

Maršrutas per žurnaląMaršrutas per žurnalą

Jeigu miestas būtų gyvas, kas būtų jo

akys, kur eitų jo kojos, ką kalbėtų jo

balsas? Pagal kokį kompasą juda mūsų

kūnai mieste, kaip jame atrandame save?

Tyrinėjame MIESTĄ KAIP KŪNĄ – tokia

šio numerio tema!

Mus stebi MIESTO AKYS – planetariumas,

kurio kupolas primena akies obuolį.

„Turbūt pusė Vilniaus porų pirmąkart

pasibučiavo Žvaigždžių salėje“, –

prisimena vilniečiai. O mes šiame pastate

randame ir besikuriančias laboratorijas.

Rudens gatvė MIESTO KRAUJAGYSLIŲ

tinkle pulsuoja muzika ir miško ramybe.

Grybų ekspertė Aurelija Plūkė lankosi

grybų vakarėly ir stebi, ką veikia šios

darbščiosios MIESTO KEPENYS.

Kasdienės trajektorijos rajonuose gali

įkvėpti šokti! Vilniaus miesto šokio

teatras „Low Air“ juda po Justiniškes,

jaučia jas kaip MIESTO ODĄ ir meną

atneša prie laiptinių. Tuo metu MIESTO

AUSYS, aplinkosaugos inžinierė Viktorija

Svetikė, matuoja, ar vilkas staugia

garsiau už Geležinio Vilko gatvę. Ir net

jeigu jūsų navigacija veikia, pažadinti

MIESTO HIPOKAMPĄ gali būti iššūkis –

ergoterapeutė Rūta Oršauskaitė būtent

tai ir daro.

Rudens įkvėpti keliaukite į pramoninius,

bet žalius Panerius – pasyvaus rūkoriaus

MIESTO PLAUČIUS – su ten gyvenančiu

poetu, vertėju Simonu Bernotu. Arba kaip

sveikos MIESTO LĄSTELĖS judėkite į

Verkius su miško maudynių gide

Ieva Pukeliene.

Vėl į miestą – link MIESTO PILVŲ,

senųjų sodų. Apie juos pasakoja istorikė

Anželika Laužikienė, mes kepame

obuolių biškoktus ir ieškome panašių

skonių kavinėse. O tiesiog po kojomis,

ant grindinio, dairomės atminimo ženklų

tarsi kokių slaptų MIESTO APGAMĖLIŲ

ant jo kūno.

Ir net jeigu perskaitę žurnalą vis dar

nežinosite, kas išties vyksta MIESTO

GALVOJE (dalį minčių rasite Vilniaus

muziejaus parodoje) pažvelkite į MIESTO

VEIDĄ komikse ir galbūt jį atpažinsite?

VIETA

4

Miesto
akys
atsimerkia

„Mes esame MIESTO AKYS, nes

stebime ir tyrinėjame. Net ir

planetariumo kupolas primena akies

obuolį“, – sako vilniečiams puikiai

pažįstamo pastato, kuris tampa Vilniaus

STEAM centru, darbuotojai. Turbūt

nesuklysiu teigdama, jog ir ne viena

Vilniaus pora meilingais žvilgsniais

mainėsi būtent Žvaigždžių salėje. Kaip

miesto kūne veikė šis objektas ir kaip

veiks ateityje?

Gabija Stašinskaitė

Irmanto Gelūno nuotraukos

Rudenį laboratorijų lentynas užpildys apara-

tūra, pastate prasidės naujos veiklos, na, o

romantiškosios salės ateitis po kelerių metų –

į ryškias dangaus kūnų projekcijas krypstan-

čios lankytojų akys.

Vilniaus planetariumo pradžia visai ne Kons-

titucijos prospekte, kur jį matome dabar, o

maždaug už trijų kilometrų – Jono Basanavi-

čiaus gatvėje. 1962 metais, kai visas pasaulis

sirgo „kosmine karštlige“, netoli dabartinio

Planetariumo kupolas panašus į miestą tyrinėjantį

akies obuolį.

5

Ruduo, 2024Neakivaizdinis Vilnius

MO muziejaus duris atvėrė planetariumas.

Po įstaigai sėkmingų kelių dešimtmečių

nuspręsta, jog reikia atnaujinti pasenusią įran-

gą – įsigytas itin modernus ir brangus ZEISS

žvaigždžių projektorius. Visgi džiaugsmo

pirkiniu buvo maža, kadangi išaiškėjo... Įran-

gos projekcija per didelė esamam kupolui!

Viską apskaičiavus, nuspręsta verčiau statyti

visiškai naują planetariumą, nei renovuoti jau

stovėjusį. Ir taip mes nusikeliame į Konstituci-

jos prospektą.

„O ar žinai, kas yra pirmasis planetariumas?“ –

mūsų pokalbiui jau pasibaigus, prie manęs

vėl pribėgusi klausia buvusio planetariumo

edukatorė, o dabar – STEAM centro komu-

nikacijos specialistė, metodininkė Gretė

Vaičaitytė. „Tai galbūt tas, kuris stovėjo

J. Basanavičiaus gatvėje?“ – labai pro šoną

šaunu aš. Ir astronomija besidominti biologė

degančiomis akimis man pradeda pasakoti

apie pirmykščių žmonių piešinius Prancūzi-

joje, Lasko urvuose. Pastarieji mokslininkams,

tyrinėjusiems juos su prožektoriais, atrodė

itin keisti – žmonės su keturiomis kojomis,

gyvūnai su trimis galūnėmis... Kol vieną dieną

į kupolo efektą kuriančius urvus tyrėjai atvyko

nešini plazdančia ugnies liepsna ir pastebėjo,

jog šios virpėjimas sukelia judančių piešinių

iliuziją. „Planetariumas yra tai, ką archetipiškai

žmogus turi savy“, – G. Vaičaitytė nustebina

netikėta įžvalga.

Kaip kad žiba merginos akys, pasakojant man

apie pirmąjį planetariumą, taip ir anksčiau

Konstitucijos prospekte veikusiame plane-

Planetariumas, tapęs Vilniaus STEAM centru, skatina tyrinėti ir žvaigždes, ir kasdienę miesto aplinką.

6

Vieta

tariume degė čia dirbusių žmonių akys. „Kai

čia pradėjau dirbti, dauguma komandos narių

buvo vyresni už mane, tačiau jų guvumas

ir smalsumas, užsidegimas populiarinti

mokslą mane pritrenkė. Vėliau supratau, kad

tai – akademinės bendruomenės savybė“, –

pasakoja Gretė.

Tuo metu planetariumo kolektyvo susirin-

kimai sproginėdavo nuo idėjų bei diskusijų

apie mokslinius straipsnius. Dabar mergi-

na juokais save prilygina fosilijai, nes yra

viena iš nedaugelio buvusio planetariumo

darbuotojų, dirbančių ir čia besikuriančiame

Vilniaus universiteto Metodiniame STEAM

ugdymo centre.

„Turiu pripažinti, labai džiaugiausi, kad jau

buvau pasirašiusi darbo sutartį, kai buvo paro-

dytas mano darbo kabinetas planetariume“, –

iš pastato būklės prieš penkerius metus

juokiasi Gretė. Nors mergina ir neslepia, kad

Pro langus praeiviai matys, kas vyksta laboratorijose. Gal kaip tik ruošiamasi mielių lenktynėms?

7

Ruduo, 2024Neakivaizdinis Vilnius Vasara, 2024

pastatas buvo jau gerokai pavargęs ir nusidė-

vėjęs, svarbiausia visai ne tai. Mokslo entuzi-

astė mini apsilankymus Danijos ir Stokholmo

planetariumuose: „Įranga blizga, graži, nauja,

bet kai esi daugiau nusimanantis, pastebi, kad

tikslumo maža. Mūsų aparatas Vilniuje, kad

ir koks senas ir gendantis buvo, mokslinės

prasmės savy turėjo daugiau.“

Įdomų objektą tuo metu buvo galima rasti

ant tarnybinio koridoriaus sienos. Čia kabėjo

didelio formato nuotrauka su tuometine

planetariumo direktore, būriu žmonių bei

pačiame nuotraukos viduryje stovinčiomis...

išimtomis durimis! „Kažkada apsilankęs

svečias iš užsienio, pasirodo, kolekcionavo

duris, tad vienos planetariumo durys buvo

jam padovanotos ir visi nusprendė su jomis

įsiamžinti paskutinį kartą“, – apie kuriozinę

fotografiją pasakoja Gretė. Pašnekovė nesle-

pia, kad planetariumas išties buvo magiška

vieta, o tarnybiniu koridoriumi į jį atsivesdavo

ir draugų: „Kartais čia likdavome ir ilgiau ar už-

sukdavome nedarbo metu, net nakvodavom.

Planetariumas tikrai nebuvo ta vieta, iš kurios

skubėdavom pabėgti namo.“

Dabar planetariumo akys jau kuris laikas už-

merktos, o tiek savo, tiek kitų žvilgsnį atverti

laukia nauja erdvė – STEAM (angl. Scien-

ce, Technology, Engineering, Arts, Maths)

ugdymo centras. Penkių raidžių akronimas

atrodo ne ką mažiau mistiškai nei žvaigždžių

tyrinėjimai. Kas gi už jo slepiasi?

Centro veiklos išties stebina: „Mielių lenkty-

nės“, kurių metu supažindinama su kvėpavi-

mo procesu bei išbandoma, kokiam substra-

tui esant mielės kvėpuoja greičiausiai; „Kaip

išgirsti žvaigždes?“ – „Python“ programavimo

kalbos kūrimas, leidžiantis analizuoti žvaigž-

džių skleidžiamus garso bangų dažnius;

„Dirbtinis inkstas“ – supažindina su inkstų

veikimu ir suteikia galimybę susikurti inksto

modelį. „STEAM veiklas kiekvienas gali matyti

savaip. Man patinka galvoti per tokią priz-

mę – mokslas neatskiriamas nuo kasdieninio

gyvenimo, o skirtingos disciplinos – viena

nuo kitos“, – sako Gretė.

Nuo pernai rudens veikiančio Vilniaus

universiteto Metodinio STEAM ugdymo

centro vadovas Paulius Lukas Tamošiūnas su

kolegomis siekia miesto moksleiviams suteikti

galimybę atrasti mokslą ir technologijas bei

patirti tyrinėjimo magiją. Nors centras dar tik

atveria laboratorijas, daugiau nei 30 asmenų

komanda jau aktyviai veikia – patirties semiasi

lankydamiesi kituose centruose Lietuvoje,

vyksta į moksleivių olimpiadas bei testuoja

sukurtas ugdymo metodikas.

Atsinaujinęs pastatas Vilniuje savo duris

atveria jau šį rudenį, o už jų lauks 8 skirtingos

laboratorijos, apimančios nuo chemijos ir

biologijos iki robotikos disciplinų, bei atnau-

jinta Žvaigždžių salė, kurioje vėl galės prisi-

glausti vilniečių poros (visgi salės atidarymo

dar reikės luktelti). „Didžioji dalis mūsų veiklų

bus skirta mokinių formaliam ugdymui, tai

leis dalį jaunimo mokymosi procesų perkelti

iš mokyklų į profesionalias ir kokybiškas edu-

8 skirtingos
laboratorijos,
apimančios nuo
chemijos ir biologijos
iki robotikos disciplinų,
bei naujai sukurta
Žvaigždžių salė.

8

Vieta

kacines laboratorijas. Sostinė jau turi puikią

iniciatyvą „Vilnius yra mokykla“, tad mes išties

gerai ją papildysime“, – įvertina P. L. Tamo-

šiūnas, manantis, kad pastatas šalia aktyvių

gatvių, verslo ir prekybos centrų bus patogus

ir įkvėps jaunimą.

Atnaujinama įstaiga žvilgsnį kreipia į moky-

mosi mokyklose praturtinimą. Bendradarbia-

vimas su mokytojais, įsitikinęs Paulius, čia

itin svarbus: „Mokytojai mūsų veiklas „įsidės“

į ugdymosi procesą ir gaus visą paketą, ką

galima ir reikėtų su mokiniais padaryti prieš

„Planetariumas yra tai, ką archetipiškai žmogus turi savy.“

9

Ruduo, 2024Neakivaizdinis Vilnius Vasara, 2024Neakivaizdinis Vilnius

Nors tokiame centre daugiausia tikėtumeisi darbo su gyvybės ir

tiksliaisiais mokslais, jo komanda skatina kūrybišką mąstymą.

10

Vieta

Kur?

Konstitucijos pr. 12A

STEAM ugdymas neretai daugiausia sie-

jamas su gyvybės bei tiksliaisiais mokslais,

bet aš provokuoju Gretę klausdama, kaip

centras ketina atstovauti A raidei, siejamai

su menais (angl. Art). „Manau, kad A raidė

STEAM sąvokoje atstovauja ne tiek menams,

bet kūrybiškumui bendrąja prasme, o mokslo

srityje jis nepamainomas. Savo tiriamosiomis

ir praktinėmis veiklomis skatinsiu mąstyti out

of the box bei neįprastai žvelgti į situacijas ir

galbūt kūrybiškai mes galėsime, pavyzdžiui,

panaudoti π*r2 formulę skaičiuodami, kurią

picą geriau pirkti restorane – vieną didelę ar

dvi mažas“, – argumentuoja Gretė.

„Planetariumas buvo vieta pažiūrėti toliau,

plačiau ir aukščiau. STEAM centras tęsia

šią misiją, skirtumas tik tas, kad kviesime

pažiūrėti ne tik toliau, plačiau bei aukščiau,

bet ir arčiau – net ir ten, kas yra mumyse ar

ką galbūt galima pamatyti tik mikroskopiniu

lygmeniu“, – sako Paulius.

„Noriu tikėti, kad centras bus tokia erdvė,

į kurią atėjus tau susikalibruos varžteliai, o

išėjęs nebegalėsi atmatyti pasaulio. Kitaip

tariant – atsivers akys“, – prideda Gretė.

Išėjęs nebegalėsi
atmatyti pasaulio.
Kitaip tariant –
atsivers akys.

atvykstant į centrą, o vėliau – duomenis,

kuriuos mokiniai surinko ir išanalizavo centre.

Ši informacija padės įgyti mokymosi patirties

mokykloje ar kitose erdvėse ir toliau.“ Visgi

Paulius prideda, jog, be pagrindinės misijos,

susijusios su moksleivių ugdymu, centras

sieks būti atviras visiems bei kvies miestie-

čius į diskusijas ar kultūrinius renginius.

11

Ruduo, 2024Neakivaizdinis Vilnius

Rudens gatvę MIESTO KRAUJAGYSLIŲ

tinkle lengva pasiekti einant Mildos

gatve, o pastarąją – jei iš visuomet

judrios Antakalnio gatvės šmurkštelėsi

į ramesnę, Leono Sapiegos. Vos keli

nežymūs posūkiai, ir, už nugaros palikęs

energingai pulsuojantį miestą, esi

apgaubiamas sodrios ramumos.

Miškais –
į muzika
skambančią
Rudens gatvę
Virginija Sližauskaitė

Medilės Šiaulytytės iliustracijos

Daugiabučiuose, gatvės pradžioje, telkėsi daug žinomų menininkų ir visuomenės veikėjų.

Rudens gatvėje žingsnis sulėtėja, skubėti nėra

kur. Kaip ir aplinkinėse, taip ir šioje gatvėje akys

nenuobodžiauja – gaudo tai gyvenimo jau

mačiusius medinukus, tai šalia iškilusius naujus

namus, kurių istorija tik įsibėgėja. Nuo medinių

tvorų, juosiančių jaukius kiemelius, nuo vaisiais

aplipusių obelų žvilgsnis pakyla aukštyn. Į aukštą

miško sieną, saugiai apglobusią Rudens gatvės

namus. Dar daugiau spalvų ir sluoksnių gatvė

įgyja pasikalbėjus su čia gyvenusiais.

VIENOS GATVĖS ISTORIJA

Vienos gatvės istorija

Nepamirštamas kvapas po lietaus

Televizijos laidų režisierė Raimonda Katiliūtė

Rudens gatvėje gyveno kiek daugiau nei tris

dešimtmečius – iki pat persikraustymo į Ispaniją.

Devintojo dešimtmečio pabaigoje jos tėvai į An-

takalnį atsikėlė iš tuometinės P. Cvirkos, dabar –

Pamėnkalnio gatvės.

„Tais laikais iškilūs menininkai už nuopelnus gau-

davo butus, mano a. a. tėtis Raimondas Katilius

buvo vienas jų. Taip atsidūrėme Rudens gatvėje,

kuri mano vaikystėje buvo visiškai kitokia – žvy-

ras, dulkės, po lietaus srūvančios upės, gaivus

pavasario kvapas sumišęs su nelabai gaiviu kana-

lizacijos tvaiku“, – prisimena R. Katiliūtė.

12

13

Ruduo, 2024Neakivaizdinis Vilnius

Prisiminimai iš vaikystės – ryškūs, it filmas

nukelia į Rudens gatvę prieš keletą dešimtme-

čių. Anot prodiuserės, ši gatvė jai – tai kažkur

netoli lakstančios vištos, nubrozdinti keliai, vogti

agrastai, vėliau pardavinėjami už kapeikas gatvė-

je, ir miškas, kuris – daugiau nei miškas.

„Aplink – vien miškai, tad palijus kvapas gatvėje

būdavo nepamirštamas. Čia daug kalnelių,

tad mūsų kaimynė Vida Vencienė, olimpinė

čempionė ir mano mylima draugė, žiemomis

balnodavo slides, o gimus dukrai – sportuodavo

pasikinkiusi vaikišką vežimėlį“, – gyvus vaizdus

piešia Raimonda.

Policininkai ant arklių ir Saulės kapinių

varnos

Margų prisiminimų iš Rudens gatvės sukaupė ir

grafikos dizainerė Miglė Vasiliauskaitė. Jos isto-

Vienos gatvės istorija

rija šioje Antakalnio vietovėje siekia senelius –

Ministrų taryboje referentu statybos klausimais

dirbusiam seneliui čia taip pat skirtas butas.

Viskas, anot dizainerės, sukosi aplink šią gatvę –

po mokyklos kasdien eita pas senelius, vėliau

su tėvais čia ir apsigyventa. Iš Rudens gatvės

keliai vesdavo į Užupio gimnaziją, vėliau –

Dailės akademiją.

M. Vasiliauskaitė dalijasi atminties vaizdiniais:

„Vaikystėje per pietus vis neužmigdavau. Kam-

bario langas – į gatvę, mašinų – vos viena kita,

tylu ir ramu. Gulėdama žiūrėdavau į Saulės kapi-

nių kalno medžius ir kaip į jų viršūnes sutūpdavo

atskridusių varnų būrys. O kartais iš tolumos

pasigirsdavo pasagų kaukšėjimas – Rudens

gatve atjodavo policininkai – prajodavo tiesiai

po langais. Vaikystėje tai buvo dažnas reiškinys,

o dabar to nepamatysi.“

Miglės prisiminimuose – klajonės Rudens gatve

bei aplink: „Vaikystėje vis norėdavosi visur

lipti, tyrinėti. Senelių daugiabutis – apsuptas

kalnų, tad žiemą buvo aibė vietų čiuožinėti su

rogutėmis. Vasarą, jei likdavau mieste, o kaimynų

vaikai – išvykę, tuos kalniukus tyrinėdavau viena.

Manydavau, kad užsilipusi ir paėjėjusi toliau

atrasiu kitą pasaulį. Panašiai ir nutikdavo, vis

rasdavau dar nematytų namų.“

Antakalnyje – Vilniaus zoologijos sodas

Dar kitokį gyvenimo etapą Rudens gatvėje

praleido komunikacijos specialistas Arnas Šar-

kūnas – čia jis gyveno studijuodamas. Draugės

žinutė apie atsilaisvinusią vietą keturių kambarių

bute ir – sėkmė. „Negalėjau patikėti. Kiekvienam

kambariui – po atskirą balkoną, vaizdai – į miškus

arba Saulės kapines, vasarą pasislepiančias me-

džių tankmėje. Šie namai buvo jaunatviški, pilni

linksmybių ir visko, ką gyvenimas siūlė geriau-

Kaip ir kiekvienoje, taip ir Rudens gatvėje –

saviti vietos inkliuzai.14

sio. Gal todėl einant Rudens gatve dabar daug

ilgesio kyla “, – pasakoja Arnas.

Jis papasakoja, ką pačiam teko išgirsti iš Rudens

gatvės kaimynų: „Regis, kad šis, pačioje Rudens

gatvės pradžioje esantis daugiabutis, Nepriklau-

somybės atgavimo priešaušryje statytas nusi-

pelniusiems partijos ar visuomenės žmonėms.

Nieko keisto, kad ši vieta buvo geidžiama –

netoli miesto centras, šalia – miškų masyvai. Tai

aukštyn kylanti, tai žemyn besileidžianti Rudens

gatvė – kaip visas miestas, pilna kontrastų. O jei

įsivaizduotume, kokia Rudens gatvė būtų, jei čia

pat veiktų planuotas zoologijos sodas...“

Išties visai čia pat – miške ties Mildos ir Jūratės

gatvių sankirta – turėjo įsikurti Vilniaus zoolo-

gijos sodas. Informacijos paieškos nuveda prie

Vilniaus tyrinėtojo, rašytojo Dariaus Pocevičiaus

knygos „100 istorinių Vilniaus reliktų“. Joje pa-

sakojama apie 1921 metais įkurtas Vilniaus mo-

komąsias gamtininkų dirbtuves, kurių teritorijoje

pastatyti šiltnamiai, užveistas botanikos sodas,

įkurtas nedidelis žvėrinčius.

Pasak Vilniaus tyrinėtojo, prie sodo plėtros

dirbo Vilniaus zoologijos sodo bičiulių draugi-

ja – 1936 metais Vilniaus magistratas skyrė 5 ha

žemės Antakalnyje, Mildos (tuomet Polowa)

ir Jūratės (tuomet Sióstr Miłosierdzia) gatvių

sandūroje, kur nutarta perkelti zoologijos sodą.

Medinę maisto prekių parduotuvę ant kalno pakeitė jaukus gėlių kioskas.

Kokia Rudens gatvė
būtų, jei čia pat
veiktų planuotas
zoologijos sodas...

15

Ruduo, 2024Neakivaizdinis Vilnius

Visgi, kaip pasakojama knygoje, zoologijos sodo

likimas nebuvo sklandus: „1937–1939 metais čia

buvo atliekami statybos darbai: kasami baseinai,

išlieti pastatų pamatai. Deja, 1939 metų rudenį

dėl prasidėjusio Antrojo pasaulinio karo moko-

mosios gamtininkų dirbtuvės buvo uždarytos, o

visi perkėlimo darbai nutraukti.“

Paskutinės naujienos apie Antakalnyje kurtą zo-

ologijos sodą aptinkamos 1940 metais „Vilniaus

balso“ laikraštyje – rašoma apie tebevykstantį

sodo perkėlimą, vėliau – apie apverktiną jo būklę,

blogomis sąlygomis laikomus gyvūnus, kurių

likimas prasidėjus karui nebuvo sėkmingas.

Gamta kaip kurorte

Iš XX amžiaus vidurio grįžkime į netolimą praeitį,

kai Rudens gatve vis rečiau laksto vištos ir vis

dažniau pravažiuoja automobiliai, medinius

namus keičia mūriniai. Maisto prekių parduotuvę

gatvės gale, prie kurios durų, kaip prisimena vil-

nietė Genovaitė Dudėnienė, rikiuodavosi pieno

ir kefyro butelių dėžės, keičia kioskelis-gėlių

parduotuvė, o šalia esantis Rudens skersgatvis

pervadinamas į Žiogų gatvę. Juk vienu metu

turėti dvi vienodai pavadintas lygiagrečias gat-

ves – tikra painiava!

Lieka Rudens gatvė, kuri R. Katiliūtei – gražiausia

Vilniaus vieta, tikroji miesto širdis: „Čia ramybė,

tyla, gaiva. Nėra stiklinių daugiaaukščių, biurų,

pypsinčių automobilių ir barų, užsidarančių, kai

paskutinis klientas pasako „dar po vieną“, bet

jam jau niekas nebepila. Jausmas čia, lyg gyven-

tum kaime, nors esi vos keliolika minučių nuo

sostinės centro. Gamta užburia.“

Kad čia užburianti gamta, patvirtina ir fortepi-

jono mokytoja, „Stagecoach“ mokyklos vadovė

Dovilė Staniulionienė. Ji čia negyvena, bet atke-

liauja vesti privačių fortepijono pamokų.

„Čia labai gražu, pagalvoju keliaudama pas mo-

kinius – žaluma, seno ir naujo laiko sandūra, ma-

toma vietos gyventojų namuose, ryški gamtos

kaita. Šiuo metu su šeima įsikūrėme Antakalnyje,

džiaugiamės šia prabanga – grįžęs iš centro

išlipi iš troleibuso ir per kelias minutes jausmas

it kurorte, kur grynas oras, kvapas, erdvė“, – sako

D. Staniulionienė.

Tad ir privačios pamokos Dovilę įkvepia. „Su

mokiniais grojame namuose, kur didžiulis langas

atsiveria į mišką, tai sukuria kūrybinę atmosferą.

Tiesa, kartais šypsnį sukelia per kiemą prabėgan-

tis vietinis katinas. Po pamokų ir pati jaučiuosi

rami, įkvėpta“, – pasakoja muzikė.

Paklausta, kokį kūrinį rekomenduotų pasiklausyti

vaikštant kvartalo gatvėmis, netrunka atsakyti –

Mikalojaus Konstantino Čiurlionio „Miške“.

Miško ramybe, čia gyvendamas, mėgaudavosi

ir A. Šarkūnas: „Kur bežengsi, atsiduri miške.

Išvaikščiotas jis, išbėgiotas ir iššniukštinėtas.“

Sustoti pakeliui į namus

Nuo miškų, kaip ir muzikos, Rudens gatvėje

nepabėgsi. O smuiko virtuozo Raimundo Kati-

liaus muzika čia iki šiol prisimenama. Legendinio

muzikanto dukra Raimonda pasakoja: „Su tėčiu,

mano geriausiu draugu, grieždavome smuiku ir

svajodavome – būtent čia, Rudens gatvėje. Kuri

visa skambėdavo, kai jis grodavo. Tėtis iš pažiū-

ros atrodė gan griežtas, tad kaimynai nedrįsdavo

sakyti: „Maestro, gal tylos...“

Vienos gatvės istorija

Grieždavome smuiku
ir svajodavome –
būtent čia, Rudens
gatvėje.

16

Maestro pamokas studentams neretai skirdavo

namuose – skambesys prasidėdavo anksti ryte ir

baigdavo prieš vidurnaktį.

„Apie kaimynų ramybę negalime kalbėti. Bute

tvyrojo cigarečių dūmų debesis, nes langą

vakarop tekdavo priverti – neskambės juk

koncertas visoje gatvėje. Pamenu, kaip pasku-

tiniais gyvenimo metais tėtis sunkiai vaikščio-

jo – dėl širdies, jam vis trūkdavo jėgų, oro. Jis

sustodavo ant Mildos ir Rudens gatvių kampo,

nešinas smuiku ir maišu, kur būdavo kilogramas

„Kregždutės“ saldainių ir dar kažkas, kas mažiau

svarbu. Saldainiai buvo prioritetas. Grįžęs namo,

pusvalandį atsipūsdavo ir vėl kildavo – groti ar

mokyti kitų“, – pasakoja Raimonda.

Ar kaimynai mėgavosi pro langus besiveržiančia

muzika? Anot Raimondos, veikiau ne, nei taip:

„Klaidinga manyti, kad tai, ką girdime filharmo-

nijoje, skamba ruošiantis koncertams. Taktas po

takto, nata po natos, vėl tas pats per tą patį. Bet

tai – meno ir žmogaus, gyvenančio dėl meno,

kaina. Turėjome auksinius kaimynus su platinine

kantrybe. O Rudens gatvė turėjo žmogų, kuris

visada mintyse sustos prie Mildos ir Rudens

gatvių kampo, pakeliui į namus.“

„Gatvė turėjo žmogų,

kuris visada mintyse

sustos prie Mildos ir

Rudens gatvių kampo,

pakeliui į namus.“

17

Ruduo, 2024Neakivaizdinis Vilnius

Eidama miestu, ypač jei šalia yra koks

parkelis, žalias plotelis ar medžių oazė,

visada dairausi GRYBŲ! Nuo tada, kai

mano domėjimosi objektyve sufoku-

suotas dar neatrastas grybų pasaulis,

daug laiko praleidau skaitydama knygas,

mokydamasi, tyrinėdama. Tad nenuos-

tabu, kad mano akys jau ištreniruotos

fiksuoti grybus net ir urbanistinėse

džiunglėse. Grybai čia it miesto tvarkos

ir švaros prižiūrėtojai, pavadinčiau juos

MIESTO KEPENIMIS.

Darbščiųjų
grybų
vakarėlis
Aurelija Plūkė

Grybai tarsi nematomas vidaus organas, kantriai

perdirbantis organines medžiagas į daleles,

kurios tampa maistu ir namais kitiems organiz-

mams. Kaip ir šie nuotraukoje susispietę į būrį

grybukai, tarsi pasiruošę vakarėliui.Tai išsėti-

niai mėšlagrybukai. Ir nors jie atrodo kaip tikri

linksmybių mėgėjai, iš tikrųjų yra labai darbštūs.

Jų galima aptikti miesto parkelyje, ant medžio

kelmo. Jie vieni iš grybų skaidytojų, jų tikslas – į

atskiras medžiagas išskaidyti kelmą, ant kurio

auga. Ir tai jie uoliai daro – kaip kokie chemikai

miksuoja visokiausias chemines medžiagas, ku-

rios išardo net sudėtingiausius augalų audinius,

tokius kaip mediena.

Tad jei keliaudami įprastu maršrutu leisite akims

pasiganyti aplinkui, tikrai aptiksite vieną kitą

grybą. Na, bent jau ant medžių kamienų, tvorų

ar sienų prigludusias kerpes it kokias skirtingų

atspalvių dėmeles. Kerpė – įdomus organizmas,

tiksliau, dviejų ar daugiau organizmų namų

ūkis, kuriame sugyvena grybas, dumblis ir dar

kartais bakterijos. Atskirai gyvendami grybas ir

dumblis tikriausiai sostinės gatvių nepasiektų, o

štai kartu susimetę jie puikiausiai jaučiasi net ir

atvirame kosmose.

Kadras

18

KADRAS

Na, o mieste kerpės tarnauja kaip bioindika-

torius, rodantis oro kokybę, – kuo oras labiau

užterštas azoto ir sieros junginiais, tuo jų

įvairovė mažesnė. Kerpės tarsi dar vienas miesto

sluoksnis – iš pirmo žvilgsnio nematomas, bet

visur esantis ir dengiantis daugelį paviršių.

Net jei nebūsite nusiteikę su miesto grybais pa-

žindintis, jie neišvengiamai patys pas jus užsuks

į svečius. Gal ne vakarėliui nusiteikę mėšlagrybu-

kai, bet įvairiausi pelėsiai, kurių sporos nevaržo-

mos lakioja po visą miestą, užsuka ir apsigyvena

butuose. Reikia gerokai pasistengti, kad su

šiais grybais nesusipažintumėt – vos tik sporos

nusileis ant ilgiau palikto maisto (net ant saugiai

laikomo šaldytuve), jis pasidabins įvairiaspalviais

pūkuotais pelėsiais.

Taigi belieka susitaikyti, kad grybai – neatsiejama

miesto kūno dalis. Vieni darbščiai perdirba visa,

kas jau nebegyva, kiti stebi miesto oro kokybę,

treti kartais imasi tvarkytis mūsų namuose.

Grybų vakarėlis trunka vos 2–3 dienas, paskui gyvenimą švenčiantys

grybukai iš baltutėlių tampa pilki ir jų gyvavimas baigiasi.

Susitinkame prie Justiniškių turgaus.

Ne apsipirkti – du žmonės, Justiniškes

jaučiantys kaip savo MIESTO ODĄ,

čia atvažiuoja šokti. Turguje, Šypsenų

alėjoje, daugiabučių apgobtose žaidimų

aikštelėse. Vilniaus miesto šokio teatro

„Low Air“ bendraįkūrėja, choreografė

Airida Gudaitė ir šokius prie šviesoforų

su teatro scena derinantis vertėjas Dmi-

trijus Andrušanecas tyrinėja miestą kaip

kūną ir iš centro juda į mikrorajonus.

(Susi)šokti
Justiniškėse
Rugilė Audenienė

Vidos Jonušytės nuotraukos

Leidžiamės į ekskursiją po Justiniškes. Vos

išlipus iš troleibuso, susminga smalsūs gėlių

ir kitų gėrybių pardavėjų, praeivių žvilgsniai.

Nors įprastai „Low Air“ šokėjai šiuolaikinio

šokio judesius demonstruoja salėse ir cen-

trinėse gatvėse, pasirodo profesionaliuose

spektakliuose, būtent Justiniškėse šokėjų

judesys kuria aktyvesnį socialinį dialogą. Jei

centre visi skuba, čia jie spėja ir orus, ir Vene-

cijos bienalę su vietiniais aptarti.

Vilnietis

„Adrianos“ skulptūros – drąsios, ryškios Justiniškių gyventojos – autorius Vidas

Simanavičius, pamatęs, kaip prie jos šoka „Low Air“, džiaugėsi tokiu judesių dialogu.

2
0

VILNIETIS

Jūs tarsi miesto kojos! Štai ir dabar ve-

džiojate po Justiniškes, pasakojate, kaip

čia šokote.

Airida: Justiniškėse pusę metų gyvenau

su vyro šeima, gilinausi į festivalių, kūniško

patyrimo, socialumo sąvokas ruošdamasi

mokslinei konferencijai apie urbanistinio šo-

kio šventes ir miesto bendruomenes. Įdomu

ne su trumpalaikiais projektais įsiveržti į mi-

krorajono bendruomenę ir panaudoti ją savo

tyrimams, bet patyrinėti, kaip mus veikia rajo-

nas, kuriame organiška choreografija vyksta

kasdien atsikartojančiu ėjimu į parduotuvę,

darbą. Įkvėpta turgaus, choreografė Vaiva

Paukštė sukūrė garsinę ir judesio kompoziciją

narcizų, balandžių motyvais. O pagrindinis

veiksmas vyko Šypsenų alėjoje.

Dmitrijus: Buvo apie 150 dalyvių ir gal

šimtas žiūrovų!

Airida: Alėja – lyg besitęsianti kelionė, vyks-

mą joje praeiviai galėjo kaip kokią ekskursiją

stebėti arba, išėję iš šio šešiolikos aukštų

daugiabučio, tapti kompozicijos dalimi. Jeigu

rajono gyventojas nenukeliauja į meno galeri-

ją, tai menas ateina prie jo laiptinės.

Žmonės šoko kartu ar bandė pabėgti?

Airida: Mes neleidome muzikos, netrikdėme

gyventojų ramybės – muziką kūrėme per

judesius, iškvėpimus, įkvėpimus, tekstus, ins-

piruotus rajono aktualijų. Norėjome organiš-

kai sukurti aplinkybes, kad žiūrovas smalsiai

Airida ir Dmitrijus mieste randa įkvėpimą – jo erdvėse, detalėse, praeivių judėjime.

2
2

norėtų pabandyti kontaktines judesines

praktikas drauge. Tai pavyko.

Krepšinio aikštelėje skandavome „Čia mano

kiemas“ – prisiminėme vaikystės epizodus, kai

rajonas būdavo santykių aiškinimosi erdvė. Su

vyresnių šokėjų grupe kūrėme kompoziciją su

prijuostėmis, kaip kasdienybę ir buitį referuo-

jančiais kostiumais, ir labai natūraliai prisijun-

gė iš turgelio einanti moteris su prijuoste.

Kuriate savo kūnais rajono kodus?

Airida: Patogios situacijos verčia užstrigti

vienoje erdvėje, o nepatogumai kuria naujas

trajektorijas. Ir kai ateiname šokti čia, iš naujo

atrandame savo miestą, nustembame: o, koks

gražus, žalias Justiniškių rajonas, dažniau

atvažiuokim! Pradedantiems šokėjams buvo

daug naujų iššūkių – slysti, čiuožti, praslinkti

suoliuku, apkabinti medį.

Dmitrijus: Rajono grindinys nepatogus šokio

judesiui, bet prakaituoji ir kūrybiškai bandai

atrasti būdų, kaip iš to nepatogumo išeiti į

vau patogumą.

Airida: Vido Simanavičiaus skulptūra „Adria-

na“ erdvėje tarp daugiabučių buvo didelė

inspiracija, ir mes su jaunuolių grupe atkarto-

jome Adrianos judesį. Žiūrėdami į balkonus,

interpretavome garsinius prisiminimus –

pavyzdžiui, aš prisimenu, kaip iš jų mamos

šaukdavo „Valgyt!“ arba mes joms – „Mama,

išmesk raktus!“

Kai šokome, vyručiai ant kalniuko žaidė šach-

matais, vaikai lakstė dviračiais. Pilnas rajonas

gyvenimo! Didžiulė vertybė, kad menas gali

užduoti pirminį impulsą dialogui. Tarkime,

šokėjos, paauglės merginos iš Justiniškių,

iš pradžių nerimavo: „Nesinorėtų, kad ateitų

mūsų draugai, jie galbūt juoksis...“ Ir ką, atėjo

tie draugai, ir buvo gražu stebėti, kaip jie ben-

dravo, o kai vyko džemas, šoko kartu.

Alėjoje įsidrąsino šokti ir vyresnio amžiaus

praeiviai. Tarptautiniuose seminaruose au-

ditorija nuo trisdešimties, o mums skambina

jaunesni: „Man 22 metai, ar dar ne per vėlu

pradėti šokti?“

Dmitrijau, pastebėjote, kad šokio kon-

tekstuose įvairaus amžiaus, sudėjimo

kūnai yra suskaičiuojama mažuma. Kaip

įsidrąsinote šokti tarptautiniame spek-

taklyje „Lustopia“, pasakojančiame apie

kūno ribas, gėdas, galias, malonumus?

Dmitrijus: Prieš dvejus metus parašiau žinutę

„Low Air“: „Sveiki, man 31, esu storas ir nelai-

mingas, ar galiu pas jus šokti?“ Supratau, kad

man reikia priežasties išeiti iš darbo 18 valan-

dą, išjudėti stresą ir nerimą. Organiškai įsiliejau

į šokėjų bendruomenę. Lietuvoje tikrai trūksta

erdvių ir drąsos išeiti šokti… Vėliau, kai šokau

neoficialioje aplinkoje, „Low Air“ įkūrėjai Airida

Gudaitė ir Laurynas Žakevičius pamatė, kaip

laisvai jaučiuosi, ir pakvietė šokti spektaklyje.

Pasiėmiau dvi savaites atostogų darbe, ir

pradėjome nuo ryto iki vakaro repetuoti...

Airida, jūs tyrinėjate miestą, senuosius

kiemo žaidimus „Gumytė“, „Šviesoforas“.

O Dmitrijus gali šokti ir prie šviesoforų...

Dmitrijus: Man nėra nepatogių vietų šokti,

nes inspiruoja laisvumas mieste. Taip, būna –

~

Alėjoje įsidrąsino šokti
ir vyresnio amžiaus
praeiviai.

2
3

Ruduo, 2024Neakivaizdinis Vilnius

nuobodu, ir aš praskaidrinsiu sau dieną

pašokdamas prie šviesoforo. Arba pamatau

kokį keistą judesį ir bandau kopijuoti – man

viskas susiję su smulkiomis detalėmis, kurias

matau mieste.

Airida: Šiame kieme hiphopo leksiką inte-

gravome į žaidimą „Šviesoforas“ – vienas

nusisukęs sustingęs laukia, kol kiti artinasi

hiphopo judesiais. Šokėjams buvo labai įdo-

mu, žiūrintiems – labai atpažįstama.

Kokia Vilniaus kūno dalis galėtų būti

Justiniškės?

Airida: Oi, koks geras klausimas! Man Justi-

niškės yra oda, kurioje daug jautrių, malonių

pažinti erdvelių – kaip odą kartais lieti jautriai,

arba gali suspausti ir užčiuopti impulsus.

Dmitrijus: Pirmoji mintis buvo apie plaukus,

regeneruojantis, atsinaujinantis mikrorajonas.

Pasakojate apie savo trajektorijas Vilniu-

je. Dmitrijau, sakote, kad vilniečiai daug

keliauja po rajonus, nes išeina iš tėvų

lizdo ir ieško savojo.

Dmitrijus: Dvidešimt metų pragyvenau Šeš-

kinėj, Justiniškės irgi buvo savaip brangios,

nes rajonus skiria tik miškelis. Darželis kieme,

kiemas didelis, draugų milijonas... O tada

gyvenimas vedė per Žvėryną, Karoliniškes,

Šnipiškes, Antakalnį – visur kažką esu atradęs,

palikęs. Keista, kad Antakalnio anksčiau

nemėgau, maniau, kad ten gyvena snobiški

žmonės. Bet čia atsikrausčius nuostata pasi-

keitė. Šiandien ryte sėdžiu ant suoliuko, laukiu

draugės važiuoti prie ežero, prieina kaimynas,

pasikalbame. Kaskart, atvažiavęs į kitą mi-

krorajoną, paburbu: „Čia bus tikrai blogai.“ O

Vilnius man vis: „Kurgi tau!“ Tik nebenorėčiau

gyventi Šeškinėj, šiuos prisiminimus išaugau.

Airida: Į Vilnių atvykau iš Rokiškio, ten irgi

gyvenau mikrorajone. O Vilniuje pradžioje

įsikūriau Baltupiuose, paskui su vyru atsi-

kraustėme į Justiniškes – čia mokykla, kur jis

breiką šoko, vėliau gyvenome Antakalnyje,

tada Markučiuose nusipirkome loftą – ir buvo

nuostabu, taip gyva ir žalia. Paskui rajonas

tapo patogesnis, bet nebe toks autentiškas,

ir mes apsigyvenome Verkiuose prie Neries.

Mano įsivietinimą lemia žalia erdvė.

Kaip šokis keičia jus – ką netikėto atran-

date savyje?

Airida: Kai keliauju per judėtojų bendruome-

nes – šokiu susikalbu. Patyriau ir paaugliškos

nedrąsos, ir traumų, netekčių, šeimoje buvo

suicidinių momentų, kuriuos stipriai išgyven-

ti padėjo šokis – suniveliavo viską, padėjo

išsivalyti. Tik per šokį pati save supratau ir iki

šiol tapatybę stipriai sieju su kūniška pagavia

patirtimi, kuri keičia ir mintis, ir judėjimo kryp-

tis, ir miestus.

Dmitrijus: Mano gyvenimas per metus dras-

tiškai pasikeitė, ir dabar jame turbūt daugiau

šokio nei miego. Šokis mane visiškai išlaisvina,

tai yra dar viena kalba, kurią moku. Man labai

patinka šokiu flirtuoti, patinka nepatoginti

kitus. Šokau profesionaliame spektaklyje

Vokietijoje. Jame naudojome nepatogių kūno

dalių nuotraukas. Po spektaklio priėjo stam-

Man nėra nepatogių
vietų šokti, nes
inspiruoja laisvumas
mieste.

2
4

Vilnietis

Šokdami Justiniškėse Airida ir Dmitrijus nenaudoja muzikos – įsiklauso į rajono garsus, patys juos kuria kūnais, tekstais.

besnio sudėjimo vyrukas, parodė į vieną iš

nuotraukų ir sako: „Šitoj nuotraukoj esu aš –

tik tiek išdrįsau. Ačiū, kad man atstovauji.“ Dėl

tokių niuansų faina, verta šokti.

Tas žiūrovas Vokietijoje mane padrąsino

būti savimi. Ruošdamiesi spektakliui „Lusto-

pia“ – jame šoka ir profesionalūs šokėjai, ir

mėgėjai kaip aš – save tyrinėjome. Choreo-

grafai Airida, Laurynas ir Silke Z. iš Vokietijos

paprašė užpildyti anketas. Vienas iš punktų

buvo įvardinti nemėgstamiausią savo kūno

vietą, galvoju, kaip išdrįsti? Pakviečiau kolegę,

sakau: „Aš atsigulu prie autobusų stotelės,

pakeliu maikutę, tu fotografuoji.“

Paskui reikėjo eiti į gatvę ir klausinėti žmonių

apie mėgstamas ir nemėgstamas kūno

vietas... Man patinka, kad spektaklio kūrėjų

vizija paremta mūsų asmeniniais kasdieniais

judesiais, gyvenimais. Spektaklis pasakoja

apie skirtingų kartų kūnus, jų galias, ribas, pa-

tirtis. Šeši kūnai, šešios istorijos. Nejaukumai

šokant teikia gyvenimišką nepatogumą, bet

per jį išbrendi į malonumą.

Airida: Ir susikalbėjimą, jungtį tarp skirtingų

kartų, kūnų, kultūrų. Kadangi per šokį tyrinėju

ir miesto erdves, tai noriu pažiūrėti, kaip

skirtinguose rajonuose veikia spektaklis,

pavyzdžiui, Šnipiškėse. O kaip būtų kokioje

Antakalnio laiptinėje?..

Vasara, 2024Neakivaizdinis Vilnius

ATVIRUMAI

Kartą, kai vedžiojau šunį po Šeškinės

šlaitų geomorfologinį draustinį, teko

paėjėti šaligatviu greta Geležinio Vilko

gatvės. Transporto triukšmas buvo toks

intensyvus, jog vienintelė mintis, kurią

girdėjau savo galvoje, – kunigaikštis

Gediminas tikriausiai nesusapnavo

staugiančio vilko. Jis nusikėlė laiku į

XXI amžių ir išgirdo šios gatvės triukšmą.

Kadangi mano darbas susijęs su

triukšmu, būti tiksliomis MIESTO

AUSIMIS man yra beveik kasdienybė.

Dėl šios priežasties telefone turiu garso

lygio matavimo programėlę, todėl

iškart galėjau išaiškinti tiesą, kuris vilkas

pažadino Gediminą.

Deja, teko nusivilti savo „Gedimino, keliautojo

laiku“ teorija, nes išmatavus triukšmą paaiškė-

jo, kad Geležinio Vilko gatvė staugia tyliau (iki

80 dB) nei pilkasis vilkas miške (iki 115 dB).

Tokie pasvarstymai apie miesto garsus tapo

dažnesni man pradėjus dirbti aplinkosaugos

inžiniere. Žinoma, kai prieš vienuolika metų

atvykau į Vilnių studijuoti, net nenutuokiau,

kad mano darbas bus triukšmo modeliavi-

Atvirumai

2
6

Vilniaus
triukšme
girdžiu ir
save
Viktorija Svetikė

mas, tačiau jau tada buvo užuomazgų, kad

klausysiu miesto. Dabar vis pakikenu iš vieno

pirmųjų savo prisiminimų apie sostinę, kuris,

kas ir kelia šypseną, yra garsinis. Vilniuje,

kaip tikriausiai dauguma būsimų miestiečių,

gyvenau viename iš Saulėtekio bendrabu-

čių. Pirmąjį vakarą triviečiame kambaryje

atkreipiau dėmesį į nesibaigiantį bildėjimą už

lango, kurį kėlė po vasaros atostogų grįžtančių

studentų velkamų lagaminų ratukai, kliūda-

mi už kreivų pėsčiųjų tako plytelių. Šviežiai

studentei simboliškas, gyvenimišką kelionę

ir naujus įspūdžius (o gal būsimą profesiją?)

pranašaujantis garsas, kurį dabar tenka išgirsti

tik Vilniaus oro uoste ir Stoties rajone.

Dažniausiai triukšmo modeliuotojo darbą

draugams ar šeimos nariams apibūdinu

kaip šansą prisiliesti prie ateities. Man tenka

kompiuterinėmis programomis nubraižyti

Šnipiškėse miesto garsai kuo įvairiausi: lapų šlamėjimas, durų pypsėjimas, gyvūnų balsai. Vidos Jonušytės nuotr.
2

7

Ruduo, 2024Neakivaizdinis Vilnius

pastatus, gatves, teritorijas, kurios tuo metu

dar tik planuojamos. Viena pirmųjų kompiute-

rio ekrane pamatau, kur bus pastatyta nauja

koncertų salė, parduotuvė ar daugiabučių

gyvenamųjų namų kvartalas. Aš anksčiau už

kitus miesto gyventojus sužinau, kaip naujas

objektas atrodys, ir vertinu, kokią įtaką jis

darys arčiausiai gyvenantiems vilniečiams.

Bene labiausiai džiuginanti mano darbo dalis

yra stebėti prasidedančias statybas, augantį

pastatą, besikeičiančią infrastruktūrą. Apsilan-

kymas mano modeliuotame objekte nuo-

širdžiai kelia džiaugsmą, visai kaip susitikus

seną draugą, grįžusį iš užsienio, kurį ilgą laiką

mačiau tik ekrane.

Žinoma, kaip ir kiekvienas darbas, triukšmo

modeliavimas yra ne tik privilegija numa-

tyti ateitį, bet ir pareiga vertinti, ar šaltinio

triukšmo išraiška decibelais neviršija nusta-

tytų normų. Dar viena mano darbo dalis yra

pranešti projektuotojams, kada jau privalu

apsaugoti aplinkinių gyventojų ausis nuo

nemalonių, įtampą ir susierzinimą keliančių

garsų: automobilių gausmo, kondicionierių

zirzimo, ventiliatorių ūžesio. Pradėjusi dirbti

aplinkosaugos inžiniere sužinojau, kad dau-

giabutis namas, kuriame gyvenau prieš porą

metų, patenka į viršnorminę triukšmo zoną.

Tokios zonos dažniausiai būna prie judriausių

miesto gatvių. Tada pasidarė aiškiau, kodėl

gyvendama tame bute jaučiau tokį didžiulį

nuovargį. Visada norisi patarti ir draugams,

perkantiems būstą, įdėmiai apžiūrėti būsimų

namų vietą, pasidomėti, kokie objektai yra

planuojami šalia, ir, svarbiausia, įsiklausyti,

kokie garsai dominuoja aplinkoje.

Man gatvės – tarsi
miesto balso stygos.

Miesto melodijos fonas. V. Svetikė ant Šnipiškių namo stogo. Asmeninio albumo nuotr.

Atvirumai

2
8

Juk Vilniaus gyventojai ir yra jo ausys! Klau-

sa, tenka pripažinti, labiausiai varginantis

miestiečių jutimas, nes gyvendami mieste

neišvengiamai jį girdime ir esame veikiami pa-

stovaus foninio triukšmo, kurį daugeliu atvejų

sukelia transportas. Dažnai miesto gatvės yra

lyginamos su žmogaus arterijomis: jomis juda

automobiliai, tarsi kraujo kūneliai pernešdami

gyventojus. Man gatvės – tarsi miesto balso

stygos, kurios stipriai ir nuolat pertempiamos

kriokiant natą „pro šoną“. Nuo tos nelabai ma-

lonios gatvės dainos norisi dengtis ausinėmis,

slėptis už pastatų sienų ir langų.

Ne tik automobiliai, bet ir minios gaudesys

man panašiai ausis išūžia. Keliskart išsinuo-

mojau valtį Balsio ežere. Nutolusi nuo kranto

priprantu girdėti tik ritmingus irklų tekštelė-

jimus ir valties skrodžiamą vandenį. Tačiau

grįžtant link paplūdimio po truputį inten-

syvėja garsai: besimaudančiųjų taškymasis

ir šūksniai, bendravimo ūžesys, keiksmai ir

gerokai per garsiai grojanti muzika. Išlipusi

visada lieku sumišusi – kurie iš patirtų garsų

yra tikrasis ežero balsas?

Vis dažniau aplanko suvokimas, kad aš nė vie-

nu savo jutimu negyvenu vienalytėje aplin-

koje, ir garsai nėra išimtis. Mano profesinė

klausymosi liga išmokė išgirsti ne tik triukšmą,

bet ir kitus – man malonius, raminančius, šyp-

seną ir prisiminimus keliančius – garsus, kurių

Vilniuje apstu. Senvagės parko erškėtrožėse

malonu klausytis svirpiančių žiogų, Pasažo

skersgatvis prie filharmonijos gali apdovanoti

tyliu klasikinės muzikos skambesiu, o sušukus

vienoj mano mėgstamiausių Vilniaus vietų –

praėjime tarp Katedros ir Valdovų rūmų – ga-

lima suskaičiuoti, kiek kartų atsikartos balsas.

Šiuo metu gyvenu Šnipiškėse, kur esu

girdėjusi viską, ką pavadinčiau miesto me-

lodijos fonu, pavyzdžiui: greitosios sirena,

troleibuso įsibėgėjimo ūžimas, medžių lapų

šlamėjimas. Tačiau šis rajonas mane yra

nustebinęs tuščio kibiro bumbtelėjimu prie

vandens kolonėlės, ir prisiekiu, netoli mano

daugiabučio, nuo buvusio centrinio miesto

pašto nutolus vos 2,5 kilometro, su dideliu

užsidegimu maždaug vidurdienį kudakuoja

vištos. Vidury miesto. Vištos.

Tai viena iš priežasčių, kodėl man Vilnius

yra toks brangus ir savas, nes jis į savo glėbį

priima ne tik šiuolaikiškų ofisų durų pypsėji-

mus, bet ir agrarinius garsus. Visai kaip ir aš,

atvažiavusi iš Suvalkijos vienkiemio, atvėriau

miesto gyvenimui širdį: penktadienio vakarą

Savičiaus gatvėje prie alaus bokalo dalyvauju

pokalbiuose apie nesibaigiančius projektus, ir

„Ozas“ man reiškia parduotuvę, o ne kalva-

gūbrį. Bet šalia viso to aš vis dar džiaugiuosi

išgirdusi ir atpažinusi gimtus namus prime-

nančius Vilniaus garsus: kaimynų iš sodo par-

sivežtų ir vienas į kitą švelniai susidaužiančių

obuolių kompoto stiklainių skimbtelėjimą ir

dainą, kurią užtraukia tas tikriausiai vienintelis

Šnipiškių gaidys. Vilnius talpina savyje visus

gyvenimo triukšmus, ir kartais taip gera jame

išgirsti savo garsą.

Sušukus vienoj mano
mėgstamiausių
Vilniaus vietų –
praėjime tarp
Katedros ir Valdovų
rūmų – galima
suskaičiuoti, kiek
kartų atsikartos
balsas.

2
9

Ruduo, 2024Neakivaizdinis Vilnius

MIESTO VIRPESIAI

Ergoterapeutė Rūta miesto ženklus atpažįsta jautriau. Stabtelėjimas prie „Demolofto“.

Mažame kambarėlyje telpa labai

daug: mokykla, ligoninė, parduotuvė,

gyvenamųjų namų kvartalas, parkas,

gatvių vingiai. Čia, ergoterapeutės

Rūtos Oršauskaitės kabinete, ant

spalvoto miestą vaizduojančio kilimo

vyksta rimtas darbas. Vaikai, kuriems

sunku prisitaikyti prie aplinkos iššūkių,

pamažu mokosi gyventi, pažadinti

savo MIESTO HIPOKAMPĄ – būtent ši

smegenų dalis susijusi su „žemėlapio“

mūsų galvose kūrimu.

Ginta Gaivenytė

Rasos Grigaitytės nuotraukos

Kaip kurti
vidinį kūno
žemėlapį
mieste?

Ruduo, 2024

3
1

žaidimą išmokyti gyvenimui reikalingų įgūdžių.

Kai kuriems išsivalyti dantis arba aprengti lėlę

yra tikras iššūkis.

„Jei mūsų pokalbis vyktų lauke, kur važiuoja

mašinos ir šnekasi kiti žmonės, mums reikėtų

tarsi pritildyti visus foninius dirgiklius, kad

išgirstume viena kitą. Dabar įsivaizduokite

žmogų, kuris to padaryti negeba. Jis girdi

viską vienu metu, – Rūta pateikia pavyzdį,

padedantį geriau įsivaizduoti, kas vyksta

sutrikus jutimams. – Ir regos, ir klausos, ir

uoslės sistemos yra labai jautrios, o štai tos

sistemos, kurios informuoja mus apie mūsų

kūną, kaip tik ne tokios jautrios. Kai aplinka

„transliuojama“ garsiau už mano paties kūno

kalbą, sunku suprasti, kur ir kaip judėti. Netgi

pasikeitęs šviesoforo signalas gali būti var-

ginantis dirgiklis. O jei dar kas nors pradeda

rėkti, kad atsitrenkiau, nes neįvertinau atstu-

mo, kuris skyrė mane nuo to žmogaus...“

Kaip vidinius žemėlapius kitaip kuriantys

patiria mums įprastą miesto aplinką? Kartais

jų patirtys – gražesnės, nes kaskart naujai jie

gali žavėtis debesimis, gėlėmis, medžių lapais.

Kita vertus, vis naujas įspūdis gali labai varginti.

„Automatizmas nėra blogai – taip veikia efek-

tyvumą sukuriantis smegenų mechanizmas, –

aiškina ergoterapeutė Rūta. – Daug kartų

kartojant tam tikrą veiksmą atsiranda stiprios

neuroninės jungtys smegenyse. Tai yra kaip

magistralė, kuria signalas taip greitai praeina,

kad nereikia įdėti pastangų. Tau nereikia galvo-

ti, kaip dėti kojas, kad neatsimuštum į palinku-

sią šaką, nes tą maršrutą žinai atmintinai. O jei

vis matai naujai, negali laisvai jaustis.“

Gali atrodyti keista, kad vaikas nežino namų

adreso, bet moka tiksliai nupasakoti, kaip at-

rodo prie jo namo augančio medžio lapai. Pasi-

rodo, kai matoma tik viena detalė, jautri nervų

Gyvenant mieste tenka pasinaudoti žemėlapiu

ir navigacija, o ši stringa – gal interneto ryšys

per prastas, gal ieškomas pastatas neteisingai

pažymėtas... Pasak R. Oršauskaitės, sensorinės

zonos smegenyse taip pat kuria tam tikrus

žemėlapius – tiek savo kūno, tiek išorės jutimo

sistemų. Pagal iš aplinkos juntamus dirgiklius

paskui duodamas atsakas. Tam, kad žmogus

gebėtų judėti teisingai, būtina sinchronizacija.

Kaip vidinė navigacija.

Ergoterapeutės kabinetą randu Naujamies-

tyje, rajone, kur visai šalia grūdasi sovietme-

čio daugiabučiai, iš senų trobelių perstatyti

individualūs namai ir stiebiasi naujutėlaičiai

namų kvartalai. Ši eklektika skatina susimąsty-

ti ne tik apie architektūros, bet ir apie žmonių

mieste įvairovę.

Ergo graikų kalboje reiškia „darbą“. Daugelis

ergoterapeutų padeda darbingo amžiaus

žmonėms veikti prasmingai ir tikslingai. Rūtos

pacientai kol kas dar per maži, kad dirbtų. Juos

atveda tėveliai, susirūpinę dėl to, kad vaikas

kitoks: nekalba, neskaito, nerašo ar trukdo mo-

kytis kitiems. Dažnas turi autizmo spektro arba

aktyvumo ir dėmesio (angl. ADHD) sutrikimų.

Tai reiškia, kad jau dėl prigimties pasaulį ir

miestą patiria kitaip.

Ergoterapeutė juokauja dirbanti detektyve –

pirmiausia stengiasi atrasti, kas jos pacientus

labiausiai išveda iš pusiausvyros. Tada – per

Kai aplinka
„transliuojama“
garsiau už mano
paties kūno kalbą,
sunku suprasti, kur ir
kaip judėti.

Miesto virpesiai

3
2

sistema mažiau perkraunama. Taip intuityviai

žmogus saugosi nuo dirgiklių.

Kartais sensorine integracija besidominti

Rūta mato pasaulį tarsi savo pacientų akimis.

Tarkim, eidama per Šilo tiltą pavakarės prie-

blandoje, ji įsižiūri į ant tilto turėklų suregztus

voratinklius, juose ropojančius vorus ir žibintų

šviesoje skraidančias musytes. Gatvėse ji

pastebi sugedusių žibintų mirksinčias šviesas

ir pagalvoja, kad kai kuriems žmonėms tai gali

būti stiprus trikdis.

Atsižvelgti į žmonių, kurių smegenys veikia ki-

taip, poreikius verta ir dėl visų gerovės. Ryškios

prekybos centrų šviesos ir garsi muzika gali

taip paveikti autistišką vaiką, kad šis kris ant

grindų ir pradės klykti. Taip vaiko smegenys

reaguos į dirgiklių perkrovą. Lygiai tas pats

su garsia muzika – jautresnieji gyvo garso

koncertų tiesiog negali pakelti. Ergoterapeutė

džiaugiasi, jog atsiranda suprantančių tokių

žmonių problemas. Štai „Skypark“ batutų cen-

tre vienas sekmadienis per mėnesį yra skirtas

autistiškiems vaikams – tądien pritemdoma

šviesa ir pritildoma muzika.

Augusi Antakalnyje, Rūta vaikystėje daug

laiko praleido Neries pakrantėse. Matydama,

kaip kyla vis daugiau naujų daugiabučių kvar-

talų, ji dažnai mąsto, kaip modernizavimas

veikia žmonių kasdienybę.

„Ar pastebėjote, kad sutvarkytos erdvės daž-

nai yra kampuotos? Gamtoje daugiau apvalių,

vandens ir vėjo nugairintų formų, augmenija

kuria ne tik užuovėją, bet ir minkštumo įspūdį.

O štai miesto zonose, ypač moderniose,

daug kampų, – pastebi specialistė ir tvirtina,

kad kampai gali kelti nesaugumo, įtampos

jausmus. – Suprantu, kad galimybių susižeisti

būdavo ir mūsų vaikystėje, kai karstydavo-

mės po medžius. Tačiau aš kalbu apie bendrą

saugumo pojūtį.“

Ji visada siūlo vilniečių šeimoms, jei tik įmano-

ma, nors trumpam išvykti į gamtą. Nebūtina

iškart savaitę gyventi palapinėje. Kai kuriems

vaikams natūrali gamta kelia ir baimę – ten

zyzia uodai, ten galima išsitepti. Rūta savo

kabinete moko vaikus paliesti jiems neįprastą

masę – virtas kruopas ar skutimosi putas. Tai

padeda suvokti, kad išsitepus visada galima

nusiplauti rankas.

Vaikų tėvai kartais nekantrauja: atvedė vaiką,

nes jam sunku rašyti, o štai ergoterapeutė jį

sodina ant minkšto kamuolio ir duoda minkyti

ergoterapinę masę. „Neturint galimybės judėti

nesiformuoja geras žemėlapis. O jeigu to

žemėlapio nėra, labai sunku užsiimti ir akade-

mine veikla, – tvirtina ergoterapeutė. – Aiškinu

tėvams, kad pirmiausia reikia stiprinti rankų

raumenų jėgą, o pieštuką imsime gerokai

vėliau – gal po mėnesio.“ Taip pat galima

stumti sieną, gulėti ant didelio kamuolio ar juo

glostyti visą kūną – nervų sistema nurimsta ir

žmogus ima geriau jaustis.

„Jei nori išeiti iš komforto zonos, turi žinoti,

ką reiškia būti ten, – ergoterapeutė pirmiausia

stengiasi sukurti aplinką, kurioje mažieji vilnie-

čiai pasijustų saugūs. – Tada stengiuosi pažinti

asmenį, kad žinočiau, kur jo ribos. Jam turi būti

ir ne per lengva, ir ne per sunku.“

Kai mažieji jau laisvai juda ant kilimo nupiešto-

mis gatvėmis, metas jiems išeiti į tikrą miestą.

3
3

Ruduo, 2024Neakivaizdinis Vilnius

Panerių
kvėpavimo
ritmu

RAKURSAS

Simonas Bernotas

3
4

Rakursas

Paneriai – SOSTINĖS PLAUČIAI.

Rajoną supa kalvynai, Panerių ir

Baltosios Vokės miškai, juosia Neris.

Daug gamtos, žalumos... Visgi tai

pasyvaus rūkoriaus plaučiai, nes kartais

vakarais pasklinda sunkaus oro gūsių

iš pramonės kvartalų ar vienkiemiuose

šaltuoju metų sezonu šildomų pastatų

kaminų. Panerius sudaro dvi dalys,

kai kurių laikomos atskirais rajonais:

Žemieji ir Aukštieji.

Einant link Neries reikia kirsti bėgius, kuriais anksčiau vagonai judėdavo iš gamyklos į sandėlius. Mantauto Bernoto nuotr.

Žemieji Paneriai yra pietrytinėje

Vilniaus miesto dalyje, šalia Vilnius–

Kaunas–Klaipėda kelio, kairiajame

Neries krante. Aukštieji Paneriai įsikūrę

šiek tiek atokiau nuo likusio miesto,

į pietvakarius nuo Žemųjų Panerių,

prie Vilnius–Kaunas geležinkelio.

Žemuosiuose Paneriuose stovi daugiau

daugiabučių, parduotuvių, valgyklų ir

kitų įstaigų, Aukštuosiuose Paneriuose

dominuoja privatūs namai.

Ruduo, 2024Neakivaizdinis Vilnius

Nuo vaikystės, neskaitant kelių trumpų persi-

kėlimų, gyvenu Žemuosiuose Paneriuose, tad

ši miesto dalis man pažįstama geriau nei bet

kuri kita Vilniaus vietovė. Aukštieji Paneriai

man taip pat gerai žinomi, tačiau ryšys ne

toks glaudus.

Man pačiam įdomiausia rajono vieta – Vilniaus

mėsos kombinatas. Parduotuvėje amžinatilsį

močiutė nupirkdavo Puaro mėsytės. Tai nebu-

vo kažkoks kanibalizmo aktas – tiesiog karštai

rūkyta kiaulienos nugarinė, kurią smulkiai

pasipjaustydavome ir skanaudavome su balta

duona, neva kaip per populiarų serialą mėg-

davo žymusis detektyvas. Tikras delikatesas.

Aikštelėje prie jau uždaryto mėsos kombinato

amžinatilsį tėtis mokė žaisti badmintoną. Deja,

taip ir neišmokau.

Jau vėliau apleista gamykla turėjo potencialo

tapti kūrybine erdve. Įsiminė Manto Maziliaus-

ko tapybos ir instaliacijų paroda „Šventykla“,

kurioje puikiai išnaudota baugi pastato vidaus

atmosfera. Menininkas iš pradžių nenoriai,

bet visgi leido užlipti ant kombinato stogo,

kuris saugumo sumetimais nebuvo prieinamas

visiems parodos lankytojams. Atsivėrė Panerių

pamiškė ir vidinis mėsos kombinato kiemas,

Atsivėrė Panerių
pamiškė ir vidinis
mėsos kombinato
kiemas, kurio
įspūdingiausias
eksponatas – senas
troleibusas su viduje
įaugusiu žaliuojančiu
berželiu.

kurio įspūdingiausias eksponatas – senas tro-

leibusas su viduje įaugusiu žaliuojančiu ber-

želiu. Gamta įveikė urbanistiką. Studijų metais

sykį paryčiais spontaniškai atsidūriau mėsos

kombinate vykstančiam reivo vakarėlyje.

Spalvingose erdvėse blaškėsi pailsę jaunuoliai.

Šįkart ant stogo jau nieks neleido. Dabar reno-

vuotas mėsos kombinatas tapo gyvenamąja

vieta ir pasikeitė nebeatpažįstamai.

Susisiekimas tarp Žemųjų ir Aukštųjų Panerių

gana keblus, nes rajono dalis skiria geležinkelis

ir miškas. Panerių tunelis (tiksliau – nutekama-

sis vamzdis per geležinkelį, nes tikrasis Panerių

tunelis jau seniai užmūrytas ir tapęs didžiausia

šikšnosparnių žiemojimo vieta Lietuvoje),

jungiantis Žemuosius ir Aukštuosius Panerius,

vaikystėje lengvai pralendamas, ūgtelėjus

tapo per ankštas, o judėjimas juo – klaustro-

fobiška patirtis. Dabar pėsčiomis per kalvas ir

mišką iš Panerių žemumų lengviausia pasiekti

aukštumas. Kursuoja bent keletas autobusų,

jungiančių šias dvi atokesnes Vilniaus dalis.

Vilniečio sąmonėje Paneriai dažniausiai siejasi

su Antrojo pasaulinio karo metų masinių žu-

dynių vieta. Panerių miškelyje sušaudyta daug

žydų iš rytų Lietuvos getų ir kitų tautybių as-

menų. Kelis kartus lankantis Panerių memoriale

(Valstybinio Vilniaus Gaono žydų muziejaus

Panerių memorialas – red. past.) nustebino tai,

kad tuo metu būdavome vieninteliai lankyto-

jai. Tačiau gal ir neturėtų kelti nuostabos, kad

sielvartinga ir šiurpi Vilniaus vieta daug turistų

nepritraukia. Memorialo erdvė tvarkoma,

prižiūrima, ant pušų kamienų įrengtos vaizdo

kameros, o nuo paskutinio apsilankymo su-

tvarkytas romų aukų paminklas. Labiausiai įstri-

go paminklas vieninteliam atpažintam kūnui.

Paminklas gydytojui Hilariui Feigusui jau tarsi

pats įgavęs anonimiškumą – ant akmeninės

lentos iškaltos raidės nebeįskaitomos, antkapis

3
6

Rakursas

Senajame kelyje sykį besišnekučiuojant su

draugu prie pat mūsų prašoko elnias. Gamta

visada šalia. Rudenį retsykiais pamiškėse gali-

ma rasti lepšių, kazlėkų, voveraičių, net nereikia

brautis į miško glūdumas. Paneriai – tarp

miesto ir kaimo. Dabar ši riba labiau slenkasi

link miesto, tačiau vaikystėje Žemųjų Panerių

pievoje šalia daugiabučių lakstė vištos, o rytais

išbudindavo gaidžio giedojimas. Aukštuosiuo-

se Paneriuose naminių paukščių ar net gyvulių

augintojų galima sutikti ir šiandien. Vienas

panerietis net augino arklį ir jį pasikinkęs į ve-

žimą važinėdavo po apylinkes. Kas žino, gal ir

tebelaiko. Paskutinį sykį jį mačiau prieš kelerius

metus, vežantį malkas.

apaugęs trauklapiais ir kitomis žolėmis, tik

fotoportretas išlikęs ryškus.

Paneriai buvo itin tinkami pasivaikščiojimams

pandemijos metu, nes visada galima išlaikyti

saugų atstumą, lieka daug asmeninės erdvės.

Šis rajonas yra didžiausias Vilniaus rajonas

pagal plotą, tačiau vienas iš mažiausių pagal

gyventojų skaičių. Per karantiną labiausiai iš-

vaikščiota vieta – senasis kelias į Kauną, grįstas

akmenimis ir atvedantis į koplyčią ir kapines.

Per Vėlines kapinėse palikdavome žvakutę prie

nebelankomo, užmiršto kapo. Kartais tas ka-

pines aplankau ir neįprastomis progomis, pa-

vyzdžiui, Šv. Valentino dieną, bet dažniausiai

ypatingos progos tam nereikia. Šalia kapinių

stovi 2001 metais atidengtas paminklas sukilė-

liams, žuvusiems Panerių kautynėse, atminti.

Netoli miško stovi Panerių geležinkelio stoties terminalas. Simono Bernoto nuotr.

Paneriai – tarp
miesto ir kaimo.

3
7

Ruduo, 2024Neakivaizdinis Vilnius

Karantino metu viena iš veiklų tapo traukinių

stebėjimas. Panerių geležinkelio stotyje kartais

išlipu grįždamas iš Kauno. Stotyje formuojami

traukiniai, perkraunami vagonai. Šios indus-

trinės vietos kelia svetimo, atšiauraus rajono

įspūdį. Kai kurios erdvės uždarytos, apleistos,

nebeatstatytos po gaisro. Vietų irimo proce-

sas kuria postapokaliptinę nuotaiką. Gamyklos

ir sandėliai sudaro nemenką Panerių dalį, tačiau

jie kol kas man lieka nepažinti.

Pramonės kvartalai yra svarbi rajono dalis.

Nemažai gyventojų juose dirba. Žinoma,

dalis darbininkų atvažiuoja iš kitų rajonų.

Autobusai ir troleibusai iš Panerių į miesto

centrą kursuoja vėliau nei iš centro į Panerius.

Studijų metais teko ne kartą naktį iš centro

grįžti pėsčiomis. Kartą teko nuo Pašilaičių iki

Panerių nupėdinti.

Per Panerius driekiasi sudėtingiausia 100 kilo-

metrų tako aplink Vilnių atkarpa (Burbiškės–

Aukštieji Paneriai–Žemieji Paneriai). Sykį žiemą

su broliu jau pavakarę bandėme ją pereiti, bet

šiek tiek nuklydome ir teko tamsoje avariniu

būdu čiuožti nuo apledėjusios kalvos. Broliui

sekėsi kiek geriau. Laimei, išvengti traumų pa-

vyko ir man. Reikės šią atkarpą bandyti įveikti

šiltuoju sezonu.

Nuo 1964 metų Paneriuose pastate, savo

fasadu šiek tiek priminusiame tvartą, veikė

Aukštųjų Panerių gyvenamasis namas netoli geležinkelio, pakeliui į

Panerių memorialą. Simono Bernoto nuotr.

3
8

Senojo kelio Vilnius–Kaunas atkarpa. Mantauto Bernoto nuotr.

kino teatras. Vėliau buvo įsikūrusi parduotu-

vė, nuolat kaitaliojusi pavadinimus („Pigiau

grybo“, „Leader Price“, „Cento“, „Ikiukas“, o

galiausiai „Iki“), ir vaistinė, o vakarais veikė na-

čnykas, kur pasitaikydavo santykių aiškinimosi

brutaliuoju būdu. „Tvartas“ nugriautas, vietoj

jo pastatytas modernus bei trafaretiškas „Iki“,

o načnyko nebeliko arba jis persikėlė į man

nežinomą vietą. Tačiau dar ir šiandien pasi-

taiko brutalumo apraiškų, pavyzdžiui, kartais

suveikia gyvasis žadintuvas – ankstyvą rytą

po langais vaikų žaidimų aikštelėje pasilipęs

ant suoliuko pusnuogis vyras rusiškai įsivaiz-

duojamam pašnekovui rėkia apie kosmosą ir

planetų išsidėstymą.

Anksčiau dažnai sapnuodavau neegzistuojan-

čias Panerių vietas. Kartais pabudęs eidavau

patikrinti ir įsitikindavau, kad sapnas kūrė kitokį

rajoną. Sapnuose erdvės prasitęsdavo, prisi-

pildydavo nebūtų namų, angarų, garažų, miškų

plotų... Šios apgaulingai atpažįstamos vietos

priversdavo abejoti savo atmintimi ir kelti klau-

simą: kiek man pažįstamas rajonas, kuriame

pragyventa didžioji gyvenimo dalis. Paneriai,

kaip ir kiti Vilniaus rajonai, kinta, įgauna naujų

atspalvių, keičia kvėpavimo ritmą. Kai kurių

vietų ar pastatų nebelieka arba erdvės tampa

nebepanašios į savo ankstesnį būvį. Viliuosi,

kad vaikystės erdvės dar sugrįš sapnuose ir

bent ten bus galima po jas paklaidžioti.

3
9

Ruduo, 2024Neakivaizdinis Vilnius

„Mums tik atrodo, kad žaliame mieste
gyvename, bet prie tos žalumos nė
neprisiliečiame. Rodos, ji sau, o mes
sau“, – sertifikuota miško maudynių
gidė ir tinklaraščio „Sielos giria“ autorė
Ieva Pukelienė šiuos žodžius ištaria

Jurgita Ogulevičiūtė-Guehlke

Manto Judriaus nuotraukos

K
a

ip
 a

tg
im

st
a

v

iln
ie

č
ių

sa

m
a

n
in

g
u

m
a

s

VILNIUS ŽALIAS

4
0

Vilnius žalias

iš karčios patirties: vieną pavasarį nė
nepastebėjo, kada ištirpo sniegas ir
nužydėjo obelys.

Iš miestiečius tvirtai sugniaužusio
uždarų patalpų rato – namai,
automobilis, biuras, namai – prieš
kelerius metus teisininkė pradėjo veržtis
sąmoningai. Arba samaningai, kaip

atidų sutelktą žvilgsnį į aplinką vadina
pati. Tokių kaip Ieva, vėl siekiančių tapti
sveikomis miesto KŪNO LĄSTELĖMIS,
Vilniuje yra ir daugiau. Tik ji kol kas
apsistojo Verkių parke, o kiti gidai
miško maudynes vilniečiams rengia
Sapieginėje, Belmonto draustinyje,
Vingio, Pavilnių, Neries ir kituose
regioniniuose parkuose.

Miško maudynės mieste dažnai vyksta Verkių regioniniame parke.
4

1

Ruduo, 2024Neakivaizdinis Vilnius

Žalioji samaningumo sostinė

Pusė žmonijos gyvena miestuose. Vos po ke-

tvirčio amžiaus, spėjama, septyni iš dešimties

pasaulio žmonių gyvens urbanistinėje aplin-

koje ir tik dešimt procentų laiko praleis lauke.

Pastarieji užatlantėje atlikti tyrimai rodo, kad

amerikiečiai beveik 90 procentų laiko jau pra-

būna uždarose patalpose. Mes, gyvenantys

žaliojoje sostinėje, vis nusišypsome sau į ūsą,

nes tikime – gyvename sveikiau ir dar neati-

trūkome nuo gamtos. Juk ji čia pat – medis

po langu, upė už keliolikos minučių, o miesto

parkai – vos už pusvalandžio kelio nuo namų.

Ar tikrai naudojamės šiuo žaliuoju lobiu, ar

laikome save savaime sveikesniais, nes esame

žalio miesto organizmo dalis?

„Kaip ląstelė gali būti sveika, jei ji yra uždaryta

ir atitrūkusi nuo gamtos? – klausimu į klau-

simą atsako I. Pukelienė. – Žmogus vystėsi

gamtoje ir tik paskutinį šimtmetį įvyko didžiu-

lis šuolis. Genetiškai nesame prisitaikę būti

vien „ofisuose“. Vieni bando grįžti į gamtą.

Kitiems, kurie nejaučia tokio gyvenimo pa-

sekmių, dar tinka „ofiso“ aplinka. Teks mums

anksčiau ar vėliau atsigręžti į gamtą ir

į ją sugrįžti.“

Ir ne todėl, kad šiaip pakeistume aplinką ar

pailsintume ekranų nuvargintas akis. Jokia

biuro erdvė, net pati jaukiausia, ergonomiš-

kiausia ir žaliausia, neatstos trumpo pabuvi-

mo paupyje po medžiu ar miške. Nes tik čia,

evoliuciškai mums įprastoje žalioje aplinkoje,

O kokį mišką norėtumėte jūs užauginti savyje – saulėtą šilelį ar tankią girią?4
2

mažėja aktyvumas hipokampo, arba riešu-

to dydžio smegenų dalies, atsakingos už

daugelio mums svarbių dalykų, ypač baimės ir

streso, reguliavimą.

Tai kaip nusileisti iš tos patogios, kondicio-

nuojamos darbo ir gyvenimo erdvės į galbūt

visai nepažįstamą, gyvą ir nenuspėjamą aplin-

ką? Teisininkė I. Pukelienė iš stiklinių biuro

džiunglių išėjo ieškoti… samanų. Šios jai sim-

bolizuoja kelią atgal į save, iš naujo atrandant

erdves, kuriose jautėsi laiminga vaikystėje,

bei veiklas, kurios nuramindavo paauglystėje

ar džiugindavo studijų metais.

Kur tas miškas mieste, arba kaip

„išsimaudyti“ ant asfalto

Vilnietė I. Pukelienė ėmė tikslingai sijoti prisi-

minimus. Jai patikdavę kapstyti žemę tėvams

priklausančiame kolektyviniame sode, plaukioti

baidarėmis, stovyklauti miške ar paežerėje.

Visa, kas teikdavo džiaugsmo, siejosi su gam-

ta. Vieno stovyklavimo metu ji išgirdo sąvoką

„shinrin-yoku“ (japonų k. miško maudynės).

Apie jas tuomet pasirodė knyga lietuvių kalba,

bet ją perskaičius Ievai kilo daugybė klausimų,

kaip tą teoriją perkelti į praktiką. Prasidėjus

karantinui, teisininkė nuotoliniu būdu užsienyje

baigė miško maudynių mokymus ir prieš trejus

metus tapo sertifikuota gide.

Tačiau iki to ji ėjo palaipsniui, taip pataria

daryti ir kitiems. „Vienas iš miško maudynių

pratimų yra pasirinkti stebėjimo ar, išvertus iš

anglų kalbos „sit spot“, sėdėjimo vietą, ir ne-

būtina ten iškart praleisti dvi valandas. Galima

pradėti nuo penkių minučių ir „išsimaudyti“

ne miške, o stebint vieną medį“, – paaiškina

I. Pukelienė.

Ji prisimena ėmusi atidžiau žvelgti į aplinką

važiuodama į darbą ir atgal. Tada susirado

savo stebėjimo vietą miške prie upelio. „Man

labiausiai patinka, kur yra medžių ir vandens.

Susiliejusių žalios ir mėlynos zonų poveikis

didesnis“, – atskleidė tinklaraščio „Sielos

giria“ įkūrėja.

Netrukus ji patyrė pirmą netektį. Toje vietoje,

kur ji mėgo „maudytis“, mišką iškirto, ir teko

ieškoti naujos stebėjimo erdvės.

Iš vidinės sėklos dygsta saulėti šileliai, o

gal gūdžios girios

Pirmiausia I. Pukelienė „išmaudė“ savo artimuo-

sius ir draugus. Pernai gidė surengė keturis

viešus grupinius susitikimus, o šiemet dalyviai

kas mėnesį susitinka Verkiuose. Net triukš-

mingame miesto parke, anot Ievos, galima

kelioms minutėms „atsijungti“, nurimti ir grįžti į

kasdienybę pailsėjus.

„Rekomenduojama miške „maudytis“ kartą

per savaitę. Streso hormono kortizolio lygis

organizme tampa normalus ir toks išlieka apie

savaitę. Ateityje siūlysiu susitikti vis dažniau ir

toje pačioje vietoje – Verkių parke, kad žmo-

nės galėtų į miško maudynes ateiti lyg į sporto

Teisininkė
I. Pukelienė iš
stiklinių biuro
džiunglių išėjo
ieškoti… samanų.

Žmonės galėtų į
miško maudynes
ateiti lyg į sporto
klubą.

4
3

Ruduo, 2024Neakivaizdinis Vilnius

klubą“, – I. Pukelienė šį palyginimą aiškina

taip: visi žinos, kur ir kada galima „maudytis“,

tik kiekvienas rinksis, kaip tai daryti: su gidu,

grupe ar vieni, kartą per savaitę ar rečiau.

Miško maudynių gidė I. Pukelienė itin pabrė-

žia grupės naudą. Pradžioje dalyviai sužino,

kaip elgtis ir ką daryti miške, kartu jie jaučiasi

saugiau, drąsiau ir, savo pačių nuostabai,

išdrįsta su nepažįstamais dalytis pastebė-

jimais ir potyriais. Iš pradžių nedrąsiai, bet

kaskart – giliau ir atviriau.

„Jau po pirmo karto žmonės suvokia, kam ta

grupė reikalinga. Kai kurie pasidalija, kad nepa-

stebėjo to, ką pamatė kiti dalyviai. – Gidė tei-

gia, kad būryje miško maudynių dalyviams yra

drąsiau gultis ant žemės, trinti lapelius ir juos

uostyti. – „Jeigu ne grupė, – kaip vienas dalyvis

pastebėjo, – tikrai nebūčiau tiek ištupėjęs

ir žiūrėjęs į tuos skruzdėliukus.“ Juk tai

atrodė nesąmonė – dvidešimt minučių

stebėti skruzdėlyną!“

Verkiuose per miško maudynes gidė kviečia

dalyvius klausytis miško garsų, bet parką daž-

nai užtvindo miesto ūžesys. „Vieni klausosi

miško ošimo, kiti tegirdi miestą ir taip susier-

zina, kad reikia juos drąsinti nekreipti dėmesio

į tą garsą – tegul jis būna. Vėliau dalyviai

rimsta, rimsta ir atkreipia dėmesį, kad miesto

triukšmas taip nebeblaško“, – pasakoja Ieva ir

prisimena nemalonią patirtį. Ji surado tinkamą

vietą, kad su vienos įmonės darbuotojų grupe

atvykę nurimtų ir pailsėtų, o ten vyko rengi-

nys su garsia muzika ir gėrimais.

„Stoviu ir galvoju, ką dabar darysiu? Patariau

dalyviams koncentruotis į tai, ką kviečiu juos

atlikti, o ne kas vyksta aplink. Po maudynių

žmonės patys negalėjo patikėti, kad nurimo,

o kartu buvę vaikai net užmigo. Kai nusi-

ramini, nebematai, kas vyksta aplinkui, tau

tai netrukdo. Įrodėme, kad visi tie pratimai

veikia“, – miško maudynių gidė I. Pukelienė

šią patirtį apibūdina kaip tobuliausią. Prieš

maždaug šešerius metus pradėjusi ieškoti

ir atradusi laimingesnį kelią sau ir kitiems

miško maudynių gidė I. Pukelienė toliau dirba

teisininke, tik dabar visa jai tapo prasmingiau.

„Žiūrint į ateitį, ši miško maudynių veikla turi

daugiau įtakos žmonių emocinei gerovei nei

dabartinis mano darbas. Mes rūpinamės ne-

4
4

Vilnius žalias

priklauso nuo kiekvieno dalyvio. Sielos giria

reiškia, kad viduje, sieloje, įvyksta įmiškinimas.

Kuo daugiau sėklų savyje turėsi ir puoselėsi,

tuo didesnį mišką užauginsi. Kaip su savo

siela susidraugausi, toks ir bus tavo miškas –

tamsus ir gąsdinantis ar šviesus, su gyvūnais

ar be jų, – atskleidžia I. Pukelienė. – Kaip

įsimiškinsi, taip ir gyvensi, o kuo daugiau

gamtos turėsi viduje, tuo imsi jos daugiau

pastebėti ir aplinkoje.“

kilnojamuoju turtu, kad žmonės būtų laimingi

tuose pastatuose, bet laimė susideda ne vien

iš keturių sienų. Man svarbu, kad žmogaus

vidinės sienos būtų tiesios, kad jam būtų

malonu gyventi.“

Ieva jau žino kaip. Ji įsitikinusi – kiekvienas

gali pamatyti miško grožį, pamilti jį ir visą

gamtą. Tik kartais tai pamiršta, bet „Sielos

girios“ autorė tiki – yra kelias atgal. „Per miško

maudynes pasodinu sėklą, o kada ji išdygs,

„Per miško maudynes pasodinu sėklą, o kada ji išdygs, priklauso nuo kiekvieno dalyvio.“

SKONIS

Obuoliniai
desertai
senajame
ir naujajame
Vilniuje
Anželika Laužikienė

Vytautės Ribokaitės nuotraukos

Eidamas nuo senamiesčio link Vilniaus

autobusų ar geležinkelio stoties, ne

vienas atkreipia dėmesį į Sodų gatvę,

nors aplinkui vien namai, asfaltas ir

šaligatviai. Dabar mes jau žinome, kad

Vilniuje yra Misionierių ir Bernardinų

sodai, tačiau kokie sodai, tie turtingi

MIESTO PILVAI, slepiasi stoties kvartale?

Jei persikeltume į XIX amžiaus vidurį, pamaty-

tume visiškai kitokį šio kvartalo vaizdą. Geležin-

kelis – dar nenutiestas. Prie vieno svarbiausių į

miestą vedančių kelių stovi Šv. Stepono baž-

nyčia. O aplink – sodai. Juzefo Strumilos sodai.

Strumila (1774–1847) buvo vienas garsiausių

XIX amžiaus sodininkų Lietuvoje, o jo knyga

„Šiaurės sodai“ – ano meto bestseleris. XIX am-

žiuje Vilnius – sodų miestas. Ypač jų daug buvo

aplink dabartinę Vinco Kudirkos aikštę. Sodus

turėjo rūmai (Hilzenų, Renne, Čapskių), vie-

nuolynai (misionierių, vizitiečių, bazilijonų) bei

profesionalūs sodininkai ir medelynų savininkai.

Tad to meto vilniečiai šviežių vaisių galėjo įsigyti

„iš ūkio – ant stalo“ būdu.

O kokie obuolių patiekalai galėję būti ant mies-

tiečių stalų? Kas aprašė įdomiausius receptus?

Skaitydami senąsias obuolių istorijas galite šį

rudenį pasigaminti ką nors neišbandyto, ko nie-

kas seniai negamino. Tik tokiems kulinariniams

eksperimentams reikia daugiau patirties, nes jie

buvo rašomi ir gerai suprantami to meto gaspa-

dinėms. Retai kada buvo tiksliai sveriama, daug

kas dedama iš akies, pagal skonį ir nuojautą.

Ragaujame obuolių tartą „Margo kočėlo“ kiemelyje.

4
6

Skonis

Vasara, 2024Neakivaizdinis Vilnius

Pasakojimą pradėsiu nuo romantizmo laikotar-

pio didžiausio ir garsiausio Vilniaus kuchmistro

Jano Szyttlerio (1778–1850). Jis išgarsėjo kaip

geriausias tų laikų virėjas, dirbęs karaliaus Sta-

nislovo Augusto Poniatovskio virtuvėje, ruošęs

puotas imperatoriui Aleksandrui I ir Napoleonui

Bonapartui. Kuchmistras buvo kviečiamas orga-

nizuoti diduomenės puotas, vestuves ir kitas

šeimos šventes.

J. Szyttlerio gastronominė meistrystė galėjo

būti ir užmiršta, jei ne jo idėja užrašyti receptus

ir Vilniuje išleisti net devynias kulinarijos knygas.

Patiekalai labai įdomūs, dalis – mums nebežino-

mi, o kiti – išlikę iki mūsų dienų: zrazai, baum-

kuchenas (šakotis), dilgėlių sriuba, kindziukas,

lydeka šafrano padaže. Tinkantys dvarui ir karalių

stalui. O dabar vis norime nors maža dalele

pajusti, ką gi didikai anuomet gardaus valgė, tad

pamėginkite pasigaminti, ką jis siūlo įdomaus

iš obuolių (iš J.Szyttler „Skrzętną gospodyni...“,

1846 m.):

Kaimiška obuolių sriuba

Reikia imti po tris sveikus geros veislės vyninius

obuolius žmogui. Kiekvieną obuolį supjaustyti į

keturias dalis, sudėti į balintą indą ir, įpylus šiek

tiek vandens, iškepti, kad taptų minkšti. Tai pa-

kankamai greitai įvyks, jei obuoliai geros veislės,

tad reikia būti kruopštiems, pasirenkant juos.

Kai obuoliai jau bus minkšti, reikia juos pertrinti

per sietą. Minkštimą padėti atskirai, o sėklas su

žievelėmis virti atskirai, kad iš jų visą skonį,

XIX amžiuje Vilnius –
sodų miestas.

Obuolys tešloje iš kepyklėlės Trakų gatvėje primena V. Zavadzkos desertus.

4
8

Skonis

kvapnumą paimtumėte. Pertrintą obuolių

minkštimą sumaišyti su šviežia rūgščia grietine,

praskiesti žievelių nuoviru, kad sriuba nebūtų nei

per daug tiršta, nei per daug skysta. Pasaldinti

smulkiu cukrumi, o sriubinėje, prieš patiekiant

ant stalo, dar pabarstyti smulkiu cinamonu. Jei

yra vyno, labai gerai įpilti taurę ar kiek daugiau

jo į sriubą. Prie šios sriubos galima duoti baltos

duonos skrebučių, tačiau geriausiai tinka

obuolių biškoktai.

Obuolių biškoktai

Iškepti krosnyje obuolius, juos pertrinti per sietą,

įmušti kelis kiaušinio baltymus, šaukštą cukraus

ir išplakti iki standžių putų. Masę semti šaukštu,

dėti ant popieriaus į skardą ir į nekarštą krosnį,

kad lėtai sudžiūtų. Prieš patiekiant – biškok-

tus pabarstyti cukraus pudra su cinamonu. (Iš

J. Szyttler „Kucharz dobrze usposobiony...“, T. II,

1830 m.)

Farširuoti obuoliai

Į išskaptuoto obuolio vidų sudėti masę, kuri

pagaminta iš nuluptų ir susmulkintų obuolių,

razinų, migdolų ir cukraus. Kepti krosnyje (kol

suminkštės). Tiekti į stalą užpylus „Šodos“ pada-

žu. O jis gaminamas iš 4 šaukštų cukraus, pusės

butelio vyno, citrinos žievelės, 9 plaktų trynių.

Viską reikia sumaišyti ir kaitinti neužverdant,

kol padažas sutirštėja. (Iš J. Szyttler „Kucharz

dobrze usposobiony...“, T. II, 1830 m.)

Kita vilnietė, Vincenta Zavadzka (1819–1894),

buvo populiariausia XIX–XX amžiaus pradžios

receptų knygų autorė Lietuvoje. Ji puikiai gali

atstovauti vilnietiškai gastronominei tradicijai.

Jos knyga „Lietuvos virėja“ („Kucharka litews-

ka“) pirmą kartą išleista Vilniuje 1858 metais ir

perleista pakartotinai bene 20 kartų. Zavadzkių

šeima gyveno Bernardinų skersgatvyje (dabar

Bernardinų gatvė), susilaukė net šešeto vaikų.

„Lietuvos virėja“ tapo neįtikėtinai populia-

ri galbūt dėl to, kad šioje knygoje Vincenta

įdiegė naujovę: pradžioje recepto surašomi visi

reikalingi maisto produktai ir jų kiekiai. Bet ir

patys receptai labai įdomūs. Ir dabar, jei vartant

senas gastronomines knygas randi kažkokį

negirdėtą, nematytą patiekalą, tai dažniausiai

jo receptą bus aprašiusi ponia Vincenta. Tad

ką gi V. Zavadzka siūlo pasigaminti gardaus iš

obuolių? Ji rekomenduoja pasidaryti obuolių

putėsius, obuolinius zefyrus ir obuolių pudingą,

verdamą garuose, pyragą su obuoliais „Šarlotė“

(V. Zavadzka „Lietuvos virėja“, versta 2009 m. iš

1938 m. „Kucharka litewska“):

Reikės:

100 g nesūdyto sviesto,

200 g cukraus,

2 kiaušinių,

2 šaukštų grietinėlės,

2–2,5 stiklinės miltų,

2–4 šaukštų džiūvėsėlių,

8–10 obuolių,

cinamono,

pusės stikliuko vyno,

pusės šaukšto sviesto.

Eiga:

Sviestą išsukti iki baltumo su cukrumi, tada

įmušti kiaušinį, įdėti vieną trynį, du šaukštus

tirštos grietinėlės ir tiek pat miltų, kad būtų

galima minkyti. Iškočioti dviejų peilio geležčių

storumo lakštą ir juo iškloti puodo dugną bei

šonus, pabarstyti džiūvėsėliais. Sudėti obuolius,

paruoštus taip: nulupti, supjaustyti, sumaišyti su

cukrumi ir cinamonu, užpilti vynu, pakaitinti ant

didelės ugnies uždengus dangčiu, bet dažnai

maišant, kad neprisviltų. Pridėjus taip paruoštų

obuolių, vėl pabarstyti džiūvėsėliais, viršų už-

dengti tešla, keliose vietose ją pradurti šakute,

uždėti keletą gabalėlių sviesto ir dėti valandai į

krosnį, prižiūrint, kad neperkeptų.

Dar V. Zavadzka aprašo obuolių tortą su džio-

vintais vaisiais, obuolius prancūziškoje tešloje

(kapotoje tešloje įvynioti nulupti ir be sėklų

4
9

Ruduo, 2024Neakivaizdinis Vilnius

obuoliai) ir obuolinį prancūziškos tešlos mozūrą.

Pastarieji buvo dažnas šventinis desertas, ypač

mėgstamas per Velykas ir dvarų virtuvėse, nes

jam pagaminti reikia daug laiko, kantrybės ir gerų

produktų. Mozūrėlius savo atsiminimuose „Tolimi

vaizdai“ mini ir signataro Jono Vileišio dukra Rita

Vileišytė-Bagdonienė: „Ant stalo buvo krepšiai,

pilni visų mėgstamų bandelių su lašinukais,

taip pat įvairūs tortai ir metai iš metų tie patys

plokšti pyragai, mozūrėliais vadinami: karališ-

kas, migdolinis, šokoladinis ir iš įvairių džiovintų

vaisių.“ Nors išlikusiuose Vilniaus kavinių meniu

ir nerandame šito pyrago, bet greičiausiai jis

turėjo ten būti.

Obuolinis prancūziškos tešlos mozūras

Reikės:

2 šaukštų grietinės,

1 trynio,

200 g nesūraus sviesto,

2 kiaušinių,

400 g miltų,

200 g cukraus,

10–12 obuolių,

1–1,5 stiklinės cukraus,

žiupsnelio cinamono.

Eiga:

Iš miltų su šaukštu grietinės, vienu tryniu ir

trupučiu vandens išminkyti purią tešlą kaip

pyragėliams. Iškočioti, uždėti nesūraus sviesto

ir kočioti kaip prancūzišką tešlą. Ištepti skardą

sviestu, dėti ant jos pusę iškočiotos tešlos ir

iškepti. Supjaustytus obuolius išvirti su cukrumi

ir cinamonu, atvėsinus sukrėsti ant iškeptos

tešlos, uždengti antra dalimi tešlos, patepti kiau-

šinių plakiniu ir kepti karštoje krosnyje. Išėmus

galima pabarstyti cukrumi.

V. Zavadzka aprašo
obuolių tortą
su džiovintais
vaisiais, obuolius
prancūziškoje
tešloje.

Miesto sodai. Vilniaus miesto planas, 1840 m. Ryszard Hubisz kolekcija (www.igrek.amzp.pl.).

5
0

Skonis

Obuolys tešloje

Jei išsikepti obuolių prancūziškoje tešloje pagal

Zavadskos receptą nėra laiko, galima paragauti

obuolio tešloje kepyklėlėje Senamiestyje.

Kur?
„Espresinė“, Vytauto g. 35

Kur?
„Šviežios bandelės“,
Trakų g. 7

Kur?
„Margas kočėlas“,
Naugarduko g. 26

Obuoliniai zefyrai

Šis desertas irgi reikalaudavo įgudimo ir laiko.

Iškeptus obuolius reikėdavo pertrinti per sietą,

sumaišyti su cukrumi ir kiaušinių baltymais bei

pastačius ant ledo plakti su šluotele iki baltumo,

kol išlaikys įbestą šaukštą, ir tik tada sudėjus į

popierines formeles iškepti nekarštoje krosnyje,

palikti apdžiūti.

Ieškant obuolių desertų mieste

Obuolių pyragas

Kai norisi paprasto ir naujoviško derinio – galima

jį rasti ragaujant desertų kūrėjų „Saldus kadras“

obuolių pyragą su kremu „Espresinėje“ Žvėryne.

Obuolių tarta

Užsigeidėte „Šarlotkos“ ar obuolinio pyrago

„Mozūras“? Obuolinės tartos labai panašaus

skonio. Galima išmėginti obuolių tartą su sūria

karamele – kvapai atvilios į kavinę-kepyklėlę su

kiemeliu po kaštonais.

Šiuolaikiškas obuolių pyragas „Espresinėje“.

5
1

Ruduo, 2024Neakivaizdinis Vilnius

Dažniausiai esame įpratę įvairius įvykius

įamžinti atminimo lentelėse ar statyti

skulptūras, paminklus. Visi šie objektai

paprastai būna akių lygyje. Arba aukš-

čiau, jei norime suteikti jiems daugiau

didybės. Tačiau kartais menininkai ar

architektai sugalvoja palikti atminimo

ženklą ten, kur praeivis gali jo ir nepa-

stebėti, – tiesiog ant grindinio. Dažnai

užsisvajoję šiuos atminimo ženklus,

tarsi kokius slaptus MIESTO APGAMĖ-

LIUS, mes tiesiog praeiname. O kai kurie

jų žymi tai, ko net ir pastebėję negalime

suprasti. Tiesiog mums patiems reikės

dar paieškoti informacijos.

Visą dvylikos stebuklų po kojomis marš-

rutą, kurio ilgis apie 3,5 kilometro, rasite

Neakivaizdinisvilnius.lt ir nemokamoje

programėlėje „Neakivaizdinis Vilnius“.

MARŠRUTAS

Istorijos
po kojom
Maršrutą sudarė Andrius Pavelko

Vytautės Ribokaitės nuotraukos

Plytelė „Obuoliukas“
S. Moniuškos skveras

54.682167, 25.280558

Originalios ir miestiečių pamėgtos

šaligatvio plytelės – menininko Gitenio

Umbraso firminis ženklas. Nesugalvojate,

kur paskirti pasimatymą? Paskirkite

jį Stanislovo Moniuškos skvere prie

2007 metais sukurtos plytelės „Obuoliukas“.

Obuolio centre skulptorius pavaizdavo

dvi širdis tikėdamasis, kad ši vieta taps dar

populiaresne pasimatymų vieta. Obuolys taip

pat yra aliuzija į Adomo ir Ievos pasimatymą

rojuje – jų meilės legendą ir žmonijos

gyvenimo Žemėje pradžią.

Mieste turėjo atsirasti dešimt mėgstamas

pasimatymų vietas žyminčių plytelių.

5
2

Maršrutas

T. Szopos ir
K. Zimmermano
plytelės
Labdarių g. 3 kiemas

54.684870, 25.280333

XIX amžiaus pabaigoje – XX amžiaus pra-

džioje Vilniuje statyba ir architektūra tapo

pelningu verslu. Pirmąją privačią statybos

kontorą 1884 metais įsteigė J. Janusze-

wskis, 1901 metais W. Stypułkowskis kartu

su A. Kłeinu įkūrė Vilniaus statybos biurą,

1908 metais T. Rostworowskis kartu su

techniku K. Zimermmanu – architektūros

dirbtuves. Po kurio laiko šešiasdešimtmetį

T. Rostworowskį pakeitė daug jaunesnis

inžinierius Teofilis Szopa. Taip susikūrė bene

pati pajėgiausia tarpukario statybos įmonė

Vilniuje, stačiusi ir Trijų Kryžių paminklą, ir

lenkų bunkeriais vadinamus Vilniaus gynybos

žiedo įtvirtinimus.

Šį duetą menantį tarpukario reliktą galima

aptikti Vilniaus ir Labdarių gatvių kieme. Tai

šaligatvio plytelės, ant kurių matyti užrašai

„T. Szopa, K. Zimmerman, Wilno“.

Pėdos Katedros aikštėje kartais pagauna debesis.Plytelė – tarpukario reliktas senamiesčio kieme.

5
4

Maršrutas

Baltijos kelio dalyvio
pėdos
Tarp Katedros ir varpinės

54.685809, 25.286587

2013 metais minint Talino, Rygos ir Vilniaus

miestų bendradarbiavimo 20-metį, Katedros

aikštėje šių miestų merai įmontavo menininko

Gitenio Umbraso sukurtą atminimo plyte-

lę. Joje įspaustos simbolinio Baltijos kelio

dalyvio pėdos. Tokios pat plytelės padova-

notos Rygai ir Talinui – jas taip pat galite rasti

centrinėse šių sostinių vietose.

Plytelė ateinančioms kartoms primins apie

trijų Baltijos šalių vienybę ir laisvės troškimą.

Tau kryžius
Maironio g. 6

54.683044, 25.293197

Atsistoję priešais Šv. Pranciškaus Asyžiečio

bažnyčios vartus pažvelkite į grindinį. Ar pa-

stebėjote jame T (gr. Tau) raidę? Šis simbolis

dar vadinamas Tau kryžius. Jis buvo mėgsta-

mas šv. Pranciškaus Asyžiečio ir naudojamas

kaip parašas. Ištiesęs į šonus rankas Pranciš-

kus broliams kartodavo, kad jų vienuoliškas

abitas yra kaip Tau kryžius. Ilgainiui šis ženklas

tapo visuotinai priimtu pranciškonų simboliu.

Taigi, pamatę tokį kryžių prie bažnyčios vartų

dabar jau žinosite, kad stovite prie pranciško-

nų maldos namų.

Tau kryžius – pranciškonų simbolis.

5
5

SALVE
Pilies g. 40

54.681440, 25.289401

Užėjus pro vartelius į Šlapelių namų kiemelį

mus pasitinka instaliacija grindinyje. SALVE

lotyniškai reiškia pasveikinimą. Tokiu pasveiki-

nimu senovėje dekoruodavo namų slenksčius.

2020 metais planuota, kad muziejus 140-ąsias

Marijos Šlapelienės gimimo metines pasitiks

festivaliu „SALVE!“. Ta proga muziejaus kieme

buvo pristatyta instaliacija grindinyje.

Šis festivalis – tai kasmetė kūrybinių inici-

atyvų platforma, jungianti profesionalius

nepriklausomus menininkus (kuriančius

teatro, muzikos, šokio, vizualaus meno srity-

se). Pačiame pavadinime-akronime SALVE

užkoduotas festivalio devizas: Su[si]kurk

Artistiškai Laisvą Vilniaus Erdvę!

Kas slepiasi Šlapelių namų kiemelyje?

5
6

Miesto sienos vieta
Ukrainos skveras, šalia Pylimo g. 56

54.674281, 25.285820

Ukrainos skvero pabaigoje, beveik priėjus Ba-

zilijonų gatvę, grindinyje akmenimis pažymė-

ta buvusios Vilniaus gynybinės sienos vieta.

Lietuvos didžiojo kunigaikščio Aleksandro

įsakymu Vilniaus gynybinė siena pradėta

mūryti 1503 metais, baigta – 1522 metais.

Ji juosė dabartinę senamiesčio teritoriją,

buvo apie trijų kilometrų ilgio. XIX amžiaus

pradžioje siena nugriauta, išliko pavieniai

jos fragmentai.

Halės turgaus pašonėje – miesto sienos likučiai.

5
7

Ruduo, 2024Neakivaizdinis Vilnius

VILNIAUS MEDUOLIAI

Kas vyksta
Vilniaus
galvoje?

Galva gali būti pilna ramių minčių, tačiau

kartais mintys ima klaidinti, erzinti, kelti

sumaištį, gal net bauginti. Pasitaiko

reiškinių, kurių nepajėgiame paaiškinti.

O kartais tiesiog nesistengiame su-

prasti, galbūt pritrūkstame empatijos.

Tokiais atvejais esame linkę nesigilinti ir

susikuriame savo paaiškinimus, tiksliau –

mitus, legendas ir stereotipus. Vilniaus

muziejaus paroda „Nepatogus Vilnius“

kviečia atsigręžti į miesto gyvento-

jus, kurių beveik nepažįstame, todėl

dažnai vengiame, kartais net bijome. Ir

pabandyti suprasti, kokios mintys verda

MIESTO GALVOJE.

Dešimties išgalvotų personažų gyvenimo

istorijos atveria temas, iš pirmo žvilgsnio

nederančias idealiame mieste. Žvilgsnis į

praeitį atskleidžia, kad su tam tikrais iššūkiais

miestiečiai susiduria nuo labai senų laikų ir kai

kuriuos dalykus itin sunku pakeisti.

Šios parodos idėja gimė pernai, švenčiant

sostinės 700 metų jubiliejų. Tąkart prisimi-

nėme tik gražiausius, geriausius, smagiausius

Vilniaus bruožus, o jubiliejiniams metams

pasibaigus, įdomu pastebėti tuos sostinės

gyvenimo aspektus, kurių per gimtadienius

neminime. Pamankštinti empatišką žvilgsnį,

atsikratyti išankstinių nuostatų, net ir nepato-

gų miestą priimti kaip savą.

Agnė Šimkūnaitė, Vilniaus muziejus

5
8

Vilniaus meduoliai

Svarbiu šios parodos atspirties tašku tapo

kasmet Lietuvos socialinių mokslų centro

atliekamas visuomenės nuostatų tyrimas.

Ši reprezentatyvi apklausa parodo Lietu-

vos gyventojų požiūrį į socialines grupes.

Pernai į klausimą „Su kuo iš išvardytų žmonių

grupių nenorėtumėte gyventi kaimynystėje?“

dauguma respondentų atsakė, kad nenorėtų

gyventi šalia asmenų su psichikos sveikatos

sutrikimais, antroje vietoje nepageidaujamų

kaimynų sąraše atsidūrė homoseksualūs as-

menys, toliau išsirikiavo musulmonai, migran-

tai iš Rusijos, kitas religijas išpažįstantieji bei

asmenys, nemokantys lietuvių kalbos. Įdomu

tai, kad didmiesčiuose gyvenančių žmonių

atsakymai tik nežymiai skyrėsi nuo visos

Lietuvos gyventojų. Pamačius šio tyrimo re-

zultatus, į galvą ėmė lįsti klausimai: kodėl mes

nenorime gyventi šalia šių žmonių? Kodėl

taip lengvai nurašome žmones, kurių beveik

nepažįstame? „Mes“ šiuo atveju yra Vilniaus ir

Lietuvos gyventojų dauguma.

Štai kodėl kviečiame į tikras ir menamas bai-

mes pažvelgti iš arčiau.

Pirmoje vietoje negeidžiamiausių kaimynų

sąraše – žmonės, turintys psichikos sveikatos

sutrikimų. Psichikos sveikatos ligos, anksčiau

vadintos nervų ligomis, visuomet buvo gausiai

apipintos mitais. Iki XIX amžiaus pabaigos me-

lancholija ir manija buvo bene dažniausios psi-

chikos sutrikimų turinčių žmonių diagnozės.

Melancholija laikyta negalavimu, kai žmogaus

kūne susikaupia per daug juodosios tulžies

ir sutrinka keturių organizmo skysčių (glei-

vių, kraujo, geltonosios ir juodosios tulžies)

Ewa – muziejaus sugalvota personažė, atstovaujanti epidemijoms. G. Grigėnaitės nuotr.

5
9

Ruduo, 2024Neakivaizdinis Vilnius

pusiausvyra. Manyta, kad maniją sukelia per

didelis geltonosios tulžies kiekis. Lengvesni

psichikos sutrikimai gydyti ligonį panardi-

nant į šaltą vandenį, laisvinamaisiais, dėlėmis

arba keičiant gyvenimo būdą. Sunkesnėms

negalioms gydyti buvo taikomi metodai, kurie

vėliau pripažinti ne tik neefektyviais, bet ir

pavojingais. Tarp jų – trepanacija, nedidelės

ertmės kaukolėje atvėrimas (per ją turėjo

pasišalinti demonai) ir kraujo nuleidimas.

Efektyvių psichikos sutrikimų simptomų

valdymo būdų neturėta, todėl daugelis juos

patiriančių žmonių XVII–XIX amžiuje būdavo

tiesiog uždaromi specialiose įstaigose.

Senajame Vilniuje psichikos sutrikimai buvo

gydomi bonifratrų vienuolyne (tarp dab.

L. Gucevičiaus ir Liejyklos gatvių), Šv. Jokūbo

(dab. kvartalas tarp Vasario 16-osios, A. Goš-

tauto, J. Tumo-Vaižganto ir Lukiškių gatvių) ir

Žydų (dab. Ligoninės g. 3) ligoninėse.

Sunku patikėti, tačiau XVI–XIX amžiuje sunkia

viso organizmo ir psichikos liga laikytas ir

kaltūnas, kurį šiandieną vadintume tiesiog

neiššukuojamu, nešvariu plaukų gumulu arba

dredais, atsiradusiais dėl antisanitarinių sąly-

gų. Manyta, kad kaltūnas gali pasireikšti nervų

Senajame
Vilniuje psichikos
sutrikimai buvo
gydomi bonifratrų
vienuolyne.

Vilniaus klubo „Amsterdamas“ skrajutės 1993 – 1995 m. G. Grigėnaitės nuotr.

6
0

ir sąnarių negalavimais, opomis, skausmais,

nemiga, isterija ir daugybe kitų simptomų.

Kaltūnas buvo tyrinėjamas visoje Europoje,

tačiau Abiejų Tautų Respublikos žemėse ši

„liga“ buvo ypač paplitusi. Josephas Frankas

atsiminimuose vadino ją Lenkijos ir kaimy-

ninių šalių rykšte. Įdomu, kad pats kaltūnas

buvo laikomas jau pažengusios kaltūno ligos

simptomu. Manyta, kad susivėlus kaltūnui

ligoniams palengvėja, todėl kaltūno nebuvo

galima nukirpti, ypač nesubrendusio!

Antroje vietoje nepageidaujamų kaimynų

sąraše atsidūrė LGBT+ bendruomenės nariai,

apie kuriuos iki šiol tikra mitų ir stereotipų

raizgalynė. Parodoje pasakojimas prasideda

tarpukariu, kai 1932 metais Lenkijoje, kuriai

tuo metu priklausė ir Vilnius, buvo dekrimi-

nalizuotas homoseksualumas. Tai leido spau-

doje diskutuoti apie seksualines mažumas,

o kultūroje ir mene atsirado homoerotinių

temų. Spektaklis „Mergaitės su uniformomis“,

pastatytas pagal žymios vokiečių ir vengrų

rašytojos lesbietės Christos Winsloe pjesę,

pasakojo nelaimingą mokinės ir mokytojos

meilės istoriją. Spektaklis buvo labai popu-

liarus, nors laikraščiuose ir kritikuotas dėl

scenoje rodomos moterų meilės. Šį spektaklį

galėjo išvysti ir vilniečiai, jis buvo rodomas

Miesto teatre (dab. Senasis teatras).

Situacija pasikeitė Sovietų Sąjungai okupa-

vus Lietuvą. 1961 metais įtvirtintas vadinama-

sis Stalino Baudžiamasis kodeksas, kuris už

homoseksualius santykius tarp vyrų numatė

nuo trejų iki penkerių metų laisvės atėmimo

bausmę. Homoseksualius vyrų santykius kri-

minalizavęs 122 straipsnis Lietuvoje nustojo

galioti tik atgavus nepriklausomybę, 1993

metais. KGB aktyviai naudojosi šiuo Baudžia-

mojo kodekso straipsniu persekiodama, šan-

tažuodama ir verbuodama homoseksualius

vyrus. Tikras ar tariamas vyriškio homosek-

sualumas buvo puikus kompromatas siekiant

diskredituoti žmogų, su juo susidoroti. Aps-

kritai homoseksualumas buvo ne tik krimina-

lizuotas, jis taip pat buvo laikomas psichikos

sutrikimu ir amoraliu elgesiu. Nebuvo žodžių,

kuriais homoseksualumą būtų galima įvardyti

pozityviai. Žodis „gėjus“ Lietuvą pasiekė tik

po Nepriklausomybės atkūrimo, o iki tol var-

toti žodžiai glaudžiai siejosi su medikalizuotu,

patologizuojančiu požiūriu.

Nepageidaujamų kaimynų sąraše taip pat at-

sidūrė ir kitos odos spalvos asmenys. Ir nors

mitai tirpsta, ankstesnę situaciją iškalbingai

iliustruoja vienas iš parodos eksponatų –

citata ant sienos. „Daugiau trijų juodaodžių

krepšininkų komandoje negali būti [...]. Mūsų

komandoje atsirado keturi juodaodžiai, jie su-

sibūrė į gaują. Negalima. Maksimaliai gali būti

tik du juodaodžiai žaidėjai,“ – 2016 metais

interviu teigė Gedvydas Vainauskas, buvęs

Vilniaus „Lietuvos ryto“ (dab. Vilniaus „Rytas“)

klubo vadovas. Puiki keistų mitų apie atvykė-

lius, kuriuos dažnai nenoromis įsileidžiame į

savo būrį, iliustracija.

Parodydami nepatogų Vilnių kviečiame

diskutuoti: iš kur kyla nemaloni mūsų reakcija

į miesto reiškinius ar kitokius jo gyventojus?

O gal nepatogus miestas yra žmonėms, kurie

kartais nematomi kaip jo dalis?

1932 metais
Lenkijoje, kuriai
tuo metu priklausė
ir Vilnius, buvo
dekriminalizuotas
homoseksualumas.

6
1

Ruduo, 2024Neakivaizdinis Vilnius

MENAI

Rugsėjo 5–8 d.

Vilniaus galerijų
savaitgalis
Įvairios Vilniaus galerijos

Vieno kūrinio galerijos „apiece“ kuratorių

komanda pakvietė kitas Vilniaus galerijas

susikeisti erdvėmis ir sukurti neįprastą

šiuolaikinio meno žemėlapį. Eime?

 www.vilniausgalerijusavaitgalis.lt

Spalio 4–6 d.

Tarptautinė šiuolaikinio
meno mugė „Art Vilnius“
Parodų ir kongresų centras „Litexpo“,

Laisvės pr. 5

Jubiliejinės, 15-osios, meno mugės tema

„Šiaurės Europa“ – joje dalyvaus 67 šiuolaikinio

meno galerijos.

www.artvilnius.com

Rugsėjo 25–spalio 13 d.

Vilniaus tarptautinis teatro
festivalis „Sirenos“
Įvairios Vilniaus teatrų erdvės

Sirenos ir gelbėja, ir pražudo, bet teatro visuo-

menei jų reikia, pavyzdžiui, pamatyti NV kalbintų

„Low Air“ šokėjų premjerinį spektaklį „Lustopia“!

www.sirenos.lt

Natalia Janula, „Piknikas“. Vytauto Narkevičiaus nuotr.

PULSAS

Rugsėjo 7 d.

Japonų kultūros festivalis
„Bon Odori“
Istorijų namai, Kosčiuškos g. 3

Tradiciniai linksmi japonų Bon odori šokiai Neries

pakrantėje, dirbtuvės, japonų virtuvės maistas –

visus pojūčius įtraukiantis festivalis!

www.azijosmenucentras.lt

Rugsėjo 6–gruodžio 31 d.

15-oji Baltijos trienalė
Šiuolaikinio meno centras, Vokiečių g. 3

„Ta pati diena“ – šia paroda trienalė atidaroma

ŠMC erdvėse, tai vienas pirmųjų renginių

atnaujintame senamiesčio pastate.

www.cac.lt

Spektaklis „Lustopia“. Sophios Ebner nuotr.

6
2

Pulsas

Spalio 16–20 d.

„Vilnius Jazz“
Įvairios Vilniaus vietos

Seniausias kasmetinis miesto džiazo festivalis –

ir vėl susitiksime klausytis šiuolaikinio džiazo!

www.vilniusfestivals.lt

Vilniaus termofikacinė elektrinė. Sauliaus Žiūros nuotr.

Rugsėjo 12–14 d.

LOFTAS fest
Menų fabrikas LOFTAS, Švitrigailos g. 29

Rugsėjį gyvenimas grįžta į miestą – metas nerti į

vienintelį miesto muzikos festivalį Baltijos šalyse

su gatvės menu, maistu, diskusijomis.

www.loftas.lt

MIESTO MUZIKA

Rugsėjo 7 d.

Vilniaus kariljono festivalis
Šv. apaštalų Pilypo ir Jokūbo bažnyčia,

Vasario 16-osios g. 11

Toru Takao koncertas ir Jurgio Pauliuko meninė

šviesų instaliacija sukurs elegantišką vakarą.

www.vilniauskarilionas.lt

PAŽINK MIESTĄ

Spalio 12–13 d.

Festivalis „Mechanizmai“
Miesto infrastruktūros įmonės

Jau ketvirtus metus vykstantis festivalis kviečia

gyvai pamatyti, kaip į jūsų namus atkeliauja

šiluma, vanduo, elektra, kaip vykdomas paprastai

nematomas kasdienis miesto darbas.

www.neakivaizdinisvilnius.lt

MUGĖ

Rugsėjo 13–15 d.

Tautų mugė
Gedimino prospektas

Gerai rudens nuotaikai – įvairiausių tautų piliečiai

ir jų bendrijos pristato savo amatus, patiekalus.

www.tautumuge.lt

KINAS

Spalio 8–27 d.

Festivalis „Nepatogus
kinas“
Vilniaus kino teatrai, bibliotekos

Gal jūsų mylimuosius po mirties pakeis dirbtinis

intelektas, o skrolinimo nualintos smegenys

negebės suprasti jausmų – štai tokius

nepatogius klausimus kelia festivalis.

www.nepatoguskinas.lt

6
3

Ruduo, 2024Neakivaizdinis Vilnius

Rugsėjo 14 d.

„Automobilių spalvos
ir dizainas“
Automuziejus, Dariaus ir Girėno g. 2

Europos paveldo dienų proga – renginys,

kuriame sužinosite, kaip spalvos tapo

automobilio tapatybės dalimi ir kuo riedėjo

lietuviai nuo XIX amžiaus.

www.automuziejus.lt

Iki rugsėjo 15 d.

„Nuo pasaulio sukūrimo
iki apokalipsės“
Valdovų rūmai, Katedros a. 4

Išskirtinės graviūros iš 1935 metais duris

atvėrusio Lenkijos mokslų ir menų akademijos

bibliotekos Grafikos kabineto kolekcijos.

www.valdovurumai.lt

Spalio 6 ir lapkričio 3 d.

Ekskursija po parodą
„Lozoraičių Lietuva“
Signatarų namai, Pilies g. 26

Trijų Lozoraičių šeimos kartų gyvenimai daugiau

nei šimtą metų pynėsi su valstybės gyvenimu,

tad keliaukite su muziejaus istorikais per juos!

www.lnm.lt

Iki spalio 3 d.

„Patogūs gyventi miestai“
Vilniaus savivaldybė, Konstitucijos pr. 3

Kopenhaga su virtualios realybės akiniais,

danų urbanisto ir knygos „Miestai žmonėms“

autoriaus Jano Gehlo idėjos – pamatykite,

kaip jos auga miestuose!

www.vilnius.lt

PARODOS

Rugsėjo 10 d.

Ekskursija parodoje
„Gražuolės, pamėklės ir
samurajai“
Nacionalinė dailės galerija, Konstitucijos pr. 22

Istorinė-panoraminė paroda apie Japonijos

XVII–XIX amžiaus popkultūros įtaką šiuolaikinių

Japonijos kūrėjų vaizduotei – ekskursija su

parodos kuratoriumi dr. Arūnu Gelūnu.

www.ndg.lt

Planetariumas atsinaujina. Irmanto Gelūno nuotr.

PREMJERA

Spalis

Vilniaus universiteto
Metodinio STEAM
ugdymo centro
atidarymas
Planetariumas, Konstitucijos pr. 12a

Atsinaujinęs planetariumas tampa STEAM

centru ir kviečia miestiečius pamatyti erdves,

kurias aprašėme šio numerio NV puslapiuose.

www.steamlt.lt

6
4

Pulsas

Lapkričio 16–17d.

„Vaikų knygų sala“
Menų spaustuvė, Šiltadaržio g. 6

Skaitymo nuotykiai literatūros festivalio

dalyviams su Katalonijos rašytojais.

www.vaikuknygusala.lt

Iki lapkričio 24 d.

„Archimedas ir jo laikas“
Energetikos ir technikos muziejus, Rinktinės g. 2

Archimedo išradimai vieši Vilniuje: iš Atėnų

atkeliavo 350 senovės išradimų kopijų!

www.etm.lt

Visą rudenį

„Nepatogus Vilnius“
Vilniaus muziejus, Vokiečių g. 6

Dešimt personažų – įkūnijančių nuo epidemijų

iki priklausomybių – pasakoja apie miestą, kurio

paprastai nematome.

www.vilnius.lt

Atraskite patys
Turizmo dienos renginius!

www.neakivaizdinisvilnius.lt

Daugiau
www.vilnius-events.lt

SKONIAI

Lapkričio 4–10 d.

Lietuvos gastronomijos
savaitė
Vilniaus restoranai

Atrasti modernius Vilniaus skonius ir rinkti

„Gastronomijos savaitės žvaigždę“ – argi ne

puikus užsiėmimas GASTROliuotojams?

www.vilniusevents.lt

KNYGOS

Rugsėjo 25–26 d.

„Open Books“
Rudeninis literatūros festivalis „Kaip skaitome

besikeičiantį pasaulį?“, pilnas lietuvių ir užsienio

rašytojų, redaktorių diskusijų, pristatymų.

www.openbooks.lt

ŠOKIS

Lapkričio 14–17 d.

„Urban Essentials“
Lukiškių kalėjimas 2.0, Lukiškių skg. 6

Hiphopo kultūra, breikas virina miesto kraują,

tad susitinkame Tarptautiniame gatvės šokio

festivalyje stebėti šokio kovų!

www.lowair.lt

SU VAIKAIS

Spalio 25–26 d.

Naktis muziejuje
MO muziejus, Pylimo g. 17

Jeigu jūsų vaikai svajoja pamatyti, kaip naktį

atrodo muziejus, – ruoškite miegmaišius,

pižamas ir skubėkite į meno nuotykį!

www.mo.lt

6
5

Ruduo, 2024Neakivaizdinis Vilnius

KOMIKSAS

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: Gabija Stašinskaitė, Virginija Sližauskaitė, Aurelija Plūkė,

Rugilė Audenienė, Viktorija Svetikė, Ginta Gaivenytė, Simonas Bernotas,

Jurgita Ogulevičiūtė-Guehlke, Anželika Laužikienė, Andrius Pavelko,

Agnė Šimkūnaitė

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.

