūt dėl to, kad išdidus?

20

VILNIETIS

Vilnietis

Kailį iš geležinės vielos V. Pukštaitė-Bružė nėrė lyg kilimą.

Dar prieš susitinkant prisipažinote: seniai
dairotės į barokinius langus, šaudymo
angas.

Mėgstu bastytis po senamiestį. Vilniaus
atmosfera ypatinga, unikali, čia tvyro istorijų
rūkas. Dabar, kai aplink karas, galvoju: pa-
sienio miestas, ėjo iš rankų į rankas – švedai,
lenkai, rusai. Nuolat buvo griaunamas,
perstatomas, lipdomas – jis istoriškai orga-
niškas, margas. Į studiją užsukę turistai taip
pat dažnai mini ypatingą miesto dvasią, ji
juntama, apie ją Gavelis rašė.

Viena gražiausių man Misionierių bažny-
čia, žavi barokinės formos. Labai įdomus
šv. Mykolo bažnyčios, seniausios Vilniuje,
mūras. Vis vaikštau ir atrandu ar vėl paste-
biu begales įdomiausių detalių: herbą su
lape, įsikandusia augalą, ant Šventosios

Subačiaus gatvėje dairykitės vartų, puoštų dagiais.

Dvasios (Dominikonų) bažnyčios fasado,
netikėtas šaudymo angas kokiam skersga-
tvyje, praėjimą iš vienos gatvelės į kitą per
kiemus – vaikštai tarsi keistais architektūri-
niais koridoriais, – kaltinius dagius ant vartų
Subačiaus gatvėje ar turėklus palei Vilnelę iš
buvusio tramvajaus bėgių.

Vilnius turi sluoksnius, kur sena ir nauja
maišosi. Kad ir amatuose: domitės ir juve-
lyrika, ir kalvyste, ir šiuolaikinėmis meno
formomis. Kokių įdomesnių jų simbolių
pastebite mieste?

Priklausau Dailininkų sąjungos metalo meno
sekcijai, dalyvauju parodose, bet save labiau
suvokiu kaip grafikę. Suprantu medžiagų,
technologijų skirtumus, bet neturiu tikslo
sukurti juvelyriškai teisingą daiktą, galiu
maišyti tauriuosius metalus su netauriaisiais,

22 Vilnietis

kad ir varį su auksu, svarbiausia, kad man tai
padėtų atspindėti idėją.

Iš menininkų, dirbančių su metalu, man vie-
nas įdomiausių Eimantas Ludavičius, mieste
prigijo jo kūriniai – dobermanės skulptūra,
varinių reljefų siena „Cukriniai avinėliai“ prie
įėjimo į parduotuvę (buvusią cukrainę) netoli
Aušros Vartų, fluxus kioskas šalia Užupio
kavinės „Prie angelo“.

Matau, dirbtuvėje vietą rado jūsų kurti
dagiai.

Mane labai kabina grafinė išraiška, nes,
pavyzdžiui, dagys atrodo arogantiškas ir
agresyvus – ir tai gražu, o kiti augalai liūdni,

grakštūs, švelnūs – jie tarsi asmenybės. Kai
padarai augalą kaip ornamentą, gražu, o kai
dirbi su juo kaip su skulptūra, „asmeniu“ –
įgauna charakterio.

Vilniuje man pakanka eksponatų. Labai pa-
tinka kiaulpienės, kurios pro plytelių plyšius
lenda. Kaip visi dailininkai, fiksuoju detales:
vinis, plytgalius, gražias grotas.

Kur vaikštote ieškodama įkvėpimo žiemą?

Mano pagrindinės trajektorijos: senamiestis,
Antakalnis, Pavilnių parkas, Pupojų sodų
kompleksai. Gyvename apie dešimt kilome-
trų nuo miesto centro, paėjusi dvidešimt
minučių, galiu nerti į miško parkus ir jais

Dirbtuvės dažniausiai prasideda nuo tvirto stalo.

pareiti iki pat namų. Miestas pilnas judesio,
justi nerimas, o išeinu į miškus, laukus –
ramu, tuščia, brendi, emociškai ilsiesi. Žiemą
gamtoje išryškėja drama, atsiveria šakos, si-
luetai pinasi, rangosi. Įdomios Pavilnių parko
rėvos, maniau, kad ten Lenkijos kariuomenė
apkasus ruošė miesto gynybai, o, pasirodo,
jos dar nuo ledynmečio išlikusios.

Ant krosnies savo vietą rado tėvų portretai su užkoduotomis šeimos istorijomis.

Perėjome prie gyvūnų. Prieš keletą metų
šiuolaikinės juvelyrikos ir metalo bienalei
„METALOfonas“ sukūrėte geležinį vilko
kailį.

Prie eksponuojamo vilko kailio parodoje
buvo prierašas, kad jis rastas Kalnų parke, po
audros išversto ąžuolo šaknimis – spėjama,

kažką panašaus į artefaktą, bet sugalvok,
kad gudrus, ką. Barboros vėrinys ar Vytauto
karūna neįtikintų. Norėjosi daryti kažkokį
kailį, aliuziją į žolę – žemės kailį, bet labai
jau abstraktu, tai ėmiau galvoti, kokie gi tie
mūsų heraldiniai gyvūnai: meška, briedis,
šernas, arklys, vilkas... ir tuomet supratau,
kad juk viskas teisingai – Geležinis Vilkas
turėjo geležinį kailį!

Kailis padarytas iš geležinės, skirtingo storio
vielos – lyg kilimą nėriau. Tik badosi ir darant
vis pirštus reikėjo užsigydyti, viela truputį
pjauna nuolat su ja dirbant. Buvo pandemija,
taip ir prasėdėjau pusę karantino prie kailio.
Darau ir juokiuosi pati sau: kur Geležinio
Vilko kailio vieta? Aišku, kad Gedimino pilyje.
Ir iš tikrųjų, po parodos man paskambino:
mes perkame kailį. Dabar jis eksponuojamas
Gedimino pilyje.

Teko ieškoti pavyzdžių? Kurgi gauti vilko
kailį?

Aišku, kailių ant sienų butuose jau nebėra,
bet radau internete. Tuo metu ir namuose
turėjome didelį šunį – ištyrinėjau jo keterą,
povilnę.

Darau ir juokiuosi
pati sau: kur
Geležinio Vilko kailio
vieta? Aišku, kad
Gedimino pilyje. Ir iš
tikrųjų, po parodos
man paskambino:
mes perkame kailį.

kad tai XIV amžiaus „artifaktas“. Tačiau, kai
kailį įsigijo Nacionalinis muziejus, šio teksto
nesutiko palikti, sakė, lankytojai gali patikėti.

O bienalės parodos tema buvo „Muziejus“,
savaime sukosi mintys apie artefaktus, juk
mūsų muziejuose jų tiek nedaug, viskas per
karus iškeliavo ar dingo. Norėjosi sukurti

25Žiema, 2023

Taigi istorinė teisybė atstatyta...

Dabar eidama pro Gedimino kalną šypsausi,
tai mano vidinis džiaugsmas, kad netyčia
pavyko pokštas: sukurti „artifaktą“ – dar ne
artefaktą, bet...

Vilniui tinka tokie pokštai. Pavyzdžiui,
ironiškasis „Kablys“, kuriame gali vykti ir
reivas, ir burleskos festivalis su raudonais
kilimais bei žiūrovais – stotelėje laukian-
čiais žmonėmis.

Man irgi patinka, kai pajuntu dviprasmybę –
kad simbolis yra rimtas ir kartu ironiškas.
Smegenis pakutena. Iki šiol visiems dar ku-
tena protus Vlado Urbanavičiaus „Krantinės
arka“. Edgaro Ludavičiaus bazilisko skulptūra,
patupdyta Barbakane, patinka. Ir Sopranas
perone – keistas reiškinys, kuris sugriauna
įprastą mintį, ir galvoji – bet tai gerai!

Mindaugo Navako „Kablys“ visais aspektais
geras. Prisiminiau – labai geras grafitis Sa-
vanorių prospekte. („Labirintas“ ant 42 dau-
giabučio namo sienos – išeivijos menininko
Kazio Varnelio tapybos kūrinio „Pseudo
Labirintas Nr. 1“ kopija, sukurta Timotiejaus
Norvilos ir Karolio Grubio – red. past.) Geros
sąsajos su naujais rajonais, jų geometrija.

Kazio Varnelio muziejus mums vienas
mylimiausių, su vaikais viską išnaršėm, visa
optika sugrojo. Ir muziejaus pastatas įspū-

Man irgi patinka,
kai pajuntu
dviprasmybę – kad
simbolis yra rimtas
ir kartu ironiškas.

dingas – vienas įdomiausių muziejų Vilniuje.
Mėgstu lietuvišką modernizmą, ir Varnelis su
juo siejasi. Aš dažniausiai vaikus verčiu ap-
lankyti kokią įdomią parodą. Jie biškį spardo-
si, bet patinka kartu bastytis po senamiestį,
užeiname į kavinę, mėgaujamės atmosfera ir
ledais. Labai patiko Radvilų rūmuose.

O kas buvo toji žiežirba, kuri užkūrė meilę
juvelyrikai, metalui?

Nemokėjau mokytis, o dailė savaime sekėsi,
taip ir nužygiavau – dailės būrelis, Kėdainių
dailės mokykla, Telšių dailės technikumas,
Vilniaus dailės akademija. Paskui prasidėjo
ilga kelionė, ieškojimai, kaip išvystyti savo
veiklą. Mano tėtis turėjo dirbtuves gara-
že, tokį savo darbinį kosmosą, ir man taip
norėjosi. Šioje srityje būtinos dirbtuvės, bent
geras, sunkus stalas – paprastas rašomasis
sulūžtų, klibėtų ar, tempiant kokią vielą,
važinėtų po visą kambarį. Pirmosios mano
dirbtuvės tokios ir buvo, su važinėjančiais
stalais...

Pirma stalas, tik tada dirbtuvės. O visa tai
sujungia idėjos.

Geriausi darbai, kai pavyksta sujungti tai, kas
tave jaudina, su medžiaga. Man neįdomus
šiaip gražus daiktas, norisi, kad jis keltų
asociacijas, emocijas, mintis. Kartais forma
turi ką nors priminti – barokinį langą, ežerėlį,
augalėlį.

Šiais laikais daug kas praradęs jausmą,
kad rankomis gali ką nors sukurti.

Amatai nyksta, tai natūralu. Metalo menas
yra specifinė niša. Ji glaudžiai susijusi su
amato išmanymu, bet visų pirma tai kūrybos
sritis.

26 Vilnietis

Kokie pagrindiniai įrankiai, su kuriais
dirbate?

Pjūklelis, labai daug pjaustau, pjūkleliu lyg
piešiu. Tada dildės, kai kurios dar tėčio, val-
cai, breneris, graveris. Turiu įrankį iš sendaik-
čių turgaus, jo net nenaudoju, per gražus:
žiūrėkit, kaip bebro uodega – manieringa,

Jei niekas neperima
tau padaryto
įrankio, jis keliauja
į sendaikčius,
suranda savo
žmogų ir dar
pagyvena.

įspūdinga. Turiu bobutės rėžtuką – jam tikrai
septyniasdešimt metų. Tėtis yra ištekinęs
kaltukus, buvo padaręs spaudimo stakles,
bet aš jas sugebėjau sulaužyti.

Kai renki įrankius, rodos, kad jie amžini: koks
nors senas kaltas, didelis, galingas, atrodo,
tiek smūgių atlaikė ir dar kiek atlaikytų. Jei
niekas neperima tau padaryto įrankio, jis
keliauja į sendaikčius, suranda savo žmogų ir
dar pagyvena.

Baigdama pasakoti V. Pukštaitė-Bružė
kviečia pamąstyti apie tyliuosius miesto sim-
bolius. Menininkės kūriniuose užkoduotos ir
žmonių istorijos. Pavyzdžiui, tėvų portretai:
mama pavaizduota salione, ant sofos tarp
mėgstamų vaistažolių knygų, o tėtis savo
dirbtuvėje, kuriantis „amžinąjį variklį“.

Įrankis iš sendaikčių turgaus – ypatingas, kaip bebro uodega.

27Žiema, 2023Neakivaizdinis Vilnius

Gimiau Vilniuje ir visą laiką, išskyrus
studijų metus, gyvenau tame
pačiame bute Naujamiestyje. Mano
Vilnius – ten, kur einu pėsčiomis:
Naujamiestis, senamiestis, centras.
Būtent vaikščiodama geriausiai
jaučiu ir girdžiu savo miestą. Kartais
žvalgausi mažiausių detalių ant
žemės, kartais bandau išgirsti visą
rajoną (ir jo gyventojus), o paskutiniu
metu – pasakoju apie Vilnių
moksleiviams.

Kalbantys rajonai
Marija Vaicekauskaitė

ATVIRUMAI

Kiekvienas turbūt turime įprastas kasdienes
trajektorijas. Atsimenu, iš mokyklos iki namų
eiti reikėdavo penkiolika minučių, būtų buvę
galima rinktis vis kitas gatves, kažkada net
suskaičiavau apie dešimt skirtingų kelių, bet
vis tiek visada eidavau tuo pačiu.

Tuo metu lankiau ir Justino Vienožinskio
dailės mokyklą, irgi Naujamiestyje. Sugalvo-
jau susieti baigiamąjį darbą su savo aplinka,
todėl nusprendžiau po kojomis paieškoti
nepastebimų įdomių detalių – eidama vis
tomis pačiomis gatvėmis į dailės mokyklą
tyrinėjau kelią. Nupjautame medžio kamiene
išaugusi gėlė, nukritusi paukščio plunksna,
kanalizacijos grotelės. Pagal nuotraukas

28 Atvirumai

sukūriau oforto darbus. Labai džiaugiausi
sugalvojusi pavadinimą „Nuo Čiurlionio iki
Vienožinskio“, nes būtent iš Čiurlionio gatvės
į Vienožinskio mokyklą ir vedė mano kasdie-
nis kelias.

Ir šiandien vaikščiodama turiu mėgstamiau-
sias gatvių puses, skverus, kuriuos kertu bū-

tent tam tikru kampu. Nors dažnai renkuosi
tą patį maršrutą, man niekada neatsibosta
stebėti miestą. Šiais metais kaskart nužvelg-
davau šalia Santuokų rūmų augantį kaštoną,
kuris kažkodėl žydėjo vos ne iki gruodžio.
Žiemą lipdama žemyn Tauro kalnu, dažnai
fotografuoju apsnigtą miestą, kuris iš viršaus
be galo gražus. Žinoma, gražus ir be sniego.

Stoties rajonas neturi aiškių ribų, čia vietos jausmą kuria neapibrėžtumas ir menas. M. Vaicekauskaitės nuotr.

Kaip mokslininkė žvelgiau į Vilniaus stoties ra-
joną per vietos jausmo (angl. sense of place)
konceptą, kuris aprėpia ne tik vietos fizines
savybes (medžiagas, daiktus, pastatus), ne
tik socialinius santykius, bendrai jaučiamą
atmosferą, bet ir individualius nutikimus ar
atsiminimus apie vietą. Klausinėjau stoties
rajono gyventojų, kokį jausmą jiems kelia jų
gyvenamoji vieta, analizavau, kas tą jausmą
formuoja, kokią įtaką tam turi viešasis menas.

Atliekant tyrimą stoties rajono įvaizdis pra-
dėjo keistis. Vaikščiodama po rajono gatves
tarp naujos statybos namų atradau Algirdo
skverą su Tomo Daukšos sniego žmonėmis.
Ieškojau per interviu gyventojų paminėtų
vietų, pralindusi pro porą bromų iš Stepono
gatvės pirmą kartą užlipau į Kartuvių kalnelį.
Pastebėjau ir nematytų neofreskų, pavyz-
džiui, Stepono gatvės gale nedidelį grafitį,
nuspalvinantį visą kiemelį.

Daug įtakos stoties rajono vietos jausmui turi
socialiniai santykiai tarp kaimynų, bendruo-
menių ir nepažįstamųjų. Gyventojai pasakojo
apie renginius ir bendrus projektus kiemuo-
se. Socialinės praktikos palieka ženklus,
tokius kaip bendri sodeliai, skelbimai, meno
kūrinėliai. Įvaizdis, kad tai yra tik praeinamas
rajonas, kuriame žmonės neleidžia laiko, o
tik juda, po truputį pradėjo keistis. Kontras-
tą tarp socialaus, kaimyniško gyvenimo

Kiemelyje M. Vaicekauskaitė rado įdomų grafitį.
Deinoros Rudėnaitės nuotr.

Kaip mokslininkė
žvelgiau į Vilniaus
stoties rajoną per
vietos jausmo (angl.
sense of place)
konceptą

Baigusi mokyklą studijuoti išvažiavau į Dani-
ją, Roskildės universitetą. Magistro studijos
vadinosi Spatial designs and Society (liet.
Erdvių dizainas ir visuomenė). Natūraliai vėl
prisiminiau Vilnių. Jau pirmą paskaitą įsira-
šiau stoties rajoną į magistro projektų idėjų
sąrašą. Tiesą sakant, tai nebuvo rajonas,
kuriame lankydavausi dažnai, bet mane visa-
da domino jo kontrastai – meninės instalia-
cijos, neofreskos tarp apgriuvusių, nejaukių
pastatų, mielos laisvalaikio vietos, tokios kaip
„Peronas“, šalia judrios, nemalonios autobu-
sų stoties. Stoties rajonas neturi aiškių ribų ir
nėra užbaigtas, priešingai, jis stipriai keičiasi
ir tą kaitos procesą galima stebėti realiu
laiku – tai mane ir patraukė tyrinėti šią vietą.

kiemuose ir bendro nesaugumo jausmo
rajone įvardijo ir tyrimo dalyviai: „Yra tokių
mažų kiemelių tarp namų, kur sėdi vyresnio
amžiaus moterys, žaidžia katinai, jos ten
mezga, ir tu praeini pro tokią labai intymią
aplinką, [...] kartu tai yra ir saugumo zona ir
ji labai kontrastinga tom vartų bromoms, tai
su kriminaliniu atspalviu kažkokiai zonai.“

Stoties rajonas oficialiai neegzistuoja, todėl
buvo įdomu ieškoti, kaip susikuria besifor-
muojančios erdvės ribos, kokią įtaką tai
turi vietos jausmui. Prieš pradedant tyrimą,
mano galvoje stoties rajonas apsiribojo
traukinių bėgiais, Halės turgumi, „Kiaušinio“
skulptūra ir „Kabliu“. Gyventojai šias ribas
apibrėžė įvairiai, daliai stoties rajonas – tik
ten, kur dar matosi stotis. Kiti, gyvenantys
jau už bėgių, jaučiasi labiau stoties rajono
ar net senamiesčio dalimi, negu Naujinin-
kų. Gali atrodyti, kad bėgiai – ryškus fizinis
atskyrimas – žymi rajono ribą, o pasirodo,
ribos labiau formuojamos įpročių: gyvento-
jai dažniau pėsčiomis eina iki senamiesčio,
pasiekia „miestą“ tiltu per bėgius, kasdieniai
jų keliai veda į stoties rajono pusę, o ne į
Naujininkų centrą. Keli apklaustieji ribas
platino ir į kitą pusę, net iki „Lofto“, kas man,
kaip Naujamiesčio gyventojai, visada aiškiai
atrodė kaip mano rajono dalis.

Nors tyrinėjau tik stoties erdvę, tuo pačiu
naujai pamačiau ir Naujamiestį, apmąsčiau
naujas ribas. Man Naujamiestis – iki
Pamėnkalnio gatvės, „Lofto“, „Vingio“ kino
teatro. Nors oficialiai siekia iki pat Neries,
mano akimis, už Jasinskio ir Pamėnkalnio
gatvių miestas pasikeičia, ten kitas
jausmas – prasideda centras.

Prieš metus pradėjau dirbti progimnazistų
mokytoja ir tada ėmiau į Vilnių žiūrėti dar

kitaip. Dabar miestas pavirto informacijos
šaltiniu ir būsima pamokos erdve. Vaikščio-
dama įprastais takais iš darbo į namus, ieš-
kau įkvėpimo pamokoms. Pavasarį žydintys
kaštonai įkvėpė ieškoti eilėraščių apie gamtą
ir juos iliustruoti pačių darytomis nuotrau-
komis. Žiemą vaikai kurs pasakojimus pagal
nuotraukas, perkeldami knygos veikėjus į
apsnigtą miestą.

Taip pat dirbu Vilniaus senamiesčio atnauji-
nimo agentūroje – vedu užsiėmimus moki-
niams apie Vilniaus senamiestį. Tai priverčia
pažvelgti į miestą kaip į edukacijų erdvę. Per
šį darbą naujai atradau Pilies gatvę, kuri man
atrodė nebeįdomi, išvaikščiota, apkrauta
suvenyrais, o pasirodo – vos truputį pakėlus
akis aukštyn pastatai gali nustebinti deta-
lėmis ir dekoru. Edukacijų metu pradinukų
mėgstamiausia užduotis yra pagal lapą su
nuotraukomis ieškoti atitikmenų mieste,
žaisdami vaikai naujai atranda miestą. Ir pati
tik neseniai pamačiau pastatų fasado dekorą
Basanavičiaus gatvėje, nors ja vaikštau taip
dažnai. Smagu pastebėti miesto detales,
kurias pražiopsojai daugybę kartų. Visiems
linkiu atradimo džiaugsmo savo kasdieniuo-
se maršrutuose.

Vaikščiodama
įprastais takais iš
darbo į namus,
ieškau įkvėpimo
pamokoms.

31Žiema, 2023Neakivaizdinis Vilnius

Kurjeris mina
per miestą
Rugilė Audenienė

MIESTO VIRPESIAI

„Dviratį mėgau, bet po miestą nevažinėda-
vau“, – prisipažįsta Karoliniškėmis ir Justiniškė-
mis vaikystėje apsiribojęs vilnietis.

Prieš šešerius metus, būdamas Vilniaus
universiteto Istorijos fakulteto pirmakursiu,
ėmęsis kurjerio darbo, nesitikėjo, kad veikla
taps savotišku kultūriniu fenomenu: „Man
Naujamiestis atrodė užkampis, Šnipiškės,
Šeškinė, Žirmūnai – per toli. Dviratis padėjo
susipažinti su miestu, jo kultūra.“

Anksčiau gana homogeniškas Naujamiestis,
Mariaus akimis, dabar turi tris sluoksnius:
XIX–XX amžiaus pradžioje statyti namai,
1950–1970 metais išdygę fabrikai, tampantys
loftais, ir modernūs biurai, butai.

Prapūsti galvą po darbų ant dviračio,
pagauti greitį, tyrinėti miestą istoriko
ir maisto kurjerio akimis – įprastas
vilniečio Mariaus Norkūno savaitgalis.
Penktadienio vakarą, baigęs darbus,
Inovacijų agentūros projektų rizikos
ekspertas sėda ant elektrinio
dviračio, pasitikrina, kur mažiau
pėsčiųjų, ir neria į gatves. Trys
sluoksniai bliuzonų, greitis ir laisvės
nuojauta – dviračiu Marius išrieda į
miestą net žiemą.

Kurjerio darbas taip išplėtė M. Norkūno
miesto geografiją, kad, per dvi minutes
kirtus Naujamiestį, numinti nuo Saulėtekio
iki Žvėryno tapo įprasta. Mieste padaugėjus
dviračių takų, nuo Karoliniškių Baltąjį tiltą pa-
siekia per dešimt minučių. Elektriniu dviračiu
jis per pusdienį įveikia apie 60 kilometrų.
O rekordai? „Per tris dienas esu išvežiojęs
120 užsakymų, dabar dirbdamas po 4–5 va-
landas įvykdau po penkiolika užsakymų.
Mano rekordas palyginti kuklus, yra kurjerių,
kurie per savaitę išvežioja ir 300 užsakymų“, –
skaičiuoja M. Norkūnas.

Nors jokia naujiena klientams pristatyti
rameną ar midijų, net kebabai iš Karoliniškių
kioskelio tapo įmantresni, vis dėlto klasikiniu
pasirinkimu išlieka picos. O kartą pasitaikė
vežti gimtadienio tortą!

„Linksmiausia – kai klientas užsisako ir, būna,
tiesiog užmiega. Turiu penkiolika minučių pa-
laukti, jeigu neatidaro durų, maistas atitenka
man. Nedažnai pasitaiko, bet smagu“, – neti-
kėtumais besidalydamas vilnietis prisimena
kartą sulaukęs ir kvietimo pasilikti vakarėlyje –
vis dėlto jo atsisakė.

Ko reikia norint dirbti kurjeriu? Fizinės ir
psichologinės ištvermės, nes keičiasi oro są-
lygos, pavargsti, nerandi nurodyto buto arba
nukrenti nuo dviračio. „Per didįjį karantiną,
2020 metų gruodį, daug prisnigo – nėra len-
gva po miestą aštuonias ar dešimt valandų

Miesto virpesiai32

Savaitgalį išriedant į gatves kurjeriauti tenka numatyti net tai, kur bus mažiau pėsčiųjų kamščių. Vidos Jonušytės nuotr.

minti spaudžiant 20 laipsnių šalčiui. Bet
išsiugdai atsparumą“, – sako M. Norkūnas.

Po savaitgalinio kurjeriavimo į darbą Inovacijų
agentūroje jis mieliau eina pėstute ar rieda
viešuoju transportu. Bet ir vėl pasiilgsta dvi-
račio: „Šios veiklos esminis dalykas yra laisvė,
aštuoni iš dešimties kurjerių ją paminės. Gali
susiplanuoti laiką, jausti miesto pulsą...“

Mindamas dviračiu per miestą, M. Norkūnas
atkreipia dėmesį į architektūrą. Įėjęs į Sena-
miesčio ar Naujamiesčio bromą, žino – ras
ką nors įdomaus: nuo meniško kačių guolio
iki netikėto bažnyčių bokštų vaizdo: „Iš išorės
pastatai atrodo vienaip, o kiemuose kitokie,
su savo logika ar nelogika. Pamatau, ant
laiptų parašyta – 1895 metai, ir įėjęs suprantu:
žmonės galvojo apie gyvenamąją vietą, o ne
apie ergonomišką namą, kaip dabar.“

Vienas rimtesnių išbandymų kurjeriaujant –
statomi namų kompleksai, kuriuose tamsiais
vakarais galima pasijusti lyg statybų aikštelė-
je, pilnoje kliūčių. O štai nesaugūs Vilniaus ra-
jonai belieka mitas: „Daug valandų praleidau
visuose įmanomuose žemutiniuose rajonuo-
se – stoties rajonas, Naujininkai nebėra tokie
baisūs, kaip man pasakojo tėvai, seneliai.“

Laisvalaikiu Mariaus keliai veda į Karoliniškių
draustinį, kurio takais žiemą pasivaikščioti
rekomenduoja kiekvienam vilniečiui. Dar
kasmet su draugais išbando projekto „Ėjimas“
25 kilometrų trasas aplink Vilnių.

Maisto kurjerio patirtis išmokė „ragauti“
miestą. Žiemą šilto maisto gera užsukti į „City
Chef“, jei norisi sukirsti gerą burgerį – į „Ar-
chie’s Burger“ arba „Smashed“. Senamiestyje
verta ieškoti rameno „Ryžių jūroje“, o vakare
su draugais patirti japonišką atmosferą sma-
gu „Oišy Izakaya“ Trakų gatvėje.

Kosminiai mano
Koralai
Dalia Cidzikaitė

RAKURSAS

Vienas pažįstamas, dalį vaikystės
praleidęs Karoliniškėse (beje,
paauglystėje jų kitaip nei Koralais
nevadinome), net nusipurto, išgirdęs
šio Vilniaus rajono pavadinimą. Man
Karoliniškių pavadinimas tokios
reakcijos nesukelia, atvirkščiai,
po daugiau nei dešimties svetur
praleistų metų sugrįžusi į Vilnių,
kito varianto nei Karoliniškės net
nesvarsčiau – apsistojau ne tik savo
gimtajame rajone, bet ir name,
kuriame gimiau ir užaugau.

34 Rakursas

Televizijos bokštas Karoliniškių gyventojams – kryptis namo. Andriaus Rasimavičiaus nuotr.

Kadangi kurį laiką Karoliniškėse negyvenau,
mano žvilgsnis į gimtąjį rajoną yra dvejopas:
prieš išvykimą ir po sugrįžimo. Pirmasis
nuspalvintas didele nostalgijos doze, antra-
sis – vis dar lyginantis su gyvenimo svetur
patirtimi. Prieš man išvykstant į Čikagą
studijuoti 1999 metais, Karoliniškės buvo
tipinis miegamasis rajonas su tokiam rajonui
būdingais blokiniais daugiabučiais namais,

darželiais, mokyklomis, vaikų klubais, par-
duotuvėmis ir poliklinika. Pasiklysti Karoliniš-
kėse buvo sunkoka, net neįmanoma. Nukly-
dus kiek toliau nuo namų ar net nuo rajono,
jį ir vėl nesunkiai susirasdavai žvilgtelėjęs į
televizijos bokštą. Tai ypač praversdavo ir
savotiškai nuramindavo atsidūrus kitame
miesto gale – pažvelgęs reikiama kryptimi į
horizontą, iš tolo galėjai matyti savo namus.

Mokydamiesi
vidurinėje,
matematikos
pamokose
skaičiuodavome, ar
sugriuvus bokštui
nenukentėtų ir
mokykla.

TV bokštas karoliniškiečiams tarnauja kaip
kelrodis nuo 1980-ųjų. Juo pasikliauju iki šiol:
bokštas ypač praverčia draugams iš užsienio
rodant, kurgi yra tie mano gimtieji namai.
Aiškumo ir juoko dėlei, žinoma, priduriu,
jog gyvenu ne pačiame TV bokšte, o netoli
jo. Mokydamiesi vidurinėje, matematikos
pamokose skaičiuodavome, ar sugriuvus

Vienas iš populiariausių karoliniškiečių užsiėmimų – fotografuoti saulėlydžius pro buto langus. Mindaugo Kluso nuotr.

bokštui nenukentėtų ir mokykla. Neprisi-
menu, kiek metrų pritrūkdavo, bet visada
mūsų skaičiavimų išvada būdavo vienoda:
griūvantis bokštas mokyklos nepasieks.
Nesvarbu, kad turbūt ne vienas 47-osios
vidurinės moksleivis slapta vylėsi ir tikėjosi
kito atsakymo.

Kai augau, Karoliniškes „valdė“ dangaus
stichijos ir kūnai: apsipirkinėjome parduotu-
vėse „Merkurijus“, „Saturnas“, „Kometa“, gy-
venome Perkūno, Žvaigždžių, Žaibo, Viesulo
gatvėse. Spėju, kad neatsitiktinai kosminėse
Karoliniškėse nuspręsta įrengti Ugniagesių
gelbėtojų mokyklą – dėl viso pikto, kaip
savotišką žaibolaidį. 1991 metais Karoliniškes
paženklino Sausio 13-osios įvykiai, kuriuo-
se dalyvavo jau ir mano karta. Po jų prie
Vilniaus TV bokšto iškilo kryžių ir koplytėlių
kompozicija, o kosminiai gatvių, troleibusų

36 Rakursas

tolėliau stūksojusio miško, kurį nuo rajono
gyventojų atkirto 2008 metais pradėtas
statyti Vilniaus vakarinis aplinkkelis, kitų
laisvalaikio leidimo formų rajone nebuvo.
2016 metais baigtas statyti greitkelis, prieš
kurį, beje, XX a. dešimtame dešimtmetyje
dar Sąjūdžio laikų dvasios pilni aršiai pro-
testavo vietos gyventojai, ilgą laiką miesto
pakraštyje snaudusias Karoliniškes sujungė
jei ne su pasauliu, tai bent jau su Europa.
Rašydama tai, nė kiek neperdedu – oficia-
liuose dokumentuose šis aplinkkelis, kurį ne
taip seniai siūlyta pervadinti į Gediminaičių
plentą arba Aisčių gatvę, vadinamas tran-
seuropinio tinklo jungtimi.

Praėjus metams kitiems po mano išvyki-
mo, Karoliniškėse išdygo „Impuls“ sporto
klubas su baseinu. Verslininkai nusprendė,
jog užtenka Karoliniškių ir aplinkinių rajonų
gyventojams bėgioti po miškus ar maudytis
Salotės ežere, kurį, kol Pilaitė dar nebuvo
tapusi oficialiu Vilniaus rajonu, Karoliniškių
gyventojai laikė savu. „Impuls“ pastate duris
atvėrė ir restoranas bei baras, bet retas prisi-
mena, jog jie turėjo pirmtaką – dar nepriklau-
somybės priešaušryje vos per kelis žingsnius
nuo „Rimi Vaivorykštės“ atsidariusį bariuką,
vietinių vadintą larioku. Ar bare buvo parda-
vinėjamas alus ir kiti stipresni gėrimai, nega-
liu pasakyti. Tada, kai jame lankiausi aš, man
ir mano draugėms labiau rūpėjo pyragaičiai.
O jų ten tikrai buvo. Šiandien buvusiame ba-
riuke glaudžiasi net trys kišeninės maitinimo
įstaigos: picerija, kepyklėlė ir alaus baras.
Taigi, tradicija tebegyvuoja.

Šiandien Karoliniškių rajoną pavadinti miega-
muoju rajonu neapsiverstų liežuvis. Be jau
mano čia paminėto „Impuls“, kelių barų ir
restoranų, TV bokšto, turime trijų žvaigž-
dučių verslo, pramogų ir poilsio centrą

stotelių ir parduotuvių pavadinimai tapo
kur kas proziškesni: Loretos Asanavičiūtės,
Virginijaus Druskio, Igno Šimulionio ir kt.,
maximos, lidlai, rimi, ikiukai. Užtat viešuoju
transportu iš miesto centro sugrįžtantys (ir
į jį vykstantys) lyg kokioje lietuviškoje „Hario
Poterio“ versijoje vis dar išlipa (ar įlipa) Pasa-
kų parko stotelėje.

Savaitgaliais Karoliniškių gyventojai pavie-
niui ir būreliais traukdavo į mišką: žiemą
slidinėti ir dalyvauti „Snaigės žygiuose“,
pavasarį – rinkti žibučių, vasarą – pasideginti,
o rudenį – pagrybauti. Ne vienoje tėčio da-
rytoje fotografijoje esame įamžinti gamtos
apsuptyje: vienoje aš žengiu pirmuosius
žingsnius, kitoje – mudu su broliu, iš rankų
nepaleidžiantys miške surastų pagalių, dar
kitoje – aš prie eglių, kurių šakos nuo sniego
svorio kone nulinkusios prie žemės. Man
augant, neseniai pastatytame Karoliniškių
rajone daug žalumos nebuvo, užtat asfalto
netrūko. To įrodymas – mano Rugsėjo
1-osios nuotraukos, kuriose aš su vienu, bet
kur kas dažniau su abiem nubrozdintais,
subintuotais keliais.

Gyvenę arčiau Neries, savaitgaliais išsiruoš-
davo į Karoliniškių kraštovaizdžio draustinį.
Juo karoliniškiečiai iki šiol draugiškai dalijasi
su Lazdynų ir Žvėryno rajonų gyventojais.
Palei Nerį plyti draustinis, kuriame auga ne
viena reta augalų rūšis (yra sukurtas ir orni-
tologinis draustinio maršrutas), gali pasigirti
dar viena pažiba – 58 metrų aukščio Plikakal-
nio atodanga, kuri, pasak enciklopedijų, yra
antra pagal aukštį visoje Lietuvoje.

Be Karoliniškių Pasakų parko, 1987 metais
sukultūrinto pušyno su šiandien jau bebai-
giančiomis nugriūti medinėmis skulptūromis
lietuvių liaudies pasakų ir mitų motyvais, ir

37Žiema, 2023Neakivaizdinis Vilnius

„Karolina“, architektūrinį baubą Vilniaus
skyriaus „Sodrą“, iš sovietmečio paveldėtą
buvusio gamybinio susivienijimo „Dovana“
pastatą, kuriame šiandien veikia keli verslai ir
įstaigos. Naujausias Karoliniškių gyventojas –
transporto ir logistikos bendrovė „Girteka“,
kuri betoninę rajono architektūrą paįvairino
šiuolaikinėmis stiklo ir plieno konstrukcijo-
mis. Su ja į Karoliniškes atkeliavo ir pirmoji
kavinė – „Baltic Brew“.

Keistesnių vietų ir objektų mėgėjams reko-
menduoju aplankyti Obelų sodą (2022 me-
tais ten buvo siūloma įrengti Hamakų parką,
galbūt ši idėja dar bus įgyvendinta), Valdo
Kančiausko skulptūrą „Vėjapūtis“. Galite
užsukti į šeštadieniais vykstantį Vilniaus
kolekcininkų klubo turgų, netoli TV bokšto
įkurtas nelegalias naminių gyvūnėlių kapines
ir, atrodo, vis dar veikiančią balandinę.

Rašant šį tekstą, nutiko įdomus dalykas.
Neseniai susipažinau su pora, kuri, kalbėda-
ma apie parodos atidarymo proga surengtas
vaišes, lyg tarp kitko užsiminė apie Karoliniš-
kėse veikiančią italo Fabio kavinę „Penkios

raidės“. Pasirodo, joje galima ne tik nusipirkti
itališkų skanėstų, bet ir užsisakyti maisto
renginiams. Itališka kepyklėlė nėra vienintelis
nelietuviškas inkliuzas Karoliniškių maitinimo
paslaugų sferoje. Sausio 13-osios gatvėje
jau keletą metų veikia vietnamiečių virtuvės
restoranas „Ha Noi“.

Vieną dieną feisbuke akis užkliuvo už
iššokusio kvietimo prisijungti prie Antakalnio
bendruomenės. Apie antakalniečius esu
girdėjusi nemažai gerų dalykų: tai draugiška, Galite užsukti

į šeštadieniais
vykstantį Vilniaus
kolekcininkų klubo
turgų, netoli TV
bokšto įkurtas
nelegalias naminių
gyvūnėlių kapines
ir, atrodo, vis
dar veikiančią
balandinę.

38 Rakursas

organizuota, iniciatyvi bendruomenė. Apie
Karoliniškių rajono gyventojus to pasakyti
negalėčiau. Tačiau pasidomėjusi sužinojau,
jog tokia bendruomenė įkurta 2006 metais.
2016 metais ji netgi išleido rajonui skirtą
leidinį Karoliniškės. Apie tai, kaip atsirado
Karoliniškių gyvenamasis masyvas, seniūnija
ir kiti objektai.

Neseniai stoviniuodama troleibusų stotelėje
reklamos stende pamačiau skelbimą apie

literatūros ir muzikos festivalį „Karoliniškių
ruduo“. Jau trečius metus organizuojamame
festivalyje buvo prisiminta rajono įkūrimo
istorija, išeities tašku pasirinkus kosmoso ir
dangaus kūnų temą. Nežinau, kaip sekėsi
festivalio organizatoriams, bet atrodo, jog
vieniems kosminiams Karoliniškių ženklams
besitraukiant į užmarštį, pamažu tampant ra-
jono ir viso miesto istoriniu paveldu, kiti žen-
klai, atvirkščiai, transformuojasi ir toliau randa
vietą karoliniškiečių ir vilniečių gyvenime.

Šiandien Karoliniškės jau išaugusios miegamojo rajono vardą. Mindaugo Kluso nuotr.

Naujai senas ar
senai naujas
„Lelijos“ rūbas
Arnas Šarkūnas

VILNIUS JAUNAS

Meno, rezidencijų ir edukacijos centro „Rupert“ parodos instaliacija. Lauryno Skaisgielos nuotr.

40 41Žiema, 2023

Kažkada uždara lyg vienuolynas,
susidedanti iš daugybės istorinių
sluoksnių ir vis dar stebinanti – taip
apie transformacijos nuotaikomis
gyvenančią „Lelijos“ siuvyklą kalba
vieni iš naujųjų šios teritorijos
kūrėjų – Naujamiestį baigiantys
prisijaukinti ar į savo gimtąsias vietas

Vieni projekte dalyvaujančių kūrėjų – landšaf-
to architektai Petras Išora-Lozuraitis ir Ona
Lozuraitytė-Išorė. Jų pažintis su „Lelija“
prasidėjo anksčiau, nei pradėta kalbėti apie
planus keisti dar nuo 1947-ųjų Naugarduko
gatvėje veikiančio legendinio siuvimo fabri-
ko paskirtį. Sutuoktiniai „Leliją“ kasdien mato
pro savo namų langus.

Petrą iš gimtojo Kauno į Vilnių paviliojo studi-
jos, po kraustynių per sostinės rajonus ir net
Londoną su žmona Ona galiausiai apsistojo
Naujamiestyje. Pirma jame paklydo, o dabar
pažįsta kaip savo penkis pirštus, ir su „Lelija“
jaučia sinergiją. Ona – tikra vilnietė, augusi
šalia Lukiškių aikštės. Vėliau, dirbdama
Niujorke ir Briuselyje, prisilietė prie pastatų
konversijos.

Dabar kartu su Petru „Lelijos“ komplekse
kuria viešąsias erdves, kurių, žada, bus
daugybė – virs tvoros, pilką betoną keis
medžiai ir veja, terasos ant stogų ir aikštės
su kavinėmis rėkte rėks apie liberalią, kurti
skatinančią erdvę. Teritorija po rekonstruk-
cijos taps didžiuliu technologijų miesteliu
„Tech Zity Vilnius“, miestu mieste, kuriame
susipins veiklos, patenkinančios šiuolaikinio
miesto žmogaus poreikius.

„Naujamiestis vis labiau virsta miesto centru,
o visa ši teritorija, industrinis paveldas taps
mikrorajono epicentru su daugybe bendruo-
menei kurti ir laisvalaikį leisti skirtų viešųjų
erdvių. Skirtumas didžiulis, juk anksčiau čia

sugrįžę ir kitaip jas pamatę vilniečiai.
Pats „Lelijos“ projektas kiek kitoks –
norima ne griauti, o prikelti erdves ir
daiktus naujam gyvenimui.

40 41Žiema, 2023

buvo monofunkcinė teritorija, kuri simboliza-
vo tik miegą arba darbą“, – apie besikeičiantį
vietos veidą kalba Petras.

Bet kol kas dar galima pasivaikščioti
istorija – darbo laiką fiksuojantys didžiuliai
laikrodžiai, apie industrinę paskirtį tiesiog
šaukiančios salės, niūrūs koridoriai, grotuoti
pirmo aukšto langai ir plakatai darbuoto-
jams. Dalyje patalpų siuvėjai dar darbuojasi,
kaip vėjas per keturis gamyklos aukštus
vis praskrieja ilgametė vienos didžiausių
Lietuvoje viršutinių drabužių siuvimo ben-
drovių vadovė, jau 80-metį paminėjusi Genė
Zaveckienė. Sutiktiems vis pasakoja apie
penkis gamykloje praleistus dešimtmečius,
artistams siūtus drabužius, keliones, vis
dar moja su prekėmis pro gamyklos vartus
išriedantiems sunkvežimiams.

Puikiai suprasdami, kiek istorijų matę šie
fabriko mūrai Naujamiestyje, architektai
žada juos įprasminti, pavyzdžiui, viešosiose
erdvėse naudoti siuvyklos klasikinių drabužių
iškarpų formas.

„Išgyvenu, kai iššluojama miesto tapatybė,
manau, kad senose vietose visada reikia įžiū-
rėti ką nors naudingo. O dabar nebeturime
prabangos griauti, tad labai norisi išsaugoti
„Lelijos“ identitetą, kad liktų jos kultūrinis įdir-

bis ir sluoksnis – miesto atminties rinkinys“, –
mintimis dalijasi Ona.

Šiemet europiniuose apdovanojimuose už
viešųjų erdvių formavimą pastebėti sutuok-
tiniai istoriją įprasmino prisidėdami ir prie
projekto „Sodas 2123“. Šiame pastatų kom-
plekse jie kūrė perpanaudojimo ir integravi-
mo naratyvus.

Pora įsitikinusi, kad „Lelijoje“ taip pat galima
nemažai ką išsaugoti – žalias erdves, gatvės
fasadą formuojančią gyvatvorę, aplinkos
fragmentus. Bendradarbiaudami su plastiko
produkcijos gamybos įmone „Plasta“ iš per-
panaudoto plastiko ketina kurti lauko baldų
elementus. O toliau? Tik fantazijos vaisius,
ypač kai kurti galima ir iš aštuoniasdešimties
metų senumo medinių lubų.

„Tokie projektai yra lyg pilotiniai pavyzdžiai,
kaip panaudoti, ką daryti su nebereikalinga
medžiaga. Stengiamės perimti ir užsienio
patirtį, bet didžiulis iššūkis imtis tokių kūrybi-
nių iniciatyvų, kurios reflektuos praeitį, įkraus
viešąsias erdves ir formuos tapatybes“, –
atvirauja Ona.

Naują „Lelijos“ rūbą taip pat audžia daugybė
kitų menininkų ir kūrėjų. Vytautas Gečas
ir Venecijos bienalėje dalyvavęs Robertas
Narkus iš senų baldų kūrė naujus, vestibiu-
lyje, kur anksčiau zujo gamyklos darbininkai,
įrengė projektą „Ofšorinės akys“ – žmonių,
idėjų, kolaboracijų ir norų, dialogų tinklą.
Bendradarbiavimo čia apstu – štai komplek-
so pastatų, tarp kurių įsikurs Onos ir Petro
komponuojamos viešosios erdvės, išliks aš-
tuoni iš devynių, jų ateitį apmąsto architektai
„A2SM Architects“, „DO Architects“, „Audrius
Ambrasas Architects“ ir vienas projekto
iniciatorių Darius Žakaitis.

Norisi išsaugoti
„Lelijos“ identitetą,
kad liktų jos
kultūrinis įdirbis ir
sluoksnis – miesto
atminties rinkinys.

42 Vilnius jaunas

Siuvyklos kiemai, po kuriuos vaikšto architektai Ona ir Petras, primena betono džiungles.
Ateityje jie vietą užleis augmenijai. Arno Šarkūno nuotr.

„Vilniuje nėra įprasta, kad daug architektų
imasi vienos teritorijos, bet viskas prasideda
nuo dialogo, tik būtina, kad kas išgirstų. O
architektai turi kažko tarp praeities ir ateities,
kas yra itin vertinga ir svarbu kūryboje.
Svarbus ir buvimas abiejuose – menininkų ir
architektų – pasauliuose“, – teigia Ona.

Prie meno pasaulio Ona ir Petras prisilietė
vos įžengę pro „Lelijos“ vartus – konsultavo
čia laikinai įsikūrusius rezidencijų ir edukaci-
jos centro „Rupert“ menininkus. Pastarųjų
čia daugybė, atrodytų, iš absoliučiai skirtin-
gų pasaulių, bet susikalbančių.

„Būnant greta yra aklos nuojautos dėl ben-
dradarbiavimo, nors prieš procesą jis sun-
kiau apčiuopiamas nei iš anksto suplanuotas
vientisas brėžinys. Kadangi dabar „Lelija“ –
jau lyg daugiabriaunis rezginys, toli gražu ne
koks kvadratas, tai ir daugiau kampų, sąlyčio
taškų bei netikėtumų“, – šypteli Petras.

Besikeičiančioje vietoje jau įvyko apie
20 tūkstančių žmonių sutraukę renginiai.
Atsiveria parodos, vyksta reivo vakarėliai,
mugės, „Rupert“ centro renginiai, į savo
kūrybos vaisius žvelgia menininkai. Dalis jų
Naujamiestį pamatė visiškai kitaip. Štai ke-
ramikė Marija Špokaitė į savo gimtąjį rajoną,
kuriame užaugo ir baigė mokyklą, grįžo
po penkiolikos Šveicarijoje praleistų metų.
Svetur klimato kaitos mokslininke dirbusi
mergina keramika domėjosi visą gyvenimą
ir galiausiai nusprendė apie aplinkosaugos
temas kalbėti būtent per meną. Dabar kera-
miką kuria iš atodangose rasto molio, kuris
skaičiuoja jau kelis šimtus milijonų metų, o
su tvaraus dizaino atstove Agne Kučeren-
kaite gamina plyteles su glazūra iš Vilniaus
šiluminės elektrinės pelenų.

„Tokios erdvės – labai svarbios: vyksta ren-
giniai, galime vakarais susirinkti ir atsipalai-
duoti, galiausiai – grįžti ir įsilieti į bendruo-
menę. Menininkams visa tai suteikia kitokią
perspektyvą, tai tampa šviežiu vėju visame
Naujamiesčio mikrorajone, kurio vaikai mes
esame. Susijungia tvarumas, senumas ir
tęstinumas“, – įsitikinusi Marija.

Studiją ji dalijasi kartu su vienus lengviausių
dviračių rėmų pasaulyje rankomis iš anglies
pluošto ir titano gaminančiu Daumantu
Vladarskiu, taip pat Naujamiestyje didelę
dalį gyvenimo praleidusiu ir laimės užsienyje
ieškojusiu. Prieš dešimtmetį baigęs industrinį

Naująjį „Lelijos“ vaizdą taip pat formuojančio
Roberto Narkaus studijoje – lyg parodoje.
Arno Šarkūno nuotr.

44 Vilnius jaunas

Kur?
„Tech Zity Vilnius“,
Panerių g. 43

Viename iš pastatų jau vyko reivo vakarėlis. Tautvydo Stuko nuotr.

dizainą, jis galiausiai įkrito į skaitmeninio di-
zaino rinką, pradėjo domėtis dviračiais. Prieš
beveik trejus metus Daumantas prisijungė
prie „Tsubasa bicycles“ dirbtuves įkūrusio
draugo. Jie kuria ir tobulina technologiją, kuri
leidžia pagaminti bet kokio dydžio dviratį, o
inspiracijų semiasi iš gamtos ir „Lelijos“.

„Nors šimtus kartų esu pravažiavęs, tik pa-
tekęs į šią erdvę supratau, kad ji mums tiktų.
Bet koks projektas, kuris edukuoja ir skatina
meilę aplinkai, yra naudingas. Nors dalies čia
kuriančių žmonių darbai, lyginant su mūsų,
labai skiriasi, tačiau jų kuriama atmosfera
būnant kaimynystėje veikia, – pasakoja
Daumantas. – Inspiracija jaučiama net išėjus
į kiemą ir prasilenkus su „Lelijos“ vadove,
kuri sugebėjo tiek žmonių suorganizuoti ir

būdama garbaus amžiaus toliau rūpinasi
verslu. Tai tik įrodo, kad ir vienas žmogus gali
daug ką nuveikti.“

O kai susiburia daugybė žmonių, viskas
tampa dar įdomiau.

Pasivaikščiojimas
po muziejų kavines
Virginija Sližauskaitė
Vytautės Ribokaitės nuotraukos

SKONIS

Iš šaltuko sukaustytų miesto gatvių
gera šmurkštelti į naujų patirčių
žadančius muziejus. O parodų
įspūdžius smagu aptarti čia pat,
muziejuose įsikūrusiose kavinėse.
Kaip ir patys Vilniaus muziejai, taip
ir kiekviena jų kavinė – savita ir verta
pažinti. Tad užsukime pasmalsauti, ką
ragauja miesto tyrinėtojai.

„Eskedar Coffee Bar“ Signatarų namuose

Pirmiausia – į visuomet gyvoje Pilies gatvėje
esančiuose Signatarų namuose įsikūrusią
„Eskedar Coffee Bar“. Čia akys raibsta nuo
spalvingų paveikslų, jaukumo teikia gra-
žuoliai augalai, o apie seną kavinių tradiciją
būtent šioje vietoje liudija išlikusios autentiš-
ko dekoro detalės.

Kaip pažymi Signatarų namų edukatorė
ir istorikė Milda Kruopienė, įdomią istoriją
mena ne tik kavinės patalpos, bet ir visas
pastatas – XVII amžiuje jis vadintas Škoto
namu, nes priklausė burmistrui Jokūbui
Arnotui Škotui.

Škoto namą, kaip ir daugelį to meto sena-
miesčio statinių, niokojo gaisrai, jis buvo vis
perstatomas, kol 1882 metais atsirado nauji

46 Skonis

savininkai – pirklys Karolis Donatas Štralis,
su žmona Juzefa auginęs penkis vaikus. Po
1895 metais baigtos rekonstrukcijos Štralis
name turėjo 14 butų, iš kurių 10 nuomojo.
1914 metais viename butų įkurta draugija
nukentėjusiems nuo karo šelpti, dirbo nema-
žai visuomenininkų ir būsimų signatarų, tad

būtent čia kiek vėliau pasirašytas Nepriklau-
somybės aktas.

Bet grįžkime į laiką po namo rekonstrukcijos,
kai pirmame jo aukšte vienas Štralio sūnų –
Kazimieras – atidarė mus taip dominančią
kavinę „Baltasis Štralis“.

Signatarų namuose, kur įsikūręs „Eskedar Coffee Bar“, XIX amžiuje veikė cukrainė.

„Tiesa, randama šiek tiek duomenų, kad dar
prieš Štralius, XIX amžiaus viduryje, šioje
vietoje veikė pirkliui Henrikui Kaskei (arba
Raskei) priklausiusi cukrainė, joje buvo speci-
ali konditerijos gaminių krosnis. Jei tai tiesa,
kavinių tradicija šioje vietoje prasideda dar
anksčiau, nors, žinoma, ryškiausiai prisime-
namas čia buvęs „Baltasis Štralis“, – teigia
M. Kruopienė.

Pasak istorikės, pavadinimą kavinei suteikė
lankytojai, įkvėpti interjero spalvų, tad lengva
atspėti, kokiu koloritu pasižymėjo kiti Vilniuje
veikę „Raudonasis Štralis“ ir „Žaliasis Štralis“.

„Šių trijų kavinių asortimentas skyrėsi. „Bal-
tojo Štralio“ svečiai galėjo mėgautis būtent
saldėsiais – pyragais, pyragaičiais, šokolado
gaminiais. Pasakojama, kad čia itin popu-
liarus buvo šokoladinis tortas „Stefanija“,

keptos bobos. Iš istorikės Anželikos Lauži-
kienės tyrimų žinome, kad buvo tiekiama
kava, kakava, arbata, vasarą mėgtas gėrimas
„Mazagranas“ – gaminamas sumaišius juodą
kavą, cukrų, taurelę konjako ir įbėrus ledo
gabaliukų“, – pasakoja M. Kruopienė.

Esama duomenų, kad „Baltasis Štralis“ turėjo
ir privatesnę salę, kur Antrojo pasaulinio
karo metais veikė lenkų pabėgėlių aktorių
kabaretas „Ksantypa“, rengęs nuotaikingus
vakarus. Pati Štralio kavinė veikė iki antrosios
sovietinės okupacijos.

„Tuomet čia atsirado komunaliniai butai, o
„Baltojo Štralio“ patalpose atidaryta valgy-
kla, neoficialiai vadinta „Afrika“. Tai buvo
bohemos ir kitų, daug laiko Pilies gatvėje
leidžiančių, miestiečių mėgstama vieta.
Toliau istorija veda link 2000-ųjų, kai kelerius

„MO bistro“ freskos – skaitmeniniu būdu atkurtas sanatorijos „Pušelė“ fragmentas.

metus čia veikė restoranas, pavadintas
„Baltuoju Štraliu“. Vėliau tai buvo muziejaus
renginių erdvė, o 2021 metais duris atvėrė
dabartinis kavos baras“, – apibendrina
M. Kruopienė.

Ši vieta – šiuolaikiška, kartu išlaikanti senojo
„Baltojo Štralio“ dvasią. Autentišką Štralio ka-
vinės interjerą dabar liudija grindų plytelės,
lubų dekoras, taip pat – suplanavimas.

Kavos ar arbatos puodelį išgerti Signatarų
namuose esančioje kavinėje, pasak M. Kruo-
pienės, tai ir praleisti laiką itin simboliškoje
Vilniaus vietoje: „Juk šis pastatas liudija
modernios Lietuvos valstybės ištakas ir
reprezentuoja laisvės idėją, kuri apima visus
valstybės piliečius – visus mus.“

Šiandien „Eskedar Coffee Bar“ galima susišil-
dyti kava, kurios pupelės atkeliauja iš Afrikos,
pasilepinti bandelėmis su cinamonu ar pyra-
go gabalėliu, o vakare – užsukti kokteilių.

„MO bistro x DMV“ MO muziejuje

MO muziejaus tąsa – kavinėje. Svečių akis
džiugina nuo pat muziejaus ir bistro atsida-
rymo dienos visą sieną puošiantis Algirdo
Steponavičiaus ir Birutės Žilytės kūrinys. Kul-
tūros paveldu paskelbtos Naujųjų Valkininkų
sanatorijos „Pušelė“ freskos fragmentą,
skaitmeniniu būdu atkurtą „Vilniaus galerijos“
vadovo Audriaus Klimo iniciatyva, į MO mu-

„Backstage Cafe“ Vilniaus muziejuje

Ir žiemą praeivių pilnoje Vokiečių gatvėje
esanti kavinė išlaiko savo DNR – kviečia
susipažinti su rūšine kava, ragauti ir patirti at-
radimo džiaugsmą. Kavinė – ir tarsi neforma-
li Vilniaus muziejaus skaitykla, kur, laukiant
draugo, galima pavartyti knygų apie Vilnių.

Muziejaus tikslas, kad visa Vokiečių g. 6
esanti erdvė kvepėtų gera kava ir šviežio-
mis bandelėmis, įgyvendintas su kaupu.
Miestiečiai čia skimbčioja šaukšteliais, valgo
desertus, tyliai šnabždasi ar garsiai juokiasi.
Lankytojų favoritai – americano ir flat white
kava, kreminė kiaušinienė, varškėčiai, o pats

Kur?
Pilies g. 26

Kur?
Pylimo g. 17

ziejaus kolekciją įsigijo muziejaus steigėjai
Danguolė ir Viktoras Butkai. Tokia poros
misija – išsaugoti Lietuvos vizualinio meno
nuo XX amžiaus 6 dešimtmečio paveldą.

Prisėdus kavos ir pasikalbėti, verta akimis
susirasti ir žaismingus grafiko Kęstučio Gri-
galiūno pjaustinius, kurių drąsi spalvų paletė
ir džiugi nuotaika atsikartoja bistro interjero
sprendimuose, kurtuose architekto Vilmanto
Bavarskio. Savitą atmosferą kuria į bistro
užsukantys muziejaus lankytojai, menininkai.

„MO bistro“ – kepyklos „Druska Miltai
Vanduo“ įkūrėjų projektas, todėl čia kasdien
galima rasti šviežių kepinių ir rankų darbo
duonos. Norintiems užkąsti rimčiau siūlomi
modernios europietiškos virtuvės patiekalai.

49Žiema, 2023Neakivaizdinis Vilnius

populiariausias pasirinkimas – tik šioje kavi-
nėje gaminamas tiramisu.

„Elektrinė“ Energetikos ir technikos
muziejuje

Pirmosios viešos Vilniaus miesto elektrinės,
kurioje dabar veikia Energetikos ir technikos
muziejus, patalpose beveik prieš metus
pakvipo kava. Muziejaus tikslas – tapti
patraukliu mokslo centru ir moderniu miesto

Kur?
Vokiečių g. 6

Kur?
Rinktinės g. 2

muziejumi, tad ir kavinė atliepia šių dienų
muziejaus lankytojo poreikius. Pačių muzie-
jaus darbuotojų pavadinta „Elektrine“, žiemą
ji siūlo šildančių sezoninių gėrimų, o norin-
tiems užkąsti – lengvų, iš lietuviškų produktų
ruoštų suvožtinių ar pikantiškų kruasanų.

Ieškantys kavinės renginių, šaltuoju sezonu
juos atras pagrindinėje muziejaus Katilų
salėje.

„Backstage cafe“ yra tarsi neformali Vilniaus muziejaus skaitykla.

Kur?
Konstitucijos pr. 22

Kur?
Vokiečių g. 8

„2D Café“ Iliuzijų muziejuje

Į jokią kitą nepanaši, juodos ir baltos spalvos
kavinė įsikūrusi Iliuzijų muziejuje. Toks tikslas
ir buvo – neįprastame muziejuje turėti ne
mažiau išskirtinę kavinę.

Lankytojai, čia užsisakę kavos puodelį, gali
smalsiai apžiūrėti dvimačio dizaino interjerą.
Ypatingą pojūtį sukuria ir kavinės viduryje
esantis didžiulis medis bei stiklinis stogas.

Tačiau sužavės ne tik dizainas – smaližių
laukia ryškūs desertai, kokteiliai, kava ir spal-
vota cukraus vata. O ieškantiems kūrybingų
užsiėmimų verta užsukti į kavinėje organi-
zuojamus tapybos renginius „Drink&Draw“.

„The Gallery“ Nacionalinėje dailės
galerijoje

Kelionę po muziejų kavines baikime...
restorane. Ieškant meno patirčių, aplenkti
Nacionalinę dailės galeriją vargu, ar pavyks.
O įspūdžių išėjus iš ekspozicijų salių taip
pat nepritrūks – juos aptarti galima čia pat
galerijoje veikiančiame restorane.

Jis pasitinka subtilia atmosfera, šviesa ir pro
didžiulius langus atsiveriančiais miesto vaiz-
dais. Čia galima pasimėgauti kava, bet verta
ir užkąsti – sulaukus dienos pietų ar vakarie-
nės laiko. Juk restorano išskirtinumas – nuo-
latinė meniu kaita, o kūrybiškas patiekimas
simbolizuoja stiprią draugystę su NDG.

Moderniam miesto muziejui reikėjo jį atspindinčios kavinės.

51Žiema, 2023Neakivaizdinis Vilnius

Dažnai praeidami pro įspūdingą
istoriją menančius pastatus nė
neįtariame apie juose vykusį muzikos
ir teatro gyvenimą. Eidami į šventinį
koncertą Filharmonijoje, negalvo-
jame, kad čia suskambo pirmoji
lietuviška opera „Birutė“. Kirsdami
senamiestyje Arklių gatvę, pamatome
muzikine atmintimi tebealsuo-
jančias sienas, už kurių veikė mirties
akivaizdoje gimęs Vilniaus geto
teatras. O skubėdami pro Muzikos
ir teatro akademiją neįtariame, kad
pastatas buvo statomas mergaičių
gimnazijai.

Žingsniuokime pasiklausyti muzikinių
Vilniaus paslapčių! Visą maršrutą,
kurio ilgis apie šeši kilometrai, rasite
Neakivaizdinisvilnius.lt ir nemoka-
moje programėlėje „Neakivaizdinis
Vilnius“.

MARŠRUTAS

Kaip skamba Vilnius?
Maršrutą sudarė Gabrielė Medingytė

Jėzuitų mokyklinis teatras

Universiteto g. 3
54.68273, 25.28676

Kaip atrodė baroko estetika teatre? Įsteigę
Vilniaus universitetą, jėzuitai daug dėmesio
skyrė jo kultūrinei veiklai. Ypač skleidėsi
muzika ir teatras, buvo statomos įvairios
pjesės, organizuojami šokių vakarai,
rengiamos teatralizuotos religinės ir
akademinės šventės. Vaidintos Užgavėnių
dramos, mokslo metų pabaigoje – atostogų
dramos. Teatras turėjo ir itin praktišką
paskirtį – padėti studentams išmokti raiškiai
kalbėti ir laisvai jaustis prieš auditoriją.

Daugiau
Poezija VU Teatro salėje

52 Maršrutas

Lietuvos nacionalinė filharmonija

Aušros Vartų g. 5
54.67640, 25.28804

Iki XX amžiaus pradžios sostinėje nebuvo
koncertams ir teatrui tinkamos salės, taigi
tuometė miesto valdžia nutarė rekonstruo-
ti Pirklių namus ir čia įrengti Miesto salę.

Pastato eksterjere siekta prabangos pagal
Paryžiaus operos „Grand Opéra“ pavyzdį.

Naujojoje miesto salėje koncertavo Fiodo-
ras Šaliapinas, Sergejus Rachmaninovas,
Lietuvių savišalpos draugijos chorui dirigavo
Mikalojus Konstantinas Čiurlionis, o 1909
metais pirmąkart scenoje pasirodė Vilniuje
gimęs vunderkindas Jascha Heifetzas. Čia

Te
at

ro
 s

al
ė

XI
X

a.
 p

ab
. V

U
 b

ib
lio

te
ko

s
Ra

nk
ra

šč
ių

 s
ky

ria
us

 n
uo

tr.
VU

 te
at

ro
 s

al
ė

XX
I a

m
ži

uj
e.

 V
yt

au
tė

s
Ri

bo
ka

itė
s

nu
ot

r.

53Žiema, 2023Neakivaizdinis Vilnius

buvo rodoma pirmoji lietuviška opera „Biru-
tė“, veikė pirmasis lietuviškas knygynas ir net
susirinko Didysis Vilniaus Seimas.

Pirmojo pasaulinio karo metais pastate veikė
karo ligoninė, kino teatras ir kelios mokyklos.
Filharmonija įkuriama tik 1940-aisiais.

Vėl paskelbus karo padėtį ir į Filharmoniją
įsiveržus vokiečių kariuomenei, pastatas
tarnavo kaip telefono ryšių skyrius.
Naciams Vilniaus žydus suvarius į getą,
orkestro direktorius, žydų muzikantams
išmokėjęs atlyginimus, juos atleido ir padėjo
pasislėpti.

Daugiau
Muzikos enciklopedija

Vilniaus valstybinis Žydų dramos teatras, 1941 m.
Vilniaus regioninis valstybės archyvas.

Miesto salės rūmuose įkurta kino salė „Milda“, 1927 m. Lenkijos nacionalinis skaitmeninis archyvas, 1-P-2862.

Vilniaus teatras „Lėlė“

Arklių g. 5
54.67715, 25.28644

Teatras mirties akivaizdoje – tinkamiausias
žydų geto teatro pavadinimas. Šis išskirtinis
teatras įkuriamas 1942 metų sausio 18 dieną
Didžiajame Vilniaus gete ir sulaukia itin prieš-
taringų geto gyventojų reakcijų. Gete paskli-
do daugybė skelbimų juoduose rėmeliuose:
„Kapinės – ne vieta teatrui.“

Nors teatras veikė mažiau nei metus, jame
statomi spektakliai ir rengiami koncertai
buvo itin lankomi. Per trumpą teatro gyva-
vimo laikotarpį buvo sukurta daugiau nei
šimtas spektaklių, parduoti 34 804 bilietai, o
surenkamos lėšos skiriamos geto vargšams
paremti. Mirties akivaizdoje teatras tapo
kenčiančių žmonių stiprybės šaltiniu.

Daugiau
Muzikinė ekskursija
„Vilniaus geto keliais“

„Lėlės“ teatras. Vytautės Ribokaitės nuotr.

55Žiema, 2023Neakivaizdinis Vilnius

Daugiau
Ekskursija po Umiastovskių
rūmus

Vilniaus klubas

Trakų g. 2
54.68012, 25.27821

Po Vilnių nusiaubusio gaisro pastatytuose
ir XX amžiaus pradžioje grafienei Janinai
Umiastovskai atitekusiuose rūmuose buvo
rengiami aukštuomenės pobūviai, kuriuose
dalyvaudavo net 400–500 svečių. Ypač rū-
mai išsiskyrė slaptais lietuviškais vakarėliais.

Geros dienos baigėsi, kai sovietmečiu didin-
gi rūmai buvo nusiaubti – išvežta 33 sunkve-
žimiai baldų ir kitų interjero detalių. Lietuvai
atgavus Nepriklausomybę, čia 1998 metais
įsikūrė Vilniaus klubas.

Umiastovskių rūmai, 1931 m. Jan Bułhak nuotr. Lietuvos mokslų
akademijos biblioteka, RSS SFg-2401/14/2.

Lietuvos muzikos ir teatro
akademija, centriniai rūmai

Gedimino pr. 42
54.68875, 25.26918

Vilniuje 1903 metais to meto Georgijaus
(dab. Gedimino) prospekte iškilo
konservatyvių formų pastatas – sostinėje
buvo išpopuliarėjusi modernizmo stilistika.

56 Maršrutas

Mergaičių gimnazija, 1902 m. Atvirukas. Leidėjas – Davydas Vizūnas, 1910 m. Lietuvos nacionalinis dailės muziejus.

Daugiau
Virtualus choras Vilniaus klubas. Vytautės Ribokaitės nuotr.

Pastate turėjo įsikurti rusiška Vilniaus
mergaičių gimnazija, tačiau keičiantis
santvarkoms jo paskirtis kito. 1947 metais
Jono Bendoriaus vadovaujama Vilniaus
konservatorija čia pradėjo savo veiklą, kuri
tęsiasi iki šių dienų.

Skylėtos
Vilniaus sienos
Agnė Šimkūnaitė
Vilniaus muziejus

VILNIAUS MEDUOLIAI

ir lengva, ir sunku, jų yra, tik reikia atpažinti.
Ką mes galime vadinti karo pėdsakais? Mes
įsivaizduojame, kad būtinai turi būti tiesio-
giai pataikyta, tačiau pakanka ir sprogimo
skeveldros, įsmigusios į sieną arba į stulpą,
metalines dalis. Tokie sprogimo pėdsakai,
pataikymai gali atrodyti kaip paprasčiausi
pastato ištrupėjimai.

Kaip juos atpažinti?

Labai paprastai. Yra pataikymo vieta ir skevel-
drų, išskraidžiusių į šonus, pažeistos vietos.
Minosvaidžių pėdsakų yra daugiau, jie, kaip
ir artilerijos, tanko apšaudymai, lengviau
atpažįstami. Bet vėlgi, tankai gali šaudyti ir
padegamaisiais, ir sprogstamaisiais, ir skevel-
driniais užtaisais. Artilerija skiriasi, taip pat ir
minos gali būti skirtingos. Šautuvo snaiperi-
nė kulka vienaip, paprasto kitaip, automato
vėl truputėlį kitaip skrieja. Automatas arba
kulkosvaidis šaudo serijomis, tarsi siuvimo
mašina „tuk tuk tuk“ – ir nuėjo per sieną. Jei-
gu šauna šautuvu, tai bus vienas, du šūviai, ir
negali suprasti, ar šaudyta tikslingai, ar šūviai
buvo atsitiktiniai. Kulkosvaidžių, automatų
šūvius jau galima identifikuoti.

Tarp mirguliuojančių kavinių ir
parduotuvių vitrinų nelengva
pastebėti išlikusius nebylius istorijos
liudininkus: šovinių, sprogmenų ar
skeveldrų paženklintus pastatus. Nors
miestas gydosi žaizdas, aptrupėjusių,
įskilusių ar kitaip įvairiausių karų
paženklintų sienų sostinėje vis dar
labai daug. Apie tai, kaip tokius ženklus
pastebėti, kuriose miesto vietose šių
pėdsakų išlikę daugiausia, kalbamės
su feisbuko grupės „Karo pėdsakai
Lietuvoje“ įkūrėju doc. dr. Juozapu
Blažiūnu.

Kokius karų, mūšių pėdsakus šiandieną
dar galime pamatyti Vilniuje?

Niekas nesusimąsto, kad vienas Šv. Kotrynos
bažnyčios bokštas buvo faktiškai susprog-
dintas, vėliau atstatytas. Po karo Vokiečių
gatvė buvo nušluota, ten, kur yra „prancūzų
parkelis“, taip pat visas kvartalas nušluotas.
Toje vietoje, kur stovi Jono Basanavičiaus pa-
minklas, buvo pastatas, jis apšaudytas, sude-
gė, ir mažai kas iš jo beliko. Tokių karo žaizdų
buvo, bet miestas tvarkėsi, todėl tų pėdsakų
nėra likę itin daug. Juos pastebėti yra kartu

58 Vilniaus meduoliai

Karo randai pastate Trakų g. 12. Pauliaus Gaiduko nuotr.

Kurie Vilniaus rajonai išsiskiria šiais
ženklais?

Senieji rajonai, centras, didžiosios gatvės, kur
judėjo kariuomenės. Judant į senamiestį pro
Aušros vartus – jie stipriau nukentėjo, bet jau
dabar nieko nesimato, jokio pėdsako. Pavyz-
džiui, dabartinė Aludarių gatvė, einanti pro
buvusį alaus kombinatą, gatvė, lygiagreti Vin-
co Kudirkos gatvei, – yra kiemų, kur pastatų
sienos ypač sukaltos, sušaudytos, neįsivaiz-
duoju, kaip žmonės ten gyvena – šiluminė
varža turėtų būti prasta. Pagal šūvių kon-

centraciją galima suprasti, kad vienoje arba
kitoje vietoje buvo gynybiniai įtvirtinimai.
Kažkas sėdėjo, atsišaudė. Yra vienas namas
Aludarių gatvėje labai subaladotas. Matyti,
kad kulkosvaidžiu šaudė labai ilgai: sienoje
kas porą centimetrų kulkų žymės. Pagal tai,
kaip kulkos susminga, kiek jos išplėšia mūro
arba tinko, galima suprasti, kokiu atstumu
buvo šaudoma. Šūvis nėra tai, kad šauni, ir
kulka kilometrą skrenda, artimas mūšis vyks-
ta 10, 20, iki 50 metrų atstumu, ir dažniausiai
šaudoma kulkosvaidžiais ir automatais.

Tilto gatvėje mačiau miną, įstrigusią gyvena-
mojo namo sienoje. Tiksliau, minos galvutę,
pačios minos nebėra, jau išlupta. Juokiamės,
kad suradus kokį stambesnį arba įdomesnį
objektą, tikrai galima išsilupti kokią kulką,
bet tai nieko neduos, nes identifikuoti, ar ji
vokiška, ar rusiška, būtų tam tikrų problemų:

rusai mėgo vokiškas kulkas, vokiečiai irgi, nes
vokiškos mažiau strigdavo.

Kokie pastatai su išlikusiais karo randais
jums įdomiausi?

Lietuvos apeliacinis teismas buvusiuose
KGB rūmuose, nes jo sienoje yra du tanko
šūvių pėdsakai. Iš kalibro galima spėti, kad
juos galėjo iššauti sovietams pagal lendlizo
programą perduotas amerikiečių tankas
Sherman. Kažkuriuo metu buvo pradėta
skleisti legenda, kad tai Lietuvos partizanai

Tilto gatvėje mačiau
miną, įstrigusią
gyvenamojo namo
sienoje.

Pastatuose Aludarių g. 6, Pamėnkalnio g. 15 išlikę vieni ryškiausių karo pėdsakų. Pauliaus Gaiduko nuotr.

bandė išvaduoti kalėjimo rūsyje kalinamus
savo draugus. Gražiai skamba. Paskui buvo
pasakojama, kad prieštankiniu ginklu šauta
bandant pataikyti į grotas, kad jie galėtų
pabėgti. Graži legenda, tik prasilenkia su
logika, nes pataikius į rūsį prieštankiniu ginklu
nelieka gyvų. Prie Mindaugo „Maximos“ yra
pastatas, kuriame buvo vokiečių karo ligo-
ninė, galima daryti prielaidą, kad tą pastatą
naudojo gynybai, – jis visas sukapotas, sieno-
je yra minos išplėštas mūro gabalas.

Vilniaus universiteto pastatas buvo ginamas
ir puolamas, bet pėdsakų nėra išlikę jokių.
Viskas taip užglaistyta, kad nieko negalima
pamatyti. Labiausiai tuos pėdsakus atsklei-
džia senų nuotraukų tyrinėjimas, pavyzdžiui,
Gedimino prospekte, ten, kur dabar įsikūręs
Konstitucinis Teismas, buvo karo komendan-
tūra, o kitoje gatvės pusėje – karo ligoninė.
Tai ir dabar matyti, kad karo ligoninė yra nu-
kentėjusi, komendantūra gavusi pora šūvių iš
mažo kalibro tanko pabūklo.

Patys ryškiausi pavyzdžiai, kur galima ieškoti
tokių pėdsakų, yra kelių sankryžos. Jogailos,
Pylimo, Pamėnkalnio gatvių sankirtoje, ten,
kur dabar Petro Cvirkos skveras, mūrinėje
sienoje rasime keturias ar penkias vietas, į
kurias pataikė mažo kalibro artilerija, greičiau-
siai atsitiktinai, nes sienoje nėra langų.

Kodėl svarbu, kad šie ženklai išliktų?

Pavyko mums su draugais šiek tiek pakal-
bėti per radiją, televiziją, pafilmuoti, pafoto-
grafuoti. Spaudos rūmus norėjo remontuoti
ir fasadą, kur žymės, susijusios su Sausio
13-osios įvykiais, sutvarkyti. Ne per seniau-
siai buvau LRT pastate, kur visa patalpa yra
išvarpyta kulkų sausio 13-ąją. Tokius objektus
verta saugoti, nes jie turi savo istoriją, pa-

sakojimą, o tokie, kurie neturi savo pasako-
jimo… šiuo metu vargšams gyventojams
mažina šiluminę varžą.

Man patinka, kad restauruojant kai kuriuos
pastatus išsaugomos sienos su kulkų
fragmentais, kaip Basanavičiaus, Trakų ga-
tvėse išsaugota, atidengti buvusių parduo-
tuvių užrašai ir tenai matyti istorija, lenkiški
užrašai, užrašai jidiš kalba ir šūvių pėdsakai.

Miestas atsinaujina. Karo pėdsakai sunyks,
bus užglaistyti, uždažyti. Ateini ir žiūri – ne
tik kad sienoj skylės nebėra, bet ir pastato
nebėra, naujas stovi. Man visada norėjosi
paimti Vilniaus žemėlapį ir sužymėti esamus
ir buvusius taškus, kur pataikyta. Galbūt
pavyktų identifikuoti, patikslinti puolimo arba
atsitraukimo kryptis. Taip matai, kad karas
buvo žiaurus. Žinai, kad už tų visų sienų, kur
buvo pataikyta, kur yra sprogimų žymių, kur
apdegę, buvo žmonės.

Ištrupėjimai skiriasi nuo karo randų.
Juozapo Blažiūno nuotr.

61Žiema, 2023Neakivaizdinis Vilnius

Lauke
Gruodžio 1–sausio 7 d.

Kalėdos sostinėje

Katedros, Rotušės, Vinco Kudirkos aikštės

700 progų švęsti! Džiugina Kalėdų miestelis,
šventinis traukinukas, edukacijos.

Bėgikai su šventiniais kostiumais plūsta į ka-
lėdinį „Eurovaistinės“ bėgimą. Valdovų rūmų
kieme naujas projektas „Vilniaus Valdovų
rūmų ledas“ – čia veikia čiuožykla. Dovanų
vilniečiai ieško Dizaino skvere arba „Uptown
Christmas’23“ mugėje „Lofte“. O Naujuosius
metus pasitinkame su gražiąja egle Katedros
aikštėje.

www.kaledossostineje.lt

Premjera
Gruodžio 12 d.

Vilniečių filmas
„Once in Vilnius“

Menų fabrikas „Loftas“, Švitrigailos g. 29

Vilniaus 700 metų jubiliejų šventėme da-
lindamiesi savo vaizdo įrašais apie miestą,
o projekto komanda sujungė juos į 70 mi-
nučių filmą. Į renginį kviečiami visi filmo
bendraautoriai! Nuo sausio filmas keliaus po
festivalius.

www.700vilnius.lt

Su vaikais
Gruodžio 16 d.

Kalėdinė vakaro ekskursija
šeimoms

Prie paminklo J. Montvilai, Trakų g. 9

Sutemus, pasišviesdami žibintais, leisimės į
kelionę po burtų, paslapčių, kvapų apgaub-
tą senamiestį. Ekskursijos, lobių paieškos,
žaidimai vyks visą kalėdinį laikotarpį.

www.gatvesgyvos.lt

U
žu

pi
s.

 G
ab

rie
l K

hi
te

re
r n

uo
tr.

Vilnius švenčia
PULSAS

62 Pulsas

Šv
en

tė
. O

lg
os

 P
os

aš
ko

vo
s

nu
ot

r.
Parodos
Visą žiemą

„Samuelio Bako menas
Vilniuje: retrospektyva
1942–2023“

Vilniaus Gaono žydų istorijos muziejus,
Naugarduko g. 10

Vilniaus miesto garbės piliečio S. Bako
90-metis sutampa su Vilniaus 700-uoju
jubiliejumi. Savo mylimam miestui, kurį
nuolat tapo, dailininkas padovanojo 53 savo
kūrinius. Parodoje gėrėsitės simbolių kalba.

www.700vilnius.lt

Gruodžio 31 d.

„Mano Vilnius mano“

Vilniaus „Lėlės“ teatras, Arklių g. 5

Lėlių ir objektų spektaklio vaikams premjera!
Du smalsūs vaikai apleistame name sutinka
Vilniaus metraštininką ir keliauja laiku nuo
Gedimino sapno iki šių dienų.

www.teatraslele.lt

Festivaliai
Sausio 25–28 d.

Vilniaus šviesų festivalis

Vilniaus gatvės, aikštės, skverai

Šviesiai ir ryškiai švęskime Vilniaus gimtadie-
nį! Kaip ir kasmet, gatves, skverus, kiemus,
pastatus užlies šviesos, jos išryškins miesto
architektūrą, sukurs stebinančius objektus ir
sušildys širdis.

www.lightfestival.lt

Iki gruodžio 31 d.

„vilniaus_kambariai_v.1.1“

Vilniaus muziejus, Vokiečių g. 6

Kaip Vilnius atrodė prieš 1 900 milijonų
metų? Atsakymas – geologijos kambaryje,
kur miestą pamatysite kitaip.

www.vilniausmuziejus.lt

Vasario 2–25 d.

SU-MENĖK

Vilniaus galerijos ir muziejai

Važiuojam į meną! Patirkite šiuolaikinį meną
keturis vasario savaitgalius į muziejus ir gale-
rijas vykdami specialiu, nemokamu SU-ME-
NĖK viešojo transporto maršrutu. Rinkitės iš
daugiau nei 40 kultūros įstaigų!

www.sumenek.lt

63Žiema, 2023Neakivaizdinis Vilnius

Iki vasario 4 d.

„Vilnius, Wilno, Vilne
1918–1948. Vienas miestas –
daug pasakojimų“

Nacionalinė dailės galerija,
Konstitucijos pr. 22

Vilniaus paveikslą kūrė lenkų, lietuvių, žydų,
baltarusių, rusų, ukrainiečių ir kitų tautybių
vilniečiai. Pamatysite nuo Jano Bułhako iki
jaunosios kartos dailininkų darbų.

www.ndg.lt

Visą žiemą

„Varpinė – Vilniaus laiko
juosta“

Vilniaus arkikatedros varpinė, Katedros a. 2

Ypatingas pastatas, saugantis seniausią
sostinės laikrodį, kviečia į parodą-žaidimą!
Kilsite laiko juosta, ant stiklų per visą bokšto
aukštį atrasite įvairių istorijų.

www.bpmuziejus.lt

Visą žiemą

Leonardo da Vinčio mašinos

Energetikos ir technikos muziejus,
Rinktinės g. 2

Skraidančios mašinos, povandeninis kos-
tiumas, medinis žmogaus raumenų jėga
varomas tankas – tik keli Leonardo da Vinčio
išradimai, kuriuos pamatyti ir paliesti galite
muziejuje!

www.etm.lt

Iki sausio 14 d.

„Tarp būties ir atminties.
Senieji Vilniaus pilių vaizdai“

Valdovų rūmai, Katedros a. 4

Beveik 200 kartografijos, tapybos, grafikos
darbų, suskirstytų temomis „Topografija“,
„Būtis“, „Gyvastis“, „(Iš)trynimas“, „Su(si)grąži-
nimas“, – žvilgsnis į Vilniaus pilis.

www.valdovurumai.lt

Iki sausio 14 d.

Kazimiero Alchimavičiaus
paveikslo „Gedimino
laidotuvės“ paroda

Valdovų rūmai, Katedros a. 4

Įspūdinga, 150 kilogramų sverianti Kazimiero
Alchimavičiaus drobė, kurią Lietuvai pasko-
lino Krokuvos muziejus, simboliškai užbaigia
Vilniaus 700 metų jubiliejaus programą.
1840 metais gimęs dailininkas išgarsėjo
istorinės tematikos kūriniais.

www.valdovurumai.lt

Iki sausio 9 d.

„URBS: žmonės ir knygos“

Lietuvos nacionalinė Martyno Mažvydo
biblioteka, Gedimino pr. 51

Vilnius buvo svarbiausias knygų spaudos
ir sklaidos centras Lietuvos Didžiojoje
Kunigaikštystėje. Šioje parodoje pamatysite
išskirtinių XVI–XVII amžiaus knygų.

www.lnb.lt

64 Pulsas

Visą žiemą

„Troleibuso ūsai“

MO muziejus, Pylimo g. 17

Ar norite pavairuoti troleibusą? Parodoje
6–10 metų vaikams – miesto istorijos, patir-
tys troleibuse, personažai ir meno kūriniai.

www.mo.lt

Literatūra
Vasario 22–25 d.

Vilniaus knygų mugė

LITEXPO, Laisvės pr. 5

„Pasauliu netikiu, o pasaka tikiu“ – 24-osios
Knygų mugės tema kviečia diskutuoti apie
knygą ir skaitymą nerimo kupiname pasau-
lyje. Maždaug 300 leidyklų, daugiau nei
500 renginių, daugybė rašytojų – nepraleis-
kite šių knygų atlaidų!

www.litexpo.lt

Visą žiemą

„Tegul visi bus viena. Šv.
Juozapato Kuncevičiaus
kankinystei – 400“

Bažnytinio paveldo muziejus, Šv. Mykolo g. 9

Vilniaus šventė pažymėta ir šv. Juozapato
Kuncevičiaus kankinystės jubiliejumi.
Parodoje susipažinsite su šiuo šventuoju,
Abiejų Tautų Respublikos globėju.

www.bpmuziejus.lt

Visą žiemą

„Pasaulio dydžio Lietuva:
mūsų migracijos istorija“

Istorijų namai, T. Kosciuškos g. 3

Kur mes migravome ir kaip keitėme pasaulį?
Seksime Lietuvos migracijos procesus nuo
XIX amžiaus iki šių dienų.

www.lnm.lt

Daugiau
www.700vilnius.lt
www.vilnius-events.lt

Le
on

ar
do

 d
a

Vi
nč

io
 m

aš
in

os
. E

TM
 n

uo
tr.

65Žiema, 2023Neakivaizdinis Vilnius

Patricija Bliuj-Stodulska

KOMIKSAS

LEIDĖJAS Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Jurgita Ogulevičiūtė-Guehlke, Aelita Ambrulevičiūtė, Vida Jonušytė, Rugilė

Audenienė, Marija Vaicekauskaitė, Dalia Cidzikaitė, Arnas Šarkūnas, Virginija Sližauskaitė,

Gabrielė Medingytė, Agnė Šimkūnaitė

VIRŠELIS: Vytautės Ribokaitės nuotr.

TURINYS: AUKSO ŽUVYS

TURINIO REDAKTORĖ Rugilė Audenienė

MAKETAS: Vilma Černiauskaitė

KALBOS REDAKTORĖ Ne atbula ranka

TIRAŽAS 10 000 egz. (platinamas nemokamai)

ISSN 2669-025X

Žurnalas atspausdintas ant
FSC serti�ikuoto popieriaus.

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

Mobiliąją programėlę
„Neakivaizdinis Vilnius“

galima atsisiųsti

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

