
neakivaizdinisvilnius.lt
Neakivaizdinisvilnius
neakivaizdinis_vilnius

Mobiliąją programėlę
„Neakivaizdinis Vilnius“
galima atsisiųsti

LEIDĖJAS Vilniaus miesto savivaldybės administracijos

Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Donatas Jokūbaitis, Aelita Ambrulevičiūtė, Giedrius Širka,

Gabija Stašinskaitė, Dominykas Vaitiekūnas, Toma Vidugirytė, Monika Juškevičiūtė,

Arnas Šarkūnas, Marius Zaremba, Rasa Pangonytė-Račiukaitė, Agnė Šimkūnaitė,

Rugilė Audenienė

VIRŠELIS: Arno Šarkūno nuotr.

TURINYS: AUKSO ŽUVYS

TURINIO REDAKTORĖ Rugilė Audenienė

DIZAINAS: RŪT

MAKETAS: Vilma Černiauskaitė

KALBOS REDAKTORĖ Ne atbula ranka

TIRAŽAS 8 000 egz. (platinamas nemokamai)

ISSN 2669-025X

Leidinys apie
mažiau atrastas
Vilniaus erdves
ir asmenybes.

Žurnalas
atspausdintas ant
FSC sertifikuoto
popieriaus.

Maršrutas per žurnalą Maršrutas per žurnalą

„Nauji metai, nauji Naujininkai“, – dainuoja

jauna undergroundo grupė „Morėsakys“.

Šio žurnalo tema – muzika. Jos ir ieškome

miesto ritme.

Užeiname pusryčių kiaušinienės į barą

„Kernagis“. Tada pavažiuojame troleibusu

iki Čiurlionio stotelės – į Čiurlionio gatvę,

kur pro langus skambėdavo fortepijono

garsai iš Geniušų buto. Neužsibūname,

nes reikia spėti su grupės „Golden

Parazyth“ lyderiu Giedriumi Širka prie

Baltupio upelio.

Keliaujame nuo Katedros iki Žvėryno

su kompozitore Agne Matulevičiūte.

Aktorių Dominyką Vaitiekūną palydime

besikraustantį iš studijos Labdarių

gatvėje, kurią nuomojosi iš Lietuvos

aklųjų ir silpnaregių sąjungos, iki studijos

Lietuvos kurčiųjų draugijos patalpose ir

klausomės pasakojimų.

Praeiname Gedimino kalną – ten Andrius

Mamontovas vaikšto su vilko kauke...

Bet tik dainos klipe. Grupė „Arklio galia“

klajoja Antakalnyje. Įrašinėjame rajonų

charakterius atskleidžiančius garsus.

Ir netgi atsiduriame prie užtvankos

Naujojoje Vilnioje, kur mus pasitinka

atlikėja Monika Juškevičiūtė-Nika Ganga.

Važiuodami link Žaliųjų ežerų, dairomės

buvusiame Naujųjų Verkių popieriaus

fabrike įsikūrusios vinilinių plokštelių

spaustuvės. Į ją užsuka ir atlikėjai, ir

upelio bebras.

Klausomės didžėjaus, muzikos

prodiuserio Manfredo Bajelio vinilų bare

„Adata“. Šis baras įkvėptas Japonijos

muzikos klausymo barų, kuriuose net

nekalbama, tradicijos.

Sekmadienį ruošiame ausis vargonų

muzikai. Juk Vilniuje gaudžia daug

gaisrus, karus ir apiplėšimus ištvėrusių

instrumentų – ir ne tik bažnyčiose!

Užklystame į buvusią Parubanką, kur

vis dar trinksi bėgiai. Iš ten išsikraustę

jaunuoliai savaip pasakoja Vilniaus

romų istoriją.

Pabūti tyliai važiuojame į Nemenčinės

miškus, bet stabtelime buvusiuose

soduose – ten randame Džiazo gatvę.

Iki durų palydi žemi garsai iš renginio,

gurgžda sniegas. Rajonas dainuoja.

4

Pavadinimas, sako baro įkūrėjai, įpareigoja nešti muziką, teatrą, eiles ir alternatyvą

į Vilniaus naktinį gyvenimą.

5

Žiema, 2024–2025Neakivaizdinis Vilnius

Ak, kaip būtų puiku vėl matyti

senamiestyje vienintelį ir nepakarto-

jamą Maestro! Deja, tai neįmanoma,

bet kai einu Islandijos gatve, Vytautas

Kernagis primena apie save naujoje ir,

žinoma, beprotiškai fantastiškoje vietoje.

Tai „Kernagis Bar“, skirtas gausiam ir

išdainuotam maestro palikimui.

Donatas Jokūbaitis

Tekstas ir nuotraukos

VIETA

Baras,
kuriame
sėdėtų
Vytautas
Kernagis

Kelios kartos negali pamiršti šio unikalaus

žmogaus. Jis tapo ne aktoriumi, o artistu,

taip save ir vadino. Pirmas didelis šuolis į

žinomumo viršūnes įvyko tuomet, kai V. Ker-

nagis, gyvenantis Kaštonų gatvėje, suvaidi-

no Algirdo Aramino filme „Maža išpažintis“.

Šiandien namą, kuriame jis gyveno, žymi

memorialinė lenta.

6

Vieta

į estradą, „Kabaretas tarp girnų“, „Dainos

teatras“ – jo idėjos, o baras tarsi jų tęsinys.

Atidarymo metu stalai buvo padengti laikraš-

čiais, visai kaip 1993 metais jau nebeegzis-

tuojančiame klube „Langas“, kur buvo prista-

tytas V. Kernagio CD „Abėcėlė“. Ant laikraščių

puikavosi gėrimai ir užkandžiai. Patiekti su

„kernagiška“ ironija.

Baras, bet ne muziejus

Senamiesčio gatvės galėtų papasakoti apie

išskirtinio artisto pasirodymus. Jis koncertavo

ir nūnai dingusiame „Lendros“ klube Labdarių

gatvėje, ir Lietuvos filharmonijoje. Pasirodė

Užupio kavinėje, kurioje Virgiui Stakėnui ne-

pavyko priprašyti duetu atlikti garsiąją „Trakų

pilį“. „Kantri Mukranas“ dėl to visai nesupyko.

Vilniaus plokštelių studijoje išleistas albumas

„Akustinis“, pasak D. Razausko, buvo visiška

naujovė. Atskleidusi intelektualios dainos

galimumą. Albumas jam padarė lemiamą

įtaką. D. Razauskas lygina šį epochinį darbą

su Bobo Dylano dainomis. Kai eisite pro Vil-

niaus plokštelių studiją Barboros Radvilaitės

gatvėje, nepamirškite to, nes būtent studijos

redaktorė Zinaida Nutautaitė sugalvojo neti-

pines Vytauto Kernagio dainas išleisti ne kaip

muzikinį kūrinį, o kaip literatūrinę plokštelę.

Anot legendinio roko scenos simbolio

Norvydo Birulio, visur vaikštančio su gelto-

nu lagaminėliu, V. Kernagio didysis talentas

buvo savo nepralenkiama charizma sukurti

šventę ir namus ten, kur vykdavo koncertas

Bet pažvelkime į „Kernagis Bar“, į amžiną

maestro kūrybos uostą, kur plaukia jo kūrybos

ir asmenybės gerbėjai.

Idėjos tęsiasi

Įėję į barą, iškart pamatysite ant sienos

kabančią akustinę gitarą, pagrindinį maes-

tro instrumentą. Originalias gitaras saugo

jo šeima. Kasmet vienam iš dainuojamosios

poezijos festivalio „Tai – aš“ bardų skiriamas

prizas – Vytauto Kernagio vardo gitara.

Pirmuoju apdovanotuoju 2008 metais tapo

poetas, muzikantas Domantas Razauskas. Jis

ir muzikantas Simas Butavičius grojo per baro

atidarymą. Apie D. Razauską Virgis Stakėnas

yra pasakęs: „Nežinau, ar jis antras Kernagis,

bet arti to, nors antro Kernagio būti negali.“

Ant lentynos stovi fotografija iš kino filmo

„Maža išpažintis“, ta kino juosta padarė didelę

įtaką daugeliui. Lietuvos „kantri Mukranas“

Virgis Stakėnas filmą žiūrėjo penkis kartus.

Pravarde jį, savo bičiulį, apdovanojo V. Kerna-

gis. Mat „Mukranas“ tuo metu buvo didžiau-

sias laivas, kursavęs iš Klaipėdos uosto.

„Labai sunku atsekti, kas buvo idėjos atidaryti

Kernagio vardo barą katalizatorius“, – sako ra-

šytojas Mantas Toločka, dalyvavęs daugybėje

pokalbių su maestro kūrybos mylėtojais.

Ši idėja sklandė ore, brendo pokalbiuose, ir

žodis tapo kūnu. V. Kernagio sūnus Vytautas,

bendraudamas su kelių populiarių Vilniaus

barų įkūrėju Sauliumi Galdiku, atskleidė šią

mintį. Baro kūrimas vyko su maestro šeimos

žinia ir glaudžiai bendradarbiaujant su Vy-

tauto Kernagio fondu. Kaip sakė V. Kernagio

duktė Eglė Kernagytė-Dambrauskė, jos tėtis

buvo didis idėjų generatorius ir įgyvendinto-

jas. Juk dainuojamoji poezija, naujas požiūris

Vietos, kur
lankydavosi atlikėjas,
tapdavo savos.

7

Žiema, 2024–2025Neakivaizdinis Vilnius

ar renginys. Todėl vietos, kur lankydavosi atli-

kėjas, tapdavo savos. V. Kernagis laisvo laiko

beveik neturėjo. Būdavo metų, kada tekdavo

dalyvauti trijuose šimtuose koncertų. Tačiau

šis darbo maratonas nebuvo monotonija. Jo

dainos dažnai gimdavo namuose Tverečiaus

gatvėje, Antakalnyje.

Bare gausybė fotografijų iš V. Kernagio

kūrybinės kelionės. Ant vienos sienos kabo

dviratis, kuriuo atlikėjas keliaudavo. Paka-

bintas ir maestro aštuntos klasės diktantas.

Ateityje bičiuliai vieną sieną papuoš auten-

tiškomis istorijomis. Tačiau baro tikslas nėra

tapti muziejumi. Visi daiktai, atspindintys

kūrybinius momentus, turi pasakoti istoriją ir

sužadinti lankytojų atsiminimus.

Visi daiktai, atspindintys V. Kernagio kūrybinius momentus,

turi pasakoti istoriją ir sužadinti lankytojų atsiminimus.

Ne tik vardas ant durų

Baro tikslas atskleisti V. Kernagio idėją.

Skirtingos kartos turi skirtingą požiūrį į šią

asmenybę. Baro kūrėjų uždavinys yra išlaikyti

autentišką santykį su V. Kernagio muzika

ir kūryba. Jie neslepia – malonu turėti tokį

pavadinimą. Tačiau ir didelis įsipareigojimas.

Nes „Kernagis“ – ne tik vardas ant durų.

Gėrimai, maistas, kurį mėgo maestro, čia

tarsi pasakoja istorijas. Paragauju „Kernagio

kiaušinienės“. Bandymai ją atkurti reikalavo

pastangų. Receptas buvo derinamas konsul-

tuojantis su E. Kernagyte ir Vytautu Kernagiu

jaunesniuoju. Kitaip tariant, nemažai kiaušinių

buvo sunaudota, kol rezultatas patenkino

visas puses.

Baro detalėse slypi praeities epocha. Už baro

stovi spinta, iš kurios barmenas išima taures,

tarytum iš namų spintos. Daug knygų, nes

Vytautas Kernagis buvo skaitantis žmogus.

Didžioji dalis jo dainų tekstų buvo lietuvių

poetų eilės: Vinco Mykolaičio-Putino, Marce-

lijaus Martinaičio, Dalios Saukaitytės, Sigito

Gedos. Talentas buvo toks, jog kai jas dai-

nuodavo, dažnas galvodavo, kad tai maestro

eilės. V. Stakėnas pasakojo, jog V. Kernagio

„Dainos teatras“ grojo aštuoniolika jo dainų ir

visi galvojo, kad tai V. Kernagio dainos.

Fotomenininkas Saulius Paukštys įamžino

maestro fotocikle „Lietuvos indėnai“ . Būtent

iš čia atpažįstame garsiąją fotografiją, kurioje

jis pasidabinęs indėniškomis plunksnomis. Ši

nuotrauka puošia albumo „Teisingos dainos“

Ne tik vardas ant durų, o baras su cinkeliu ir atmosfera – taip kalba lankytojai.

9

Žiema, 2024–2025Neakivaizdinis Vilnius

Kur?

Islandijos g. 1

viršelį. V. Kernagio dainos padarė didžiulę

įtaką fotomenininkui – savo dukterį jis pava-

dino Severija. Pagal dainą „Severiutės rauda“.

S. Paukštys apie V. Kernagį pasakė labai pa-

prastai, bet mielai: „Tai buvo geras žmogus.“

Kad buvo geras žmogus, pasakoja ir V. Sta-

kėnas. Mat V. Kernagis, jau žymus bardas,

sykį pas jį nakvojusį bičiulį nusivedė į žurnalo

„Jaunimo gretos“ redakciją, pristatė kaip „bar-

dą iš Šiaulių“ ir taip gimė straipsnis „Dainuo-

jantis mokytojas“. V. Kernagis nešiojo akinius,

tais laikais akiniuočiams tekdavo kentėti

patyčias. Gal todėl vėliau gimė garsi frazė:

„Vienintelis dalykas, kuris skiria žmogų nuo

gyvulio, yra akiniai.“

Pro kokius akinius mes šiandien žiūrime į

V. Kernagio palikimą? Priklauso nuo to, ar

esame jo bendraamžiai, ar matėme jį tik iš toli

koncerte, o gal visai nematėme, tik girdėjome

jo dainas ir gyvenome kartu su jų herojais.

Kaip pasakė jo kolega ir bičiulis V. Stakėnas,

„Vytautas Kernagis buvo nei daugiau, nei

mažiau, o genijus.“

„Kernagis Bar“, tikėkimės, taps istorijų apie

maestro pasakojimo vieta. Gal D. Razauskas

su raudonojo taure, o gal geltonojo lagami-

nėlio savininkas N. Birulis prie tamsiojo bokalo

nušvies dar mums nežinomas scenas.

Maestro dviratis, kuriuo jis keliaudavo, rado vietą ant sienos.

10

„Kas yra Mikalojaus Konstantino

Čiurlionio gatvė?“ – įsivaizduokime, kad

klausiame skirtingų epochų vilniečių.

XIV amžiaus naujakuriai greičiausiai

suprastų, kad šnekama apie smėlėtą

plykvietę šalia Vingio miško, kur

nuo stataus šlaito matyti blizgantys

Neries vingiai. Kiek tolėliau į šiaurės

rytus įgudusi akis pastebėtų ir kraštelį

šventos giraitės. XVI ir XVII amžiaus

vilniečiai pridurtų, kad čia takas į Vingio

mišką, kur vienuoliai jėzuitai turi dvarą

su poilsiaviete.

XVIII amžiaus vilniečiui tai būtų

„skersgatvis pro pataisos (darbo)

namus“, kuriuose apgyvendinti elgetos,

valkatos ir našlaičiai. Uždarius pataisos

VIENOS GATVĖS ISTORIJA

Vienos gatvės istorija

Čiurlionio
gatve link
Zakreto
Aelita Ambrulevičiūtė, Rugilė Audenienė

Medilės Šiaulytytės iliustracijos

namus, gatvė vadinta „skersgatviu nuo

Trakų priemiesčio pro Bohušo rūmus“,

o XVIII–XIX amžių sandūroje tai – kelias

į Vingį (lenk. Droga do Zakrettu).

XIX amžiaus vilnietis jau ištartų

atpažįstamą pavadinimą – Vingio

antroji (lenk. Zakretska Druga).

O ką pasakytų XXI amžiaus gatvės gyven-

tojas? „Už tvoros – skardis, kurio apačioje

intensyvus Geležinio Vilko gatvės eismas. O

mes kokioj septintoj klasėj po pamokų, pralin-

dę pro tvoros plyšį, vidur kalno, kur plokštu-

mos lopinėlis, retkarčiais žaisdavom „butelį“.

Kadangi berniukai buvo ryškiai žemesni nei

mergaitės, tai jie pasilipdavo į kalniuką ir taip

bučiuotis būdavo patogiau“, – vaikystės ga-

tvę prisimena sociologė Milda Pivoriūtė.

Čiurlionio gatvė buvo vadinama keliu į Vingį.

12 O kodėl Čiurlionio?

Iki XIX amžiaus daugelis Vilniaus gatvių

neturėjo pavadinimų – vadintos keliais ir

takais. Pirmas žinomas M. K. Čiurlionio gatvės

pavadinimas Pohulanka užfiksuotas XIX am-

žiaus pradžioje. Kiek vėliau ji tapo Vingio (rus.

Закретная, lenk. Zakretska) gatve. Toks

pavadinimas rusų, lenkų, vokiečių kalbomis

skambės iki 1939 metų.

Gatvė galėjo likti pavadinta Vingio. Tą siūlė

Lietuvos literatūros istorikas, Nepriklauso-

mybės Akto signataras Mykolas Biržiška,

1938 metais Jono Vytauto Narbuto „Vadove

po Vilnių“ publikavęs sulietuvintų Vilniaus

gatvių sąrašą. Bet jo idėja neprigijo. Atkarpa

tarp Pylimo ir Suvalkų gatvių pavadinta vieno

iš 1863–1864 metų sukilimo vado Konstanti-

no Kalinausko vardu. Kita nuo Suvalkų gatvės

iki Vingio parko – kompozitoriaus, dailininko,

kultūros veikėjo M. K. Čiurlionio vardu.

Vienos gatvės istorija

1940 metais Lietuvą okupavo Sovietų Sąjun-

ga. Buvo sudaryta komisija Vilniaus miesto

gatvių pavadinimams keisti. Ji apsvarstė

gatvių pervadinimo projektą, bet į keistinų

pavadinimų sąrašą nei K. Kalinausko, nei

M. K. Čiurlionio gatvės nepateko.

Neradusios pavadinimą liudijančių dokumen-

tų, užtikrintai atsakyti į šį klausimą negalime.

Tačiau turime prielaidą. Dabartinis Naujamies-

tis miesto plane atsirado antrosios sovietų

okupacijos metu. Iki tol tai buvo trys Vilniaus

apymiesčiai: Lukiškės, Pohulianka ir Naujasis

miestas. Plečiant gatvių tinklą, beveik visos

naujos gatvės, matyt, stiprinant Vilniaus ir

Rusijos imperijos sąsajas, gavo rusiškų miestų

pavadinimus. 1920 metais Vilnius ir jo kraštas

buvo okupuotas Lenkijos. Nauja miesto val-

džia carinę simboliką keitė atkurtai Lenkijos

Respublikai svarbių veikėjų vardais.

1921 metais prasidėjo observatorijos statybos. Dabar čia Vilniaus universiteto Idėjų observatorija.

13

Žiema, 2024–2025Neakivaizdinis Vilnius

1939 metais Vilnius grąžintas Lietuvai. Gatvės

vėl pervadintos – kunigaikščių bei žymių tau-

tinio atgimimo, visuomenės ir kultūros veikėjų

vardais. Zakretowa gatvė gavo M. K. Čiurlio-

nio vardą galbūt todėl, kad jis buvo vienas

iniciatorių ant Tauro kalno įkurti Lietuvos

kultūros centrą – Tautos namus.

Pramogų sodas, universitetas

Periferinėje miesto gatvėje namų buvo

nedaug. Ji, kaip kelias į Vingį ir miestiečių

pamėgta pasivaikščiojimų vieta, traukė pra-

mogauti. Vienas apsukrus vilnietis Juozapas

Malinovskis sklype netoli Šv. Hiacinto koplytė-

lės atidarė restoraną, viešbutį ir biliardinę.

Pasak istoriko, publicisto Juzefo Ignoto

Kraševskio, karnavalai restorane „baigdavosi

iškilmingu siautuliu“. Etnografas, publicistas

Adomas Honoris Kirkoras minėjęs tuoj pat už

užkardos, dešinėje, medinį namą su ūksmingu

sodu: „Čia kitados buvo Malinovskio restora-

nas. O sode erdvus mūrinis namas, vadinamas

Harmonija, kur dabar veikia padori smuklė.“

1862 metais greta restorano įkurtas dirbtinių

mineralinių vandenų institutas, o po dvejų

metų, greičiausiai ne be Michailo Muravjo-

vo žinios, už nuopelnus malšinant sukilimą

sklypą gavo pulkininkas Aleksandras Bože-

rianovas. Tačiau pradėtas restorano verslas

jam sekėsi prastai. XIX amžiaus pabaigoje

sodas ir miestiečių pamėgtas restoranas

buvo apleisti: „Takai netvarkyti, mažai pavėsio,

negroja muzika, o sodas pamažu virsta daržu,

kuris šeimininkui neabejotinai atneš daugiau

naudos, nei čia būtų buvęs kafešantanas.“

1864 metais Šv. Jokūbo ligoninės pastate

(Čiurlionio g. 21), sklype priešais Božerianovo

sodą, įkurta 200 vietų Vilniaus karo (junke-

rių) mokykla, kurioje buvo ruošiami būsimieji

Dalis šių namų beveik nesikeitė nuo 1897 metų. O nr. 28 nuo 1998 metų gyveno dirigentas

Saulius Sondeckis ir violončelininkė Silvija Sondeckienė.

14

karininkai. Tokios mokyklos Rusijos imperijoje

steigtos po pralaimėto Krymo karo, kai kilo

poreikis reformuoti kariuomenę. Vėliau prista-

tytas trijų aukštų korpusas su meteorologinės

stoties bokšteliu (Čiurlionio g. 23). Mokyklos

absolventai – Lietuvos kariuomenės veikėjas,

generolas Kazys Ladiga, Lietuvos kariuome-

nės vyriausiasis vadas generolas Silverstas

Žukauskas ir kiti. Pirmojo pasaulinio karo

metu mokykla evakuota į Poltavą.

1919 metais karinės mokyklos pastatai per-

duoti atkurtam Stepono Batoro universitetui.

Juose įsikūrė Medicinos fakultetas, pasta-

tytas anatomikumas – Anatomijos katedros

korpusas. Kiek tolėliau iškilo observatorija,

paviljonas, astronomų ir meteorologų namas,

kuriame įrengti butai ir darbo erdvės moksli-

ninkams. Lietuvai atgavus nepriklausomybę,

Vilniaus universiteto Medicinos fakultetas

keitėsi pagal prieškario nepriklausomos Lietu-

vos tradicijas ir Vakarų šalių patirtį.

Kaip keitėsi gatvė?

M. K. Čiurlionio gatvės ribos, numatytos

pagal 1875 metų Vilniaus plėtros planą, buvo

patvirtintos apie 1892 metus ir tai paskatino

namų statybą. Pirmas modernių namų kom-

pleksas, dabar žinomas Pohuliankos kolonijos

vardu, pradėtas statyti 1897 metais tarp

Jovaro, M. K. Čiurlionio ir J. Basanavičiaus

gatvių. Tai antroji Vilniaus gyvenamųjų namų

kolonija. Jos statybas inicijavo Vilniaus žemės

Vienos gatvės istorija

Pastate Čiurlionio g. 21 veikė Vilniaus karo mokykla.

15

Žiema, 2024–2025Neakivaizdinis Vilnius

Tyrimas atliktas 2024 metais, laimėjus Vilniaus miesto

istorijos tyrėjų stipendiją (tema „Vilniaus miesto dalys

(rajonai) – istorinis ir / ar antropologinis tyrimas“).

Fortepijonas
skambėdavo pro
Geniušų langus.

banko tarnautojas, filantropas Juozapas

Montvila. Per keletą metų išdygo dešimt vie-

naaukščių namų, kurių šeši – dvibučiai.

Priešais koloniją ir per visą gatvės atkarpą

tarp intendantūros (M. K. Čiurlionio g. 1) ir

Junkerių mokyklos (M. K. Čiurlionio g. 21)

iškilo nuomojamų namų virtinė. Tačiau karo

mokykla ir Božerianovų valda bus riba, kurią

miestas peržengs tik XX amžiuje.

Šalia Vingio miško, netoli miesto centro,

netankiai apgyvendinta, rami gatvė prieškariu

ir tarpukariu buvo pamėgta miesto ekonomi-

nio, kultūrinio, intelektualinio sluoksnio. Kai

Vilniaus karo mokyklos pastatai buvo per-

duoti Stepono Batoro universitetui, gatvėje

apsigyveno ir akademinis elitas.

Vilniečių prisiminimuose

1944-ųjų vasarą po išdegintą Vilnių vaikš-

čiojo Stepono Batoro universiteto auklėtinė

etnografė Maria Znamierowska-Prüfferowa,

skubanti apeiti ir įsidėmėti kiekvieną mies-

to kampelį. Zakreto gatvę Maria prisiminė

šiltai: „[...] dar taip neseniai palei Universite-

tą, abipus Zakreto gatvės, medžiai stovėjo

šventiški, pasipuošę žaluma ir baltais kaštonų

žiedais, vos spėjai pastebėti, kaip žydėjo

tuopos, ir ką tik aplinkiniai šaligatviai buvo

apdribę geltonais, smulkiais klevų ir akacijų

žiedlapiais, o šiandien jau stovi pageltę, ir

tarp nukritusių lapų matai spindinčius kašto-

nus, matai vaikus, besiropščiančius į medžius

skinti tų mėgstamų vaisių.“

Po Antrojo pasaulinio karo gatvė su nedide-

liais namais rezervuota partinei nomenklatūrai

ir politiniam elitui, Vilniaus gyventojų atpažįs-

tama kaip savotiškas „auksinis getas“.

Dabartiniai gyventojai rašo visai kitokią

gatvės istoriją. Į butą 1912-aisiais statytame

name atsikrausčiusi žurnalistė, Afrikos šokių

mokytoja Ieva Žigaitė-Mačiulskienė prisime-

na, kaip laukė šimtojo pastato gimtadienio.

„Gatvė man labiausiai patikdavo sekmadie-

niais, kai sumažėdavo automobilių srautas

ir atsiskleisdavo jaukus, elegantiškas grožis.

Mūsų namas, kaip ir daugelis šalia, buvo

skirtas nuomai, išlaikęs plačias, puošnesnes

„ponų“ ir siaurutes, kuklesnes „tarnų“ laiptines.

Ypač dekoratyvios ir tokių namų paradinės

durys, jos – lyg atskiras meno kūrinys“, – at-

kreipė dėmesį vilnietė.

Vienas mėgstamiausių vaizdų pro langą jai

būdavo brandžių medžių viršūnės ir jose

verdantis paukščių gyvenimas. Sekmadieniais

gatvė atgydavo ir nuo garsų: „Fortepijonas

skambėdavo pro Geniušų langus, šalia vis

pasigirsdavo repetuojamos smuiko melodijos,

tyliai šnekučiuodavosi susitikę kaimynai...“

Būtent dėl kaimynų, prireikus kraustytis, jai

buvo gaila palikti namus „Tokie namai yra „su

savo charakteriu“. Jais reikia pasirūpinti ir

suprasti, kad tas charakteris gali pasireikšti ne

pačia patogiausia gyvenimiška buitimi. Užtat

kaskart praverdamas gražiąsias duris, gali

prisiliesti prie mūsų miesto istorijos.“

16

KADRAS

Mūsų žurnalo komanda vis žvilgteli į

atlikėjo Giedriaus Širkos iš grupės

„Golden Parazyth“ gamtos nuotraukas.

Šįkart jis siūlo pasidairyti po Baltupio

upelio slėnį Verkių regioniniame parke.

Baltupis –
kitoks
Giedrius Širka

Prie Baltupio vakarais ūbauja pelėdos, dieną randu

žibuoklių – net žiemos pabaigoje.

Esu amžinai įstrigęs tarp miesto ir kaimo. Gyvenu

pusiau ten, pusiau ten. Vilnius yra ilgiausia mano

miesto stotelė. Visur, kur einu, ieškau gamtos.

Tikros, nesužmogintos, aršios ir negailestingai

šaltos. Ir man labai pasisekė, kad Vilniuje turiu

tokią vietą, kuri leidžia greitai pabėgti nuo miesto

ir pasinerti į gaivališką gamtos apsuptį. Tai upelis

vardu Baltupis.

Jis vienintelis kanalu nepaverstas Vilniaus upelis.

Įsteigtas jo vardo kraštovaizdžio draustinis.

Įdomiausias ir vizualiai gražiausias upelio že-

mupys. Čia jis stipriai vingiuoja, suformuoja gilų

V formos slėnį, teka per senąjį Baltupių kaimą.

Aplink natūralią upelio vagą tarp Geležinio Vilko

gatvės ir tvenkinio plyti senas ir gražus lapuočių

miškas – jame auga liepos, ąžuolai, klevai, bal-

talksniai, yra retų augalų rūšių, įrašytų į Lietuvos

Kadras

raudonąją knygą. Būtent čia einu ieškoti pirmųjų

žibuoklių, būtent čia net ir šalčiausią žiemą gali-

ma sutikti karietaičių, liepsnelių ir kitų paukščių.

Lygiai taip, kaip jaučiu Vilniaus ritmą Pilies ar

Vilniaus gatvėse, aš jaučiu jį ir čia. Nes miestai

neprasidėjo nuo totalios urbanizacijos, jie kūrėsi

gamtoje, šalia upių ir upelių. Todėl man labai

svarbu jausti ir šitą gamtinį Vilniaus ritmą.

Miestai gamtą dažnai sužmogina. Miškai tampa

parkais su dekoratyviais svetimžemiais augalais,

aplink vandens telkinius išliejamas betonas, kad

būtų patogu eiti. O Baltupis kitoks. Jis kužda

apie laikus, kai čia pirmieji gyventojai kūrėsi ir

degė šventoji ugnis. Jis byloja apie nuostabų

Vilniaus kraštą, kurį pasirinko mūsų protėviai, nes

jis yra ypatingas ir turi kažkokios magijos.

Gaila, bet ir Baltupio slėnis po truputį apauga

bitinių sprigių, kanadinių rykštenių ir sosnovskio

barščių jūra. Bet net ir tai iš jo neatima didybės ir

magijos jausmo. Pelėda, kurią ten dažnai stebiu,

pasakytų, kad nėra jaukesnės vietos Vilniuje, o

man beliktų linktelėti galvą. Nes kiekvienąkart,

kai pavargstu nuo vieno Vilniaus, galiu pabėgti į

visai kitą Vilnių, bet tokį pat tikrą.

17

Žiema, 2024–2025Neakivaizdinis Vilnius

18

VILNIETĖ

Žodį „balansas“ prilyginčiau sąvokai

„tvarumas“ – visi suprantame, kaip tai

reikalinga, bet tuo pačiu norime užsi-

dengti ausis. Visgi kompozitorė Agnė

Matulevičiūtė balansu rakina ne tik įkvė-

pimo duris, bet ir mūsų pokalbį – sėdė-

damos vienoje iš miesto kavinių, balan-

suojame tarp kasdienybės ir vaizduotės,

tarp juoko ir ašarų, žolės ir asfalto bei

garso ir tylos. Atsispirdama nuo prieš-

priešų, kuriasi ir Vilniaus garsinė istorija,

o kas ją galėtų nupasakoti geriau, jei ne

garso menininkė?

Vilnietė

M
ie

st
o

 g
a

rs
o

d

ra
m

a
tu

rg
ija

Gabija Stašinskaitė

Vidos Jonušytės nuotraukos

Kompozitorei A. Matulevičiūtei svarbu turėti kur

pabūti tyliai.

19

Žiema, 2024–2025Neakivaizdinis Vilnius

2
0

Agne, užaugai Vilniuje, Antakalnyje.
Pastaruoju metu itin daug keliauji – ar
nesinori palikti Vilniaus?

Po mokyklos baigimo tapau studijų migrante.

Nors niekad nemaniau, kad studijuosiu meną,

visgi metus Vilniaus universitete išbandžiu-

si prancūzų filologiją, išvykau į Londoną.

Tėvams pasakiau, kad iškeliauju pas draugę

ir vasarą padirbsiu, bet jau žinojau, kad noriu

įstoti į Vestminsterio universiteto vaizduoja-

mųjų menų programą. Londone pragyvenau

pusantrų metų, bet tai visiškai nebuvo mano

miestas, taip pat nebuvau patenkinta moky-

mo sistema. Galiausiai grįžau į Vilnių ir pabai-

giau Vilniaus dailės akademijos fotografijos

ir medijų meno studijas. Kelią tęsiau Lietuvos

muzikos ir teatro akademijoje, muzikos kom-

pozicijos magistrantūroje ir doktorantūroje.

Londonas didžiulis, jame jaučiausi labai

maža, tai ir itin triukšmingas miestas, todėl

jis man kėlė nerimą. O Vilniuje patinka skrieti

dviračiu nuo Katedros iki Žvėryno ir vietoj

nerimo mėgautis garsais. Ypač vakarop, kai

miestas nurimsta. Greitai mindama, vos per

keletą minučių atsiduriu gamtoje, man tai

yra gero miesto receptas – turėti kur pabūti

tyliai ir pasislėpti.

Esi minėjusi, kad namuose tau svarbi
tyla ir storos kambarių sienos. Iš to, ką
pasakoji, suprantu, kad ir miestai labiau
patinka tylesni?

Man svarbu ramybė. Vilnius palyginus nėra

triukšmingas, bet vis tiek gyvenimas Žvėryne

ir gyvenimas prie Lukiškių aikštės, kur gyvenu

dabar, skiriasi. Savaitgalį išgirstu rėkaujančių

„Vilniuje patinka skrieti dviračiu nuo Katedros iki Žvėryno ir vietoj nerimo mėgautis garsais.“

2
1

Žiema, 2024–2025Neakivaizdinis Vilnius

žmonių ar kažkur netoliese vykstantį vakarėlį,

bet tai vis tiek nėra toks nemalonus garsas,

kaip kad, pavyzdžiui, nenutrūkstantis triukšmo

ciklas – Londone kaukiančių greitųjų loop’as.

Šiuo metu vystau nemažai projektų su

Japonija – tai mano aistros šalis, nes joje

yra ypač tylių vietų. Pavyzdžiui, silent cafés

(liet. tyliosios kavinės), kuriose negalima

kalbėti, tad į šias kavines ateini pabūti tik su

savimi. Taip pat Japonijoje nemandagu kalbėti

metro, tad įsivaizduok – Tokijas, piko valanda,

šimtai žmonių sėdi viešajame transporte,

bet niekas nekalba. Tai įspūdinga! Lyg spa

ausims. Galiausiai nueini į izakaya’ą (japoniš-

ka smuklė – aut. past.), kur žmonės geria alų,

linksminasi, kalba. Japonai pasirenka erdves,

kur garsu, o kur ne, ir pagal tai tu gali kompo-

nuoti savo garso aplinką. Man patinka, nes tai

ir yra dramaturgija.

Kur renkiesi būti Vilniuje, kai norisi tylos?

Mėgstu dviračiu pasivažinėti Žvėryne (nors

vasarą rajonas kiek pagarsėja) arba nuo

Žvėryno tilto pasivaikščioti kita Neries puse,

pėsčiųjų taku, link Karoliniškių draustinio.

Jaučiu nostalgiją Sapiegų parkui, nes vaikystę

praleidau Sapiegų gatvėje, o tėvai ir dabar

gyvena netoliese. Visa Sapieginė yra mano

rajonas ir mano erdvės, labai daug miško ir

ramybės. Na, o kai noriu pabūti itin ramiai,

mėgstu ir užmiestyje pasivaikščioti.

Tu – sąvokos užgarsis (t. y. skambančio
garso reikšmė) sumanytoja. Ar tarp
užgarsio ir užmiesčio galima rasti ką
nors bendro?

Turbūt sunkiai. Užmiestis man žymi ribą, o už-

garsis tai tokia erdvė, terpė, kur garso kūrinys

pratęsiamas. Užmiestyje viskas tyliau, rečiau,

ne taip pripildyta, užgarsis, priešingai, gali

būti žymiai labiau apkrautas negu muzikos

kūrinys. Gal vienintelis panašumas, kad abi

šios sąvokos man yra pozityvios.

Esi minėjusi, jog kurdama muziką teatre
bandai ją įsivaizduoti kaip tam tikrą
personažą – suteikti charakterio savy-
bes, išvaizdos bruožus. O jei Vilnius būtų
personažas, koks jis būtų?

Toks labai santūrus, diskretiškas ir ne per-

nelyg įkyrus žmogus. Labai gerai gebantis

nuskaityti žmones kambaryje ir žinantis, kada

reikia patylėti, o kada galima pasisakyti. Kultū-

ros prasme Vilnius šiek tiek tapo FOMO (angl.

fear of missing out) miestu. Vien rudenį kiek

buvo festivalių! „Sirenos“, „Muzikos ruduo“,

„Muzika erdvėje“, „Nepatogus kinas“, „Sca-

norama“ ir dar daugiau. Baisu kažką praleisti,

bet tuo pat metu tai parodo, koks Vilnius kaip

personažas yra gyvas ir visapusiškas – tik

spėk su juo veikti.

Užsiminei apie kartais mieste jaučiamą
FOMO, kai vienu metu norisi būti keliose
vietose, kad viską spėtum. Esi įvietintos
muzikos festivalio „Muzika erdvėje“ meno
vadovė. O kaip įvietini pati save?

Į galvą pirmiausia ateina mintis, jog bandau

mokytis balanso – esu keliskart perdegusi ir

tuo visai nesididžiuoju. Tiesą sakant, kad ir

kokie kraštutiniai tokie momentai bebūtų, iš

Užmiestis man žymi
ribą, o užgarsis tai
tokia erdvė, terpė,
kur garso kūrinys
pratęsiamas.

2
2

Vilnietė

dalies jie padeda įsivietinti, nes tą akimirką

pagalvoju: „O, dieve, aš visai savęs nekontro-

liuoju.“ Norėčiau sakyti, kad man įsivietinimas

yra balansas, bet iš tikrųjų balanso paieška –

mokymasis tyloje būti tiek pat kiek garse, ant

žolės – tiek pat kiek ant asfalto, baseinui skirti

laiko tiek pat, kiek ir susitikimams.

Man kiek virš 30, tad kartais pagalvoju: „Dabar

pats gazas, reikia varyti!“, ir, būna, įsijungia

lėkimo nuotaika. Visgi dabar dėl didelio įdirbio

jau galiu leisti sau rinktis. Ir aš išties atsisakau

daug pasiūlymų, kartais – labai didelių, pri-

traukiančių garsių ir naudingų mano karjerai

žmonių. Bet siela jaučia, kad ne visur yra ta

kūryba, kuria noriu užsiimti, o šiuo metu norisi

daryti mažiau ir gryniau, turint laiko atsitraukti.

Savo kūriniuose naudoji balso žinučių
įrašus, šiuo metu ruošiesi premjerai
„Sayonakidori“ (liet. lakštingala), kurią
įkvėpė girgždančios grindys. Kaip pastebi
dalykus, kuriuos laikome kasdienybe?

Aš niekada apie tai negalvoju. Turiu vieną

kūrinį pavadinimu „Jeigu sutinkate, prašome

palaukti“, kurį įkvėpė skambučio laukimo

melodijos, girdimos paskambinus į VMI.

Skambučių laukimo melodijomis susižavė-

jau karantino laikotarpiu, kai itin dažnai teko

skambinti karštąja kovido linija, tad įkvėpimas

atėjo iš visiškai praktinio gyvenimo aspekto.

Arba, pavyzdžiui, Japonijoje mane įkvėpė

imperatoriaus rūmų grindų girgždesys. Vieni

šaltiniai teigia, kad tai architektūrinė klaida,

kiti mano, jog grindys buvo sukurtos kaip

spąstai, siekiant apsaugoti imperatorių –

mane žavi tokia mistika ir tam tikros poezijos

matymas kasdienybėje.

Mene yra kūrinio poetinis sluoksnis arba poe-

tinė kalba, atvira interpretacijai, ir man patin-

ka, kai tam tikruose kasdieniniuose dalykuose

pamatau potencialą, jog meniniame lygme-

nyje jie gali reikšti ką nors kita. Pavyzdžiui,

minėtame kūrinyje „Jeigu sutinkate, prašome

palaukti“ laukimo muzikėlė virsta tuo, ko mes

iš tikrųjų laukiame – vieni laukia susitikimo su

šeima, kažkas laukia, kol baigsis koncertas...

Kartą gavau balso žinutę nuo vieno kūrinio

atlikėjo, jis sako: „Paskambinau į VMI ir girdžiu

mūsų kūrinį!“, ir man buvo taip gražu suprasti,

kad štai – kažkas erzinančio įgavo visai kito-

kią, pozityvią formą.

O kokios Vilniaus vietos tave nuveda iki
poetinių sluoksnių?

Dažniausiai šios vietos atsiranda festivalio

„Muzika erdvėje“ metu, nes atsispirdama nuo

festivalio temos esu sukūrusi keletą kūrinių

specifinėms sostinės vietoms. Vienais metais

tema buvo susijusi su valstybe, tad sukūriau

kūrinį Signatarų namams. Mane labai įkvėpė

žodis „aktas“, kadangi tapyboje jis reiškia

nuogo žmogaus vaizdavimą, o kalbant apie

valstybę mums tai siejasi su nepriklausomy-

be. Labai norėjau, kad Signatarų namų balko-

ne dainuotų nuogas atlikėjas, bet kadangi tai

buvo tiesiog neįmanoma užduotis (juokiasi),

pasitelkiau specialius garso akinius, iš kurių

kojelių klausytojams sklido garsas, pasakojan-

tis apie šį atlikėją kaip apie miražą.

Kitą kartą kūriau apie mamas, dekonstruo-

dama lopšines ir kūrinį įvietindama apleis-

tuose gimdymo namuose Markučiuose, šalia

Šiuo metu įnirtingai
mokausi būti
nepavargusiu
žmogumi.

2
3

Žiema, 2024–2025Neakivaizdinis Vilnius

veikiančių gimdymo namų. Buvo labai įdomus

tyrimas, kai erdvė man padiktavo visą kūrinio

eigą. Panašu, jog būtent per tam tikras temas

atrandu poetinius Vilniaus sluoksnius.

Kompozitorė ir garso menininkė, šiuolai-
kinės muzikos festivalio meno vadovė…
O kas yra Agnė Matulevičiūtė be muzikos
ir garso?

Kas aš esu... Esu feministė (gal mano kūriniai

ir nėra tokie politiški, bet moterų tema vis

atsikartoja), pesketarė (anksčiau užkietėjusi

vegetarė, bet itin mėgstu žuvį), plaukio-

toja (vanduo visiškai mano stichija), kino

mylėtoja (ir nebūtinai klausau, kokia filme

muzika, – man tiesiog patinka), dviratininkė

(sportuoti faina), akademikė (kaip megzti ryšį

su studentais yra kitas lygis, bet dėstyti man

labai patinka).

Taip pat man labai patinka gamta ir gyvūnai.

Sakiau, mano alternatyvus darbas, o ir poilsis

galėtų būti šunų vedžiojimas. Apskritai, šiuo

metu įnirtingai mokausi būti nepavargusiu

žmogumi ir propaguoti poilsio kultą. Gal kokią

sektą įkursiu... (Juokiasi.) O jei ne, tai bent jau

su draugais tikrai turėsiu knygų ir kino klubą.

Kurti mažiau ir gryniau, turint laiko atsitraukti – gal tai padeda pamatyti

kasdienių dalykų potencialą?

2
4

Atvirumai

ATVIRUMAI

P
e

rs
ik

ra
u

st
y

ti

iš
v

ili
o

ju
si

m

u
zi

k
a Akimirką ironiškai pats sau nusišypsojau – vis

dar paradoksaliai skamba, jog persikeliu iš

Aklųjų sąjungos į Kurčiųjų draugijos patalpas

Šv. Kazimiero gatvėje. O dar paradoksaliau,

kad ten mane išviliojo muzika. Muzika, kuri

tapo susikalbėjimo su kurčiaisiais įrankiu.

Netrukus teks grąžinti raktus. Viskas. Jau

pabaiga. Ir nauja pradžia. Pasukęs į Totorių

gatvę ir eidamas pro KAM parkingą pajutau,

jog einu ne vienas – kartu su paskutiniais

daiktais į kuprinę įsmuko ir keli sentimen-

tai, kurie pakeliui ėmė mane kutenti. Už ką

aš jaučiuosi dėkingas tiems septyneriems

metams? Už daug ką, bet labiausiai už mintį,

kuri leido pasinerti į patį didžiausią ir jautriau-

sią mano kūrybinį nuotykį, – kurti muzikinius

pasirodymus su kurčiaisiais.

Pasiėmęs paskutinius daiktus užrakinau

savo ištuštėjusios studijos duris ir išėjau

į Labdarių gatvę. Pasukau naujosios

studijos link. Nors dar nevėlu, bet jau

žiemiškai sutemę. Mano nosį sukuteno

žiemą anonsuojančios oro natos. Būtent

šis nežinia iš kur atsėlinęs ir lėtai gatves

užgulęs dūmo kvapas ir yra tai, kuo man

kvepia Vilniaus žiema. O aš užnugaryje

palieku beveik septynerius metus,

praleistus Labdarių gatvėje, kūrybinėje

studijoje, kurią nuomavausi iš Lietuvos

aklųjų ir silpnaregių sąjungos.

Dominykas Vaitiekūnas

Tekstas ir nuotraukos

Aktorius, menininkas D. Vaitiekūnas Šv. Kazimiero

gatvės kiemelyje, pakeliui į naująją studiją.

Vasara, 2024Neakivaizdinis Vilnius

2
6

Atvirumai

Pasukęs į Šv. Ignoto gatvę mintimis nusikėliau

į tą vakarą, kai sėdėjau Labdarių gatvės stu-

dijoje ir į mano vaizduotę nusitaikė daugybė

keistų klausimų.

Tai buvo 2020 metų balandžio vakaras, nors

žiema jau turėjo būti seniai išsiblaiviusi ir

išvykusi atostogų, buvo neįprastai šalta. Tą

žiemą buvo prigirdęs ir užlaikęs mus užklupęs

pirmasis karantinas. Pastato administrato-

rius jau buvo išjungęs šildymą, tad sėdėjau

priešais kompiuterį šalia pasistatęs elektrinį

radiatorių. Stebėjau tuometinio sveikatos

apsaugos ministro Aurelijaus Verygos spau-

dos konferenciją, o mano šuo gulėjo uždėjęs

leteną man ant pėdos.

Varčiau akis bandydamas suvokti besikeičian-

čias taisykles. Įsižiūrėjau į ministro pašonėje

stovintį gestų kalbos vertėją. Ar kurtieji jau

turi karantinui tinkamus gestus? Kodėl mi-

nistras tiek daug kalba? Kodėl mes tiek daug

kalbam? Jau nebegirdėjau, ką jisai sako. O ar

tikrai daug kalbėdami mes daug ir pasakom?

O klausyti yra tas pats, kas išgirsti? Na, gal

ne. Kuo skiriasi sąvokos „klausyti“ ir „išgirsti“?

Prisiminiau klube SOHO stebėjęs kurčių-

jų grupelę, labai muzikaliai šokančią. Buvo

akivaizdu, kad jie girdi muziką, o jų judesiai

atrodė plastiški dūmų pripildytoje aikštelėje.

Jeigu negirdintis žmogus girdi muziką,

tai kaip? Kas yra girdėjimas? Supratau,

kad į visus mano klausimus atsakytų tik

patys kurtieji. Pabudęs ryte parašiau tuo-

metiniam Lietuvos kurčiųjų draugijos (LKD)

prezidentui Kęstučiui Vaišnorai ir pasibai-

gus karantinui pasiūliau susitikti. Kęstutis,

atkeliavęs iki Labdarių gatvės, vaišinosi kava

mano studijoje.

„Tau reikia susipažinti su vienu kurčiųjų ko-

lektyvu, jie kuria muzikinius pasirodymus“, –

pasakė jis, papuošdamas savo pareiškimą

diplomatiškai lapiniška šypsena.

O tai kaip kurtieji klauso muzikos? Norėjau

paklausti, bet susidrovėjau. Mane sulaikė

abejonė, ar toks klausimas etiškas. O intuicija

sakė, jog atsakymai neįžodinami. Jie gali būti

tik patiriami. Negalėjau atsispirti nepabandęs

jų surasti. Susisiekiau su minėtu kolektyvu,

ir labai įdomi kelionė prasidėjo. Maršrutas

vingiavo pro daugybę stotelių, stabtelėjo ir

Lietuvos muzikos ir teatro akademijoje, kur

nuo šio rudens pradėjau meno doktorantūros

studijas ir teatre.

O dabar keliauju iš Labdarių į Kazimiero gatvę.

Sėdėti ant senamiesčio stogo – klasikinė idilės akimirka.

2
7

Žiema, 2024–2025Neakivaizdinis Vilnius

Šv. Kazimiero gatvėje pasuku pro barokinę

arką į trečiu numeriu pažymėtą Artistų kie-

melį – istorinį pastatų kompleksą, priklausantį

LKD. Nuo šiol čia bus mano naujoji kūrybi-

nė studija. Jaučiuosi toks dėkingas Vilniui,

kuris suteikė man privilegiją pažinti mažiau

matomas bendruomenes, prie senosios

studijos sutikti akluosius, patirti gestų kalbos

skambėjimą su kurčiaisiais, galimybę tyrinėti

būdus, jungiančius gestus su girdinčiųjų au-

sims įprastais garsais, kuriuos mes vadiname

muzika. Kartu su lemputėmis virš kiemelio

įsižiebia ir supratimas, kad dirbant su kurčiai-

siais tiesioginis garsas prislopsta, jo fizikinės

reikšmės išblunka. Ir išblukdamos paryškina

kitas – neakivaizdžias garso ir klausymo paty-

rimo reikšmes.

Atidarius duris pasitiko šviežias dažų kvapas

ir Paulius – mano kurčiasis kolega. Artėjo

premjera, mes ruošėmės pristatyti audiovizu-

alinį patirtinį pasirodymą MES TAIP NESITA-

RĖM. Teatrinį pasakojimą, į kurį sudėjau visus

rastus atsakymus. Tuos atsakymus padeda

perteikti vibruojanti platforma, ant kurios sėdi

žiūrovai, vaizdo projekcijos, gyva muzikos

grupė, kuri sinchronizuojasi su gestakalbiais

atlikėjais, kartu su manimi kūrusiais visus tuos

metus. Paulius buvo šiame procese nuo pat

pirmų dienų. O dabar susitikome parengti

paskutinį kūrinį, kuriame skamba dainuojamas

tekstas ir gestų kalba – vienodu ritmu.

Čia nebuvo baldų, tik senas stalas, priglau-

dęs mano kompiuterį. Ir tuščia statybinių

dulkių paženklinta palangė, ant kurios mes

susėdome. Kompiuterio ekrane rašėme

gestų reikšmes ir bandėme gretinti lietuvišką

dainuojamą tekstą. Staiga Paulius man sako:

„Stop. Bus paprasčiau, jeigu tu dainuosi,

aš tave stebėsiu ir gestus ritmiškai sudėsiu

pagal tavo dainavimą.“

Jisai pasisuko į mane, aš pradėjau dainuoti

kiekvieną eilutę atskirai ir greitai sinchroniza-

vome gestus su mano artikuliacija. Dirbdami

išbandėme daugybę būdų – vaizdo projek-

cijų, vibruojančių mechanizmų ir įvairiausių

technologijų. Bet nieko neradome efektyves-

nio už žmogišką kūrybinę partnerystę.

Išeinant iš bromo į mane nuo gatvės sienos

pažvelgė blunkanti Rožytės fotografija. Ji

buvo Vilniaus melodija. Fotografija, liudijanti

neišvengiamai blunkančią miesto muzikinę

partitūrą, kuri užleidžia vietą madingesniems

sąskambiams.

Kadangi gyvenu netoliese, naktinis pasi-

vaikščiojimų maršrutas su šunimi iš senosios

studijos namų link dažnai vesdavo pro šią

vietą, ir prieš kirsdamas gatvės arką visada

pakeldavau akis į Rožytės atvaizdą, tarsi

atiduodamas pagarbą. Per tuos septynerius

metus, kai rezidavau Labdarių gatvėje, Vilnių

paliko Rožytė. Nuo praėjusių Kalėdų šiame

pasivaikščiojimų kelyje namų link mano šuo

Nikas taip pat nebepalaiko man draugijos.

Ilgesio gijomis apraizgytas senasis Vilnius

pakeliui namo man pakuždėjo, kad miestą,

kuriame norisi gyventi, galiu susikurti arba

perkurti pats. Seniems pasivaikščiojimų paly-

dovams mus palikus, galiu visada pasikviesti

naujų pakeleivių, atskleisiančių sunkiai įžodi-

namus atsakymus.

2
8

Rajonai dainuoja

RAJONAI DAINUOJA

Nauji
metai,
nauji
Naujininkai
Toma Vidugirytė

Įkvepia ir panorama, ir gyventojai

Vienus kūrėjus įkvepia Vilniaus panorama…

Pavyzdžiui, miesto stogai ir siauros gatvelės.

Apie jas Miko Vaitkevičiaus sukurta, Jono Ma-

šanausko sudainuota daina „Vilniaus stogai“.

7-ajame dešimtmetyje pasirodžiusį kūrinį

perdainavo ne vienas žinomas atlikėjas –

Tomas Augulis, Egidijus Sipavičius, Martynas

Vilius, Jurgis Brūzga ir kiti. Šį pirmąjį lietuvišką

twistą žinome kiekvienas. Argi mintyse jo

ritmu neskamba „Senieji Vilniaus stogai, /

Pražilę samana žalia...“ ir „Aš jaunas, aš jaunas,

aš jaunas...“?

Vilnius – ypatingas miestas, įkvėpęs

daug čia kūrusių ir kuriančių žmonių.

Kaip muzikos mylėtoja ir dažnai apie

ją rašanti žurnalistė neatsispyriau

pagundai pasidomėti, kiekgi dainų apie

Vilnių sukurta. O kiek jų sudainuota apie

Vilniaus rajonus? Tokių radau nemažai.

Net legendinė „Foje“ parašė dainą

apie Antakalnio mokyklą. Antakalnis –

mėgstamas atlikėjų, tačiau jaunus

muzikantus įkvepia ir Justiniškės, ir

naujametiniai Naujininkų vakarėliai, ir

kiti rajonai.

Dar viena legendinė daina, kurioje apdainuo-

ta Vilniaus gamta, yra „Prie pasakų miesto“.

Žodžius apie meilės laukimą prie „vilnijančio

Vilniaus“ parašė Paulius Širvys, muziką –

Tomas Leiburas, o atliko Laimis Vilkončius ir

Rimantas Jasenka.

Kitus kūrėjus įkvepia Vilniaus įkūrimo legenda

apie Geležinį Vilką ir Vilniaus gatvės. 2021 me-

tais Andrius Mamontovas sukūrė dainą „Mies-

tas iš sapnų“. Jos klipe atlikėjas su vilko kauke

vaikšto po Vilnių ir lipa į Gedimino kalną.

Vilniaus panorama ir legendos atsispindi

Maestro Vytauto Kernagio dainoje „Karališkas

miestas“, kuriai muziką sukūrė kompozitorius

Andrius Kulikauskas.

Tikrai ne vienas muzikantas stebi ir Vilniaus

žmones. „G&G Sindikato“ hiphopo tėvų Lietu-

voje, kūriniai „Vokiečių gatvėj“ ir „Miestas, ku-

rio negali nemylėt“, yra apie miesto aktualijas

ir žmones. Apie tai ir Tomo Sinickio angliška

daina „Vilnius“ bei to paties pavadinimo repo

kūrėjo ir prodiuserio M I R kūrinys. Tiesa,

Yiorgis Sakellariou garsinis pasivaikščiojimas Žirmūnuose

tyrinėjant rajono išskirtinį charakterį. Bon Alog nuotr.

Neakivaizdinis Vilnius

3
0

Rajonai dainuoja

šiose dainose Vilniaus mažai – miestas jose

pasakojamos istorijos vieta. Taip pat Vilnius

minimas dueto „Lilas ir Innomine“ kūrinyje „Kai

tu žengi gūžiasi Vilnius“ – čia jis kaip simbolis

ar ženklas.

Mergelė prie Žvėryno tvoros

Apie atskirus Vilniaus rajonus taip pat ne

viena daina sukurta.

Romantika dvelkiantį ir švelnių garsų pilną

albumą Žvėryno rajonui skyrė Tautvydas

Gaudėšius, iš pradžių kūręs Junior A pseu-

donimu, o karantino metu prisistatęs kaip

„FC Baseball“. 2022 metų vasarį pasirodęs

atlikėjo albumas „Žvėrynė“ ir jame esantis kū-

rinys „Žvėrynas“ yra įkvėpti būtent šio rajono

ir sukurti Tautvydui gyvenant jame.

O grupė „Aktorių trio“ Žvėryno rajonui sukūrė

„pasaką“ apie kunigaikštį ir mergelę prie Žvė-

ryno tvoros pavadinimu „Žvėrynas“.

Žirmūnų rajonas minimas Miko Vaitkevičiaus

ir Petro Gaulės sukurtoje dainoje „Palydėk

„Mes rajono šeimininkai“, – sako grupės „Morėsakys“ narės, paauglystę

leidusios Naujininkuose. Julijos Stankevičiūtės nuotr.

3
1

Žiema, 2024–2025Neakivaizdinis Vilnius

į Žirmūnus“, kurią atliko Ona Valiukevičiūtė.

Senosios lietuvių estrados dainoje pasa-

kojama dviejų įsimylėjėlių kelionė namo iš

vakaruškos. Taip pat Žirmūnai, kaip rajonas

ir veiksmo vieta, minimas „Lilas ir Innomine“

kūrinyje „Karina“.

Prašalaičiai Antakalnyje

Antakalnio rajonui visą albumą skyrė roko

grupė „Arklio galia“. 2017 metais pristatytas

albumas „Antakalnis“ – jame rasite ir to pa-

ties pavadinimo dainą. Albume „Arklio galia“

vyrukai puikiai užfiksavo rajono atmosferą

ir juos įkvėpusius žmones. Grupės nariai

pasakoja: „Sukūrėme dainą „Antakalnis“, nors

esame visiški prašalaičiai – niekas iš mūsų

ten negyveno, tiesiog dažnai pro jį važiuo-

davome į Saulėtekį troleibusu. Ir sudėjome

savo įspūdį apie šį rajoną. Tiek dainoje, tiek

visame albume kalbama apie Vilnių, sovie-

tinę atmintį, vienišą žmogų, klajojantį po

miestą. Albumo viršelyje – Antakalnio ir Šilo

gatvės sankryža, pilna žmonių, personažų iš

kitų to albumo dainų.“

Antakalniui dainavo ir legendinė Lietuvos gru-

pė „Foje“. Tuo metu dar jauna ir nauja grupė

įrašė dainą „Aštuoniolikta“, kurioje apdainavo

Antakalnio mokyklą, ir išleido kasetiniame

albume „Mokykla“.

Kūrė apie vakarėlį Naujininkuose

Grupė „Saulės kliošas“ su Juste Starinskaite

parašė dainą apie Justiniškes ir ją pavadino

„Paskambink man“. Gerai mums žinomoje

dainoje pasakojama apie Justiniškių gatvės

daugiabutyje gyvenančią merginą, įsimylėju-

sią kaimyną, rašančią jam numerį ant stiklo ir

kviečiančią jai paskambinti.

Apie Naujininkus dainavo grupė ŽAS

1996 metais pasirodžiusioje dainoje „Ne

pieną gėręs ne nuo pieno ir mirsi“, tik ne iš

pačios gražiausios pusės. Gražius ir įkvepian-

čius Naujininkus mato jauna undergroundo

scenos grupė „Morėsakys“. Vokalistė Ilija su-

kūrė dainą „Naujininkai“. Joje pasakojama apie

vakarėlį, vykusį šiame rajone. Naujininkuose

grupės narės praleido gana daug laiko, turi

smagių prisiminimų, susijusių su šia vieta.

Ilija pasakoja: „Dainą įkvėpė Naujųjų metų

nakties dvasia – sutikti žmonės buvo labai

draugiški ir laimingi. Dažniausiai Naujininkai

nesiejami su šilta ar malonia atmosfera, bet

tai labai įvairiapusiškas rajonas. Dainoje norė-

jau parodyti Naujininkus, kuriuose telpa daug

skirtingų žmonių ir nuotaikų. Naujininkai gali

būti jaukūs ir nesaugūs, pasenę ir naujoviški…“

Tikrų rajono garsų audioteka

O kaip skamba patys rajonai? Žirmūnai prasi-

deda nuo ančių sparnų. Kirtimuose pasigirsta

kažkas panašaus į traukinio ūkimą. Kas tai?

Šalia muzikantų kūrinių rajonams tikrus jų

garsus fiksuoja projekto „Sonic Vilnius“ daly-

viai. Kirtimų kultūros centras tyrinėja Vilniaus

rajonų garsynus – rasite juos „SoundCloud“

audiotekoje (https://soundcloud.com/

sonicvilnius). Dabar joje gausu Šnipiškių /

Senamiesčio, Markučių, Kirtimų, Kalnų parko /

Užupio, Naujosios Vilnios, Žirmūnų, Naujinin-

kų, Antakalnio ir Jeruzalės garsų.

Tikiuosi, atradote bent kelias negirdėtas

dainas, kurias perklausysite.

Daina apie vakarėlį,
vykusį šiame rajone.

3
2

Rakursas

Naujoji
Vilnia.
Paskui upę
Monika Juškevičiūtė

Ievos Stepšytės-Nighted nuotraukos

RAKURSAS

Kai prieš beveik dvidešimt metų pasie-

kiau išsvajotą Vilnių ir atvažiavau čia

studijuoti, man egzistavo tik senamies-

tis ir centras, o klasiokai, apsigyvenę

Naujojoj Vilnioj, atrodė tiesiog neįma-

nomai toli. Per ketverius studijų metus

prisiruošiau juos aplankyti gal tik kartą.

Naujoji Vilnia, studentams geriau pa-

žįstama kaip Vileika, tais laikais kvepėjo

neromantiškais pavojais, makabriškumo

jai dar sočiai pridėjo psichiatrijos ligoni-

nė, įsikūrusi pačiame rajono centre, o jau

paskutinį riebų tašką uždėdavo žinoji-

mas, kad tikimybė susišnekėti kitomis

kalbomis nei rusų ten labai menka.

Man, kaip tremtinio anūkei, tai buvo lemiamas

faktorius sklandžiai praignoruoti šio Vilniaus

kampo egzistavimą. Tačiau likimas mėgsta

juoktis iš mūsų principų, taigi, drąsiai teigusi,

kad niekada neturėsiu vaikų ir negyvensiu Vil-

niaus pakrašty, šiandien gyvenu sau Vileikoj

kartu su vyru ir trimis mūsų vaikais.

Ir jau ne kartą esu pagavusi save mąstančią,

kad dar niekur nesijaučiau taip patogiai. Per

dvidešimt metų pasikeičiau, stipriai trans-

formavosi ir Vilnia. Nuvertėję fabrikai pavirto

kultūros taškais, leidyklomis, sporto klubais, o

kai kurie net gyvenamaisiais loftais su vaizdu

į Vilnelę. Joga, pilatesas, alternatyvi muzika,

visai pakenčiami sušiai ir žmonės, kuriems

viso šito prireikė. Žmonės, kurie daug atviriau

priima vienas kitą.

Mėgstamiausia vieta – Rokantiškių užtvanka.

Žiema, 2024–2025Neakivaizdinis Vilnius

3
4

Rakursas

Žinoma, pasikapsčius istoriniuose faktuose,

galima lengvai iškoduoti, kodėl šis rajonas at-

rodydavo toks tolimas, kad net sunku buvo jį

laikyti miesto dalimi. Devynioliktame amžiuje,

nutiesus geležinkelį ir pakrikštijus šią geležin-

kelio stotį Novaja Vileika vardu (Vileika – ma-

žybinis Vilnios, arba Vilnelės, pavadinimas),

pridygo įvairios paskirties fabrikų. Dvidešim-

tame amžiuje tuo pačiu Vileikos geležinkeliu

pradėjus gabenti dar ir tremtinius (Naujoji

Vilnia buvo paskutinė stotelė Lietuvos

teritorijoje) ir kalinti karo belaisvius, peršasi

mintis, kad ši vietovė, bent jau moderniosios

istorijos šviesoje, buvo tarsi koks sandėliukas,

kuriame galima laikyti visa tai, ko nesinori dėti

ant akių. Neneigsiu, dar prireiks keleto kartų

tai įsisenėjusiai socialinei žaizdai užsitraukti,

bet miestas plečiasi kosminiu tempu ir tą

jausdamas žmogus daraisi vis lankstesnis, o

atstumai, visomis prasmėmis kalbant, tampa

ne tokia jau ir didele kliūtimi.

Mane Naujoji Vilnia „paėmė“ pirmiausia savo

nuostabia lokacija. Vilnelė vingiuoja skersai

per visą rajoną, atsiverdama viliojančiais pa-

plūdimiukais. Pavažiavus kiek tolėliau už Parko

gatvės, kuri tarsi žymi rajono ribą, gali šią

upelę aptikti ir miške. Čia pat įsikūręs žirgynas

suteikia retą gamtos artumo pojūtį. Mano

mėgstamiausia ir kasdien lankoma vieta – Ro-

kantiškių užtvanka. Kiaurą vasarą čia kursuoja

baidarininkai, ir tikrai ne be reikalo. Maršrutą

nuo užtvankos iki Baltojo tilto pasiūlyčiau

kiekvienam miesto svečiui, ir pati bent keletą

kartų per sezoną jį nuplaukiu. O žiemą tereikia

pereiti gatvę, įveikti arti šimto laiptų pakopų

ir nepamiršti rogių, ir tu jau geriausioj rogučių

trasoj Vilniaus mieste!

Visai šalia užtvankos įsikūrę nakvynės namai

„Vilko pėda“, kurie priglaudžia įvairaus plauko

žmones kritiniu jų gyvenimo momentu.

Galima gal būtų ir nutylėti apie šios vietos

egzistavimą, bet aš mėgstu nenupoliruotus

paviršius, todėl ši įstaiga man svarbi. Pirmais

metais piktindavausi, kad karštą vasaros

Nuvertėję fabrikai
pavirto kultūros
taškais, leidyklomis,
sporto klubais.

3
5

Žiema, 2024–2025Neakivaizdinis Vilnius

Dūmų fabrikas rengia progresyvius koncertus, kuriuose lankosi ir Naująją Vilnią

pamilusi atlikėja Monika Juškevičiūtė (Nika Ganga).

daugiau vilties ir grožio, apnuoginti kontras-

tus ir legalizuoti visus jausmus, todėl naujojo

albumo turinys, kaip jau dabar pastebiu,

stipriai koreliuoja su mane supančia rajono

realybe. Naujosios Vilnios pakrašty plytinčia-

me Pavilnių regioniniame parke nufilmavome

ir keletą muzikinių klipų.

O kad jau prakalbome apie dainas, tai privalu

paminėti: jau kelerius metus iš eilės Naujoji

dieną turiu vos ne peržengti tuos girtuoklius,

norėdama pasiekti kokią gaivią, šiukšlėmis

nenusėtą pakrantę. Dabar grožiuosi įvairove.

Kiek daug skirtingų istorijų, pasirinkimų, gali-

mybių, nuopuolių ištinka žmogų jo gyvenimo

kelyje. Ir viskas taip spengiančiai sudėtinga ir

paprasta tuo pat metu, o dar tobulos gamtos

fone. Būtent tai mėgstu gvildenti savo

dainose. Jose stengiuosi pirmiausia suteikti

3
6

Vilnia yra vienas iš rajonų, kuriame organi-

zuojamas renginys „Atvira muzikos salė“.

Statomos didelės gražios scenos skirtin-

guose Vilniaus rajonuose ir kelias dienas iš

eilės tarp daugiabučių ir krepšinio aikštelių

pasklinda rinktinė muzika. Renginys ne tik

praturtina nauju skambesiu, bet ir dar labiau

sumažina atstumą. Juk ne taip ir sunku sėsti

į autobusą ir nulėkti į Naująją Vilnią, kur groja

tavo mėgstamiausia grupė.

Dar Vilnioj yra kalvų, ir čia, vaikštinėdamas

tarp senų lūšnų ir naujai pastatytų vilų, gali

netyčia kaktomuša susidurti su kvapą gniau-

žiančiomis rajono panoramomis ir akimirką

pasijusti, lyg laimėjęs kažką didelio ir gra-

žaus. Prieš kelerius metus visa mūsų šeima

atsistojo ant slidžių. Manau, tos panoramos

prisidėjo prie noro įvaldyti greitį ir aukštį,

džiaugiantis vaizdais.

Parko gatve pravažiuoju kasryt su vaikais.

Vežu juos į Vilniaus Valdorfo atvirąją mo-

kyklą. Ši mokykla, prieš devynerius metus

įkurta saujelės motyvuotų tėvų, auga,

kviesdama jaunus, jautrius ir progresyvius

žmones, kurie, tikiu, prisideda prie rajono

veido išraiškos švelnėjimo. Ypač gruodį, kai

„sukame“ advento spiralę. Tai šventė, žyminti

jo pradžią. Iš eglišakių piname ir formuojame

labirintą, jo centre deganti žvakė simboli-

zuoja dieviškąją šviesą.

Ta spirale, klausydamiesi lietuvių liaudies dai-

nų ir nešini pačių nusilietomis žvakėmis, vaikai

keliauja iki pat centrinės žvakės, tada nuo jos

įžiebia savo žvakeles, tarsi palaikydami ir sau-

godami tą šviesą, kurią kartais labai sunku iš-

skleisti viduje. Man ypač patinka ši šventė, jos

trapumas. Nėra lengva laviruoti toje spiralėje,

reikia nemažai susikaupimo, koncentracijos ir

tylos. Tačiau vaikams pavyksta išlaikyti rimtį

ir galbūt kažkur jų viduje užgimsta sukauptas

didžiųjų metų švenčių laukimas, koks buvo

tais senais laikais, kai laikotarpis prieš šventes

buvo siejamas su pasninku ir susikaupimu.

Žodžiu, patinka man Naujoji Vilnia. Man

patinka, kad iki geležinkelio stoties galiu

numinti dviračiu per kelias minutes ir traukiniu

pasiekti, pavyzdžiui, Ignaliną. Man patinka,

kad Naujojoj Vilnioj yra „Nieko rimto“ leidy-

kla, Dūmų fabrikas, kuris vaišina miestiškai

Pavilnių regioniniame
parke nufilmavome ir
keletą muzikinių klipų.

Rajono stilius keičiasi.

3
7

Žiema, 2024–2025Neakivaizdinis Vilnius

gurmaniškai, rengia parodas, progresyvius

koncertus ir neša man suprantamo stiliaus ir

estetikos vėliavą.

Patinka ta impozantiška bažnyčia ant kalvos,

truputį primenanti vieną kitą Transilvanijos pilį.

Mėgstu Vileikos „Humaną“, kur esu mačiusi

ne vieną Lietuvos žvaigždę, beieškančią perlų

pelenuose, o laimingi pusvalandžiai tiesiog

nereikalingi, nes viskas visada su akcija. Man

netgi patinka „Maxima“, atidaryta senajame

kino teatro pastate. Rajone, kuris daugiausia

nusėtas sovietiniais penkiaaukščiais, tas kino

teatras stovi kaip išdidus prisiminimas...

Nežinau, ar tai, ką paminėjau, iš esmės

apibrėžia šį rajoną. Bet taip jį matau aš,

susidėliojusi ir atsirinkusi tai, kas gražu man.

Ir šio rajono dalimi save laikau tiek, kiek man

patogu ir gera tarpti tarp visų aplinkinių pilia-

kalnių, upės, vieno kito benamio ir saldžios šio

rajono perspektyvos.

„Patinka ta impozantiška bažnyčia ant kalvos, truputį

primenanti vieną kitą Transilvanijos pilį.“

3
8

Lyg sutapimas, kad buvusiame
popieriaus fabrike, kur gamintas
popierius ir spaudai, dabar spaudžiamos
vinilinės plokštelės. Miškų apsuptyje
veikiančioje „Green Lakes Pressing“
spaustuvėje nuolat verda darbas, zuja
svečiai, kuriami nauji planai ir projektai,
tačiau viskas galiausiai sukasi ties dviem
dalykais – muzika ir... tvarumu.

VILNIUS ŽALIAS

Vilnius žalias

Keliaudamas link Žaliųjų ežerų net neįtar-
tum, kad visai šalia jų, Popieriaus gatvėje,
2023 metų pavasarį pradėtos spausti plokš-
telės. Atokiau nuo kelio, miškuose esančiame
pramoniniame komplekse, po kuriuo teka upė,
veikia „Green Lakes Pressing“ vinilinių plokš-
telių spaustuvė. Simboliška, jos patalpos –
buvusiame Naujųjų Verkių popieriaus fabrike,
kuriame nuo XVII amžiaus iki 2009 metų su
pertraukomis gamintas popierius.

Žalioje
vinilinių
plokštelių
spaustuvėje
Arnas Šarkūnas

Tekstas ir nuotraukos

3
9

Žiema, 2024–2025Neakivaizdinis Vilnius

Kone didžiausias šios spaustuvės išskirtinu-
mas – tokios Lietuvoje dar niekada nebuvo.
Kaip pasakoja jos įkūrėjai, muzikos prodiuse-
riai, su kūrybinėmis industrijomis dirbantys
Lauras Lučiūnas ir Antanas Kamenskas,
idėja apie spaustuvę kilo važiuojant auto-

mobiliu ir piktinantis, kad vienos užsienyje
gamintos vinilinės plokštelės reikės laukti net
devynis mėnesius.

„Užsiputojau, ar leidžiame plokštelę, ar sta-
tome kosminį laivą! Pakalbėjome, jog patys

Kiekviena plokštelė iš vienos geriausių ir brangiausių vinilų spaudimo mašinų „Newbilt Machinery“

išimama rankomis ir apžiūrima. Kas 25-a ir perklausoma.

4
0

4
1

Žiema, 2024–2025Neakivaizdinis Vilnius

galėtume greičiau pagaminti, Antanas rimtai
priėmė tokią idėją, po kelių savaičių atnešė
padarytą analizę ir ėmėmės darbų“, – pradžią
prisimena L. Lučiūnas.

Pradžia nebuvo rožėmis klota: prasidėjo Ru-
sijos invazija į Ukrainą, po koronaviruso pan-
demijos buvo itin išaugusi vinilinių plokštelių
gamybos technikos bei jos detalių paklausa.

„Palaipsniui kito ir biudžetas, nes, pavyzdžiui,
išsirinkę vinilinių plokštelių spaudimo mašinas,
supratome, kad reikia aušinimo sistemos ir
cisternų. Tačiau Lauras nestabdė, tad pradėję
veikti turėjome tęsti“, – dalijasi A. Kamenskas.

Siekia atkurti senąjį pastato vaizdą

Galiausiai įranga buvo užsakyta ir liko pagrin-
dinis klausimas – kur ją sudėti. Akys krypo ir į
regionus, tačiau nuspręsta dirbti sostinėje.

„Muzikos kūrėjams turi būti patogu nuolat
atvažiuoti, stebėti procesą, gyvai klausti to,
kas domina. Svarbu, kad jie galėtų jaustis kaip
namuose. Norėjome sujudinti ir visą rinką, tad
pasirinkome brangesnį, bet tvaresnį sprendi-
mą – atlikėjams niekur nereikia toli keliauti“, –
įsitikinęs Lauras.

Įdomu, kad pašnekovai šiame komplekse,
kuriame įsikūrusios įvairios įmonės, pirma ap-
žiūrėjo visai kitas patalpas, tačiau jose trūko
šviesos. Visgi paieškos neužsitęsė – vaikš-
čiojant po teritoriją akys užkliuvo už apleisto

pastato, stovinčio pakraštyje. Pastatas buvo
naudojamas kaip elektros skydinė. Buvo
aptrupėjusiomis sienomis, užmūrytais langais,
netvarkingas. Tačiau komplekso savininkai pa-
siryžo grąžinti senąjį pastato vaizdą – archi-
tektų rankose atsidūrus brėžiniams atidengti
langai, po storu tinku paslėpti įspūdingi mūrai,
o po betoninėmis grindimis – senos plytelės.

„Viskas labai greitai užsikūrė: jau kitąkart
atvažiavę pamatėme daugybę technikos ir
dirbančią didžiulę brigadą. Mamma mia! Jų
ir mūsų architektai stengėsi ir dėl interjero,
pavyzdžiui, sienos padengtos molio tinku. Tai
tikrai vienas didžiausių mūsų eksperimentų“, –
juokiasi Lauras ir priduria, kad keičiasi ir visas
kompleksas – nuversti naujesniais laikais sta-
tyti kaminai, bet išlieka senieji, griūna ir įvairūs
sovietiniai architektūriniai monstrai.

Susidomi ir kaimynai, ir japonai

Prikelti pastatą pavyko – vos įėjus į spaustuvę
jaučiamas istorijos dvelksmas. Jauku čia ir dėl
nuolat besisukiojančių svečių. Nors įkūrėjai
sako, kad verslas dar tik įsibėgėja, tačiau jau
beveik pusė užsakymų – iš užsienio: Didžio-
sios Britanijos, Nyderlandų, Vokietijos, net
Japonijos. Pasak Lauro, vienas labiausiai
sudominusių aspektų – griežta kokybės kon-
trolė: „Turime viską, kas šiuo metu naujausia
ir geriausia. Taip pat į viską žiūrime labai
asmeniškai, nesvarbu, ketinama gaminti 100
ar 5 000 plokštelių, todėl ši spaustuvė tapo
lyg muzikantų namais: jie atvažiuoja ir kavos
atsigerti, ir pamatyti, kaip atspaudžiama
pirma kopija, pasiklausyti skambesio.“

Perklausos vyksta specialioje salėje, kurioje
įrengta lietuvių „Silent Pound“ pagaminta
aukštos kokybės garso technika. Įrenginėja-
mas ir sandėlis, jame jau nufilmuoti keli vaiz-
do klipai, planuose – organizuoti renginius bei
pristatymus. Pasak Antano, svečių gausu ir
dėl kitos priežasties – išskirtinės vietos: „Čia

Simboliška,
spaustuvės patalpos –
buvusiame Naujųjų
Verkių popieriaus
fabrike.

L. Lučiūnas ir A. Kamenskas prie spaustuvės

įrenginių. Šalia ir maišas perdirbamoms atraižoms.

4
2

Vilnius žalias

dirbantys žmonės jaučiasi lyg kurorte: aplink
medžiai, šalia – šuniukų viešbutis. Būna ir taip,
kad vietiniai, vedžiojantys šunis, užsižiūri pro
langus, tai pamojame, kad užeitų. Atidarymo
proga paskelbus atvirų durų dieną užsuko ir
šalia gyvenančios šeimos, ir net nieko bendro
su muzika neturintys baikeriai. Dabar sulau-
kiame ir ekskursijų.“

Į kiemą užsuka ir bebrai

Pirmieji svečiai, pamena, buvo gana neįprasti.
Lauke išsikrovę vinilinėms plokštelėms spausti
reikalingus metalinius presus vyrai pajuto, kad
juos kažkas stebi. Atsisukę pamatė bebrą. Šis
kaipmat šoko į upelį. Praėjusią žiemą aplankė
stirnos bei lapės, kurios įsidrąsino pažvelgti ir
pro spaustuvės langus. Tokie svečiai ir išskir-

tinė vieta – šalia miškas, po pastatu teka upė,
netoli tvenkinys – įpareigoja būti tvarius.

Todėl dar prieš kuriant spaustuvę įvertinta,
kokią įtaką aplinkai ji turės. Renkantis įrangą
svarbiu faktoriumi tapo elektros energijos
suvartojimas, pastato šildymui ir gamybos
procesui pasirinktas vienodas kuras – dujos.
Jų ir elektros energijos sutaupoma įrengus
garo akumuliatorių, kuriame kaupiamas
garas – taip leidžiama pailsėti garo gene-
ratoriui. Plokštelėms vėsinti skirtas vanduo
grįžta atgal į po pastatu esančias statines ir
panaudojamas vėl.

Tvaresnės ir medžiagos, iš kurių gaminamos
vinilinės plokštelės. Specialus polivinilchlorido
(PVC) plastikas jau be aplinkai kenksmingų

Atspaustos plokštelės šonai iškart apkarpomi specialiu įrenginiu, o vėliau susmulkinami į

granules. Per mėnesį taip perdirbama maždaug 600 kilogramų atraižų.

elementų. Vis labiau populiarėja ekologiškas
plastikas, kurį gaminant naudojama mažiau
naftos. Dalis klientų pageidauja naudoti tik
perdirbtą plastiką. Jis perdirbamas ir pačioje
spaustuvėje – susmulkinant atraižas ir koky-
bės standartų neatitinkančias plokšteles.

„Naudojant dalį jau kaitintos ir perdirbtos
medžiagos, plokštelių kokybė net gerėja.
Kokybė nesikeis plokštelių gamyboje naudo-
jant 100 proc. atraižų, o patį plastiką galima
perdirbti net šešis kartus, todėl sunaudojame
visas atraižas. Aišku, tokį rūpestį dėl tvarumo
diktuoja ir pats klientas“, – teigia Antanas,
akcentuojantis, kad ir pačioje spaustuvėje
iškeltas tikslas turėti kokybės ir aplinkosaugos
vadybos sistemas.

Ateityje – iš augalų gamintos plokštelės?

Spaustuvės sandėlyje – ir didžiuliai maišai
įvairiaspalvių plastiko granulių, iš pašildytos jų
masės irgi spaudžiamos plokštelės. Gamybo-
je naudojamas popierius tik iš FSC sertifikatą
turinčių miškų, dalis plokštelių viršelių gami-
nami iš biomasės – medžių atraižų ir šakų.

Plokštelių gamyklos įkūrėjai dalyvauja piloti-
niame projekte, kurio metu norima išleisti iš
augalų pluošto pagamintas vinilines plokšte-
les. Planuose – ir gerokai tvaresnė distribu-
cija: pagamintas plokšteles čia pat siūloma ir
sandėliuoti, ir išsiųsti į kone bet kurį pasaulio
kraštą jau po melomanų atlikto užsakymo.

„Jei pasigamini kokias 500 plokštelių, kur
jas tuomet dėti? Būdavo, paskambindavo
kurjeris, kad atvežė paletę plokštelių, užsi-
nešdavome dėžes į trečiame pastato be lifto
aukšte esantį biurą ir užkraudavome visą ilgą
koridorių“, – prisimena Lauras.

Pašnekovai pabrėžia, tikslas – pasiūlyti visiš-
kai žalią produktą. Tvaresni tampa ir senieji
įrašai – vinilinėje plokštelėje jau nugulė Jono

Mašanausko „Vilniaus stogai“ ir kitos geriau-
sios jo dainos, ketinama atkurti ir kitų sostinės
grupių, kurių anksčiau buvo galima klausytis
tik iš kasečių ir kompaktinių diskų, įrašus.

„Netvariausia, kai plokštelė padedama į lenty-
ną. Tai nesuprantama, ypač kai klausydamasis
plokštelės gali kiek stabtelėti ir susimąstyti.
Tai lyg poilsio forma“, – įsitikinęs Antanas.

Norima išleisti iš
augalų pluošto
pagamintas
vinilines plokšteles.

Išliko vienas iš senųjų pastatų komplekso kaminų.

Neakivaizdinis Vilnius

4
4

Skonis

SKONIS

A
lt

e
rn

a
ty

v
ū

s

m
e

n
iu

: k
u

r
g

a
rs

a
s

d
e

ra
 s

u
 s

ko
n

iu Marius Zaremba

Vytautės Ribokaitės nuotraukos

Būti muzikantu – ir dovana, ir prakeiks-

mas. Po daugybės kūrinių perklausų,

repeticijų, koncertų dažnai norisi pabūti

tyloje. Jei lenkčiau pirštus, kiek kartų

kavinėse raukiausi išgirdęs atmosferai

netinkančius grojaraščius, jau būčiau

pametęs skaičių. Ir žinau, kad toks esu

ne vienas. Laimei, randu vietelių, kur

muzika nėra tik fonas, ji tarsi dalis me-

niu. Užsuku kavos ar kokteilių, o ragauju

ir perliukus iš privačios vinilų kolekcijos.

Kavinėje, kur ką tik gurkšnojau arbatą,

pasirodę iki tol nematyti muzikantai

įsimena visam gyvenimui. Japoniškų

patiekalų užeigoje suskamba groja-

raščiuose Lietuvoje retai užtinkamas

1970-1980 dažniausiai Tokijuje skam-

bėjęs city pop žanras. Toks netikėtas ir

alternatyvus mūsų Vilnius.

„Coffee Circus / Piano“ ašis – fortepijonas.

4
5

Žiema, 2024–2025Neakivaizdinis Vilnius

4
6

Skonis

Kur?
Mėsinių g. 3

„Coffee Circus / Piano“

Nenaudojami kibirai tapę šviestuvais, nuvirtęs

elektros stulpas – toršeru, statinės – lentynomis,

o iš seno dvaro į Vilnių atkeliavęs juodas apdulkė-

jęs fortepijonas paraudonavo ir virto darbastaliu.

Prisėdus ant vintažinės minkštos sofos suskamba

melancholiškas Vanessos Paradis kūrinys.

Kavinės įkūrėjai sako, kad dažnai grojaraščius

diktuoja ir baristų nuotaika, o ne vienas lanky-

tojas jau yra pamėgęs vieno ar kito darbuotojo

muzikinį skonį. Dominuoja indie, džiazo, kartais

nišinė muzika.

Jauniems verslininkams itin svarbi ekologija, tad

interjeras kurtas zero waste principu. Ko gero,

įdomiausia detalė yra pačiame kavinės centre

stovintis fortepijonas: čia svečiai gali ne tik

atsigaivinti ar užkąsti, bet ir palikti savo „pėdsaką“.

„Coffee Circus“ labiausiai nudžiugina vadinamieji

happening’ai, kai prie instrumento prisėdusiam

žmogui atliekant etiudą, ir kiti lankytojai kartu už-

dainuoja. Kaip tvirtina įkūrėjai – čia lankosi laisvi,

kūrybingi žmonės.

Savaitgaliais kavinė siūlo šviežių beigelių – pri-

minimas, kad Mėsinių gatvė kadaise buvo svarbi

Vilniaus žydų kvartalo gyvenime.

Staliukai prie
kolonėlių skirti
didžiausiems
melomanams.

Japonijos barų įkvėpta „Adata“ - vieta, kur nėra foninės muzikos.

4
7

Žiema, 2024–2025Neakivaizdinis Vilnius

„Galiorka“

Savininkai juokauja, kad pavadinimas gimė

prisiminus mokyklos ekskursijas su klasiokais

autobusais, o ir 90-ųjų kartos norą protestuoti

prieš nusistovėjusias normas. Vokiečių gatvė

viena seniausių sostinėje, dabar ji kiek rames-

nė, tad „Galiorka“ siekia ją nubudinti muzika, su

kuria patys augo. Taigi repo mėgėjai čia išgirs

ne vieną „senais gerais laikais“ klausytą gabalą.

Meilę gatvės kultūrai byloja interjero detalės –

„Wu-Tang Clan“, Tyler, „The Creator“, „Outkast“

plakatai ir albumų viršeliai. Bet nenustebkite,

jei užsukę kokteilių išgirsite ir kolumbietišką ar

meksikietišką baladę. Daugelis žino firminį baro

užkandį – „buffalo“ sparnelius.

Kur?
Vokiečių g. 4

Kur?
Naugarduko g. 41

„Adata“

41-uoju numeriu pažymėtas pramoninis pas-

tatas Naugarduko gatvėje. Kalbama, kad čia

veikė slapta karinė bazė. O prieš keletą mėnesių

įsikūrė baras, įkvėptas barų tradicijos iš Japo-

nijos – vadinamųjų Jazz Kissa. Tokiose vietose

klausomasi džiazo. Vilniuje įpūsti Tolimųjų Rytų

didmiesčių kultūros sugalvojo žinomas didžėjus

ir prodiuseris Manfredas Bajelis su partneriais

Aušra Jonušaite bei Šarūnu Sviridenka.

Vos įėjus prieš akis išnyra vinilinių plokštelių

kolekcija, atkeliavusi tiesiai iš DJ Manfredo namų.

Lietuvių meistrų kurti baldai nukelia į 70-ųjų

Tokiją. O pati svarbiausia interjero detalė – pagal

specialų užsakymą gamintos dvi didžiulės me-

dinės kolonėlės. Jose įdiegti reti garso ruporai,

kurie natūraliai perteikia visą žmogaus balso

spektrą. Staliukai prie kolonėlių skirti didžiausiems

melomanams, čia jie gali nuo likusios baro dalies

atsitverti garsą sugeriančiomis užuolaidomis.

Antrame baro aukšte įrengta erdvė ir priva-

tiems muzikos klausymo seansams. Lanky-

tojams siūlomi kokteiliai ir Viduržemio jūros

įkvėpti užkandžiai.

Vinilų kolekcijoje – nuo 90-ųjų Niujorko hiphopo

iki džiazo legendų, ir kiekviena plokštelė čia

skamba nuo pradžios iki galo. Kelis kartus per

savaitę savo kolekcijas pristato melomanai.

M. Bajelis sako, kad „Adatoje“ nėra foninės

muzikos. Būtent dėl to ir scenos nėra. Plokšteles

sukantys didžėjai stovi į publiką atsisukę nugara.

Taigi muzika visada laimi prieš reginį.

Jei dalyje japoniškų tokio tipo barų draudžiama

kalbėtis, lietuviškame į tai žiūrima liberaliau.

Biliardinė „Fuksas“

Seniausia įstaiga mūsų sąraše – 2010 metais

įkurta biliardinė „Fuksas“. Tai biliardą mylinčios

ir jį aktyviai jau 25 metus žaidžiančios šeimos

verslas. Vėlyvojo modernizmo pastatą ant

Gedimino prospekto sankryžos 1978 metais

suprojektavo architektas Justinas Šeibokas, o

vidaus stilius kviečia pasijusti kaip namuose.

Grojaraštyje, kurį sudarinėja patys savininkai,

dominuoja indie rock. Štai ir dabar, kai užsukau

vidun, ausis paglostė mielas 90-ųjų rokas – lyg

senas bičiulis. Čia grojo atlikėjas Free Finga, grupė

„Baltas Kiras“. Savaitgaliais plokšteles suka didžė-

jus, tad neretai biliardinėje įsisiūbuoja vakarėliai.

Kur?
Gedimino pr. 28

4
8

„Draugų vardai“

Konstitucijos prospektas ir naktinis gyveni-

mas? Neatrodo, kad šiuos polius būtų galima

sugretinti. Juk po 17 valandos apie civilizacijos

egzistavimą mena tik šviesos dangoraižiuose.

Visgi misijos ėmėsi kultūros centras „Draugų

vardai“. Menininkai Kotryna Butautytė ir Antanas

Gerlikas nusprendė, kad čia reikia kokybiško

garso. Neįprastą pavadinimą nulėmė A. Gerliko

to paties pavadinimo meno kūrinys, šiuo metu

eksponuojamas Lietuvos dailės muziejuje.

1959 metų pastate ilgą laiką veikė alkoholinių

gėrimų parduotuvė. Išliko minimalistinis interje-

ras, o originalios šaltos pastato sienos primena

nedidelę modernią galeriją Berlyne ar Kopen-

hagoje. Pirmaisiais smuikais čia griežia ne ilgas

baras ar plačios sofos svečiams, o rankų darbo

garso sistema ir tik šiai vietai būdinga akustika,

kurią sukūrė inžinieriai Vytautas Budzejus, Ro-

landas Mažylis ir Gintaras Skumbinas.

Tai vieta, kur gali išgirsti didžėjų, leidžiantį am-

bient muziką iš grotuvų, ir šokių muziką, skam-

bančią iš kasetės. Kultūrinė programa apima tiek

šiuolaikinės eksperimentinės muzikos atlikėjų

pasirodymus, tiek vizualaus meno pristatymus.

Nenustebkite, jei užėję išvysite tiesiog sėdin-

čius ir atidžiai muzikos klausančius žmones, mat

čia vyksta klasikinės, džiazo ar techno muzikos

pasiklausymai. Ir naktį, ir dieną.

Kur?
Konstitucijos pr. 12

„Draugų varduose“ su užkandžiais lankytojai ragauja ir eksperimentinę muziką.

4
9

Žiema, 2024–2025Neakivaizdinis Vilnius

„Zuikio daržas“

Visi žino „Zuikio daržą“. Šokių vakarėlių pajūryje

centru tapęs restoranas dabar veikia netoli sto-

ties, industrinio žavesio turinčioje Kauno gatvėje,

kur apstu judesio, įvairaus plauko personažų. Pa-

talpos septintajame dešimtmetyje pastatytame

name priklauso įkūrėjų dėdei Broniui Juzelskiui,

čia veikė jo kavinė „Indrė“. Vėliau – saksofoninin-

ko Petro Vyšniausko džiazo klubas ir restoranas.

Dabartinį interjerą kūrė architektė Giedrė Date-

nytė, ir jis kupinas dvilypumo. Brutalizmo stilių

imituojančios detalės persipina su jaukia, pri-

temdyta aplinka. Dienomis čia skamba eklektiška

šokių muzika, o vakarais lankytojus ant kojų kelia

didžėjų setai. „Daržininkai“ sako, kad ši vieta –

alternatyva naktiniams klubams, kai energingos

muzikos gali klausytis sėdėdamas ant fotelio ir

kramsnodamas picą. Tęsiama tradicija palaikyti

jaunus, nežinomus atlikėjus, o pavasarį kieme

atsiras ir scena.
„Lucille Blues Bar“

Iš Malaizijos į Lietuvą atvykęs muzikantas ir dai-

nininkas Shermanas Tanas atidarė bliuzo barą.

„Jazz Cellar 11“

Kur renkasi Lietuvos džiazo grietinėlė? Čia! Ir

šiokiadieniais, ir savaitgaliais.

Kur?
Kauno g. 3A

Kur?
Rūdninkų g. 20

Kur?
Aušros Vartų g. 11

Dienomis čia skamba
eklektiška šokių
muzika.

Daugiau

„Zuikio daržas“ – alternatyva naktiniams klubams.

5
0

Maršrutas

Pirmą kartą rašytiniuose šaltiniuose

vargonai mūsų kraštuose paminėti

1408 metais. Didysis Vokiečių ordino

magistras Ulrichas von Jungingenas

Lietuvos didžiojo kunigaikščio Vytauto

žmonai Onai atsiuntė dovanų porta-

tyvą – vargonus ir klavikordą. Dabar

vargonų galima klausytis ir Arkikate-

droje bazilikoje, kur tradiciškai Naujųjų

metų išvakarėse skamba koncertas, ir

filharmonijoje ar miesto rotušėje. Net

Vilniaus universitete rasite vargonus.

Viso maršruto, kurio ilgis 8 kilometrai,

ieškokite Neakivaizdinisvilnius.lt ir

nemokamoje programėlėje „Neakivaiz-

dinis Vilnius“.

MARŠRUTAS

Vilniaus
vargonai –
skambantys,
gaudžiantys,
čiulbantys
Maršrutą sudarė

Rasa Pangonytė-Račiukaitė

5
1

Žiema, 2024–2025Neakivaizdinis Vilnius

Vilniaus universiteto
Mažoji aula
Šv. Jono g. 12

54.68230, 25.28766

Mažojoje auloje esantys barokinio stiliaus

vargonai – tikri keliautojai. 1975–1979 metais

vargonų restauratoriaus Rimanto Gučo ir jo

vadovaujamo Respublikinio kultūros paminklų

restauravimo tresto (vėliau – Vilniaus vargonų

dirbtuvė) restauruoti vargonai į VU Mažosios

XIX amžiaus vargonai Mažojoje auloje. Vytautės Ribokaitės nuotr.

Kaip išgirsti?
Per VU diplomų įteikimo
ceremoniją, renginių metu.

aulos balkoną perkelti iš Šv. Jonų bažnyčios

Marijos Guodėjos koplyčios.

Restauratoriai atkūrė vargonų apačią, griežy-

klą, pridėjo pedalus. Originalus auksinėmis ir

mėlynomis detalėmis puoštas baltas vargonų

prospektas 1971 metais įtrauktas į Kultūros

paminklų sąrašą.

5
2

Vilniaus rotušė
Didžioji g. 31

54.67811, 25.28720

Rotušės Kolonų salės balkone esantys vargo-

nai negali pasigirti dideliu puošniu prospektu,

todėl jų galima ir nepastebėti. 18 balsų čekiš-

kas instrumentas čia atsirado beveik prieš tris

dešimtmečius. Jis perkeltas iš tikintiesiems

grąžintos Bonifratrų bažnyčios.

Rotušės valdytojas Perlis Vaisieta pasakoja,

kad šie vargonai skamba ir netradiciniuose

projektuose: „Prieš porą metų pas mus vyko

nebylaus kino vakaras, pristatėme vieną

Kaip išgirsti?
Koncertų ir renginių metu.

pirmųjų itališkų filmų „Pragaras“. Vargonai ir

fleita tuomet sukūrė nuostabų muzikinį foną.“

Valdytojas sako, kad kartu su rotušėje mėgs-

tančia pavargonuoti R. Marcinkute-Lesieur

pasvarsto rengti šiuolaikinės muzikos koncer-

tus. „Rotušė turi didelį muzikos instrumentų

„parką“: aukščiausios klasės fortepijoną,

klavesiną, taip pat apšvietimo įrangą. Noriu

menininkams perduoti žinią, kad esate laukia-

mi su savo idėjomis“, – muzikantus bendra-

darbiauti kviečia P. Vaisieta.

Rotušės vargonai gaudžia ir per vestuves, ir išskirtinių

projektų metu. Vilniaus rotušės nuotr.

5
3

Žiema, 2024–2025Neakivaizdinis Vilnius

Vilniaus Išganytojo
(Joanitų) bažnyčia
Antakalnio g. 27

54.70050, 25.31277

XVIII amžiaus pradžioje LDK etmono ir Vil-

niaus vaivados Kazimiero Sapiegos iniciatyva

broliams trinitoriams Antakalnyje pastatyta

nedidelė bažnyčia puošnumu nenusileido

Šv. Petro ir Povilo bažnyčiai. Žinoma, kad

iki 1863 metų sukilimo joje veikė 6 registrų

vargonai, kuriais, sakoma, grojo pats kompo-

zitorius Stanislawas Moniuszko. Po sukilimo

bažnyčia buvo paversta cerkve, o vargonai

dingo. Tarpukariu vienuolyno pastatuose

veikė ligoninė, o sovietmečiu įkurtas kariuo-

menės sandėlis. Nuo 2000-ųjų ja rūpinasi

vienuolyne įsikūrę Šv. Jono broliai.

Bažnyčios rektorius brolis Jurgis pasakoja,

kad restauruojant bažnyčią kilo mintis pasta-

tyti vargonus. Kokybiško, nedidelei bažnyčiai

tinkamo instrumento paieškos nuvedė į Ny-

derlandus. Iš uždaromos evangelikų liuteronų

bažnyčios broliai įsigijo olandų firmos „Van

Vulpen“ pastatytą instrumentą.

Kaip išgirsti?
Šv. Mišių liturgijoje,
koncertuose.

Joanitų bažnyčios vargonai. Vytautės Ribokaitės nuotr.

Beje, XIX ir XX amžiuje atnaujinant vargonus,

buvo keičiamas tik pats instrumentas. Todėl

už barokinio fasado galima rasti vėlesnį, pa-

vyzdžiui, romantizmo stiliaus instrumentą.

Po Antrojo pasaulinio karo Vilniuje liko veikti

vos kelios bažnyčios. Daugelio instrumen-

tai – išnešioti dalimis, perdirbti į vitražų rėmus

ar blizges žuvims. Kai kurie vargonai atkurti,

tačiau daug jų dar laukia geresnių laikų.

5
4

Maršrutas

Lietuvos muzikos ir
teatro akademija
Gedimino pr. 42

54.6888148,25.269257

Tai vieta, kur rasime daugiausia vargonų.

Akademijos patalpose stovi net šeši instru-

mentai. Dauguma jų nedideli, skirti mokytis.

Didesni koncertiniai vargonai stovi J. Karoso

salėje. Tai XX amžiaus pabaigoje austrų

firmos „Pirchner“ pagamintas instrumentas,

2008 metais į Vilnių atvykęs iš Zalcburgo

universiteto „Mozarteum“. Nors vargonai at-

rodo gana solidžiai, Vargonų ir klavesino kate-

dros docentė Jarūnė Barkauskaitė sako, kad

tai labiau darbinis instrumentas, dėl tam tikrų

registrų stokos netinkantis sudėtingai solinei

muzikai atlikti ir daugiausia naudojamas kaip

akompanimentas. „Daugybė muzikos kūrinių

parašyti kur kas didesniems instrumentams,

vadinamiesiems simfoniniams vargonams“, –

paaiškina vargonų specialybės dėstytoja.

Kaip išgirsti?
Koncertų metu.

LMTA J. Karoso salėje stovintys vargonai viešai auditorijai skamba gana retai.

Modesto Endriuškos nuotr.

5
5

Žiema, 2024–2025Neakivaizdinis Vilnius

Kaip išgirsti?
Sekmadieniais 13 val. Taip pat
koncertais kasmet paminima
Vasario 16-oji.

Šv. Kazimiero
bažnyčia
Didžioji g. 34

54.67769, 25.28823

Sakoma, kad Šv. Kazimiero bažnyčios vargo-

nų garsas trunka ilgiausiai: tuščioje bažnyčio-

je aidas tęsiasi 8 sekundes.

XVII amžiuje jėzuitų pastatytai bažnyčiai per

šimtmečius teko išgyventi gaisrus, karus,

apiplėšimus. Joje šeimininkavo ir stačiati-

kiai, ir evangelikai liuteronai, o 1966 metais

įrengtas Ateizmo muziejus. Kai 1990 metais

šventovė grįžo į jėzuitų rankas, kunigo An-

tano Saulaičio pastangomis atkeliavo iš JAV

lietuvių jėzuitų gauti kompiuteriniai vargonai.

2003 metais bažnyčios balkone sumontuoti

iš evangelikų liuteronų bažnyčios Vokietijoje

atvežti „Oberlinger“ firmos vargonai.

Koncertiniai vargonai turi 45 registrus (balsus).

Anot vargonininkės, profesorės Renatos

Marcinkutės-Lesieur, vargonai sudaryti iš

maždaug 3 200 vamzdžių ir vamzdelių. Jie

turi per tūkstantį kompiuterinių derinių norimai

registruotei užfiksuoti, dėl to atlikėjas greičiau

pasiruošia koncertui. „Nereikia pieštuku rašyti

dešimčių ir šimtų skaičiukų. Tai padaro kom-

piuterinė sistema“, – sako vargonininkė.

Šv. Kazimiero bažnyčios vargonai gauna daug komplimentų iš muzikos užsienio ekspertų. Vytauto Sadausko nuotr.

5
6

Vilniaus meduoliai

VILNIAUS MEDUOLIAI

Ne vien
muzika ir
šokiai.
Vilniaus
romai
Agnė Šimkūnaitė, Vilniaus muziejus

„Paburs, pašoks ir padainuos, gal dar ką

nors pavogs“, – su šypsena dažniausiais

stereotipais dalijasi jaunosios romų

kartos aktyvistė, švietimo tarpininkė

Maryam Saidova. Jaunoji romų karta

siekia stereotipus laužyti ne tik geru

pavyzdžiu, bet ir visuomenę

supažindindama su Vilniaus romų istori-

ja. Maryam – viena iš romų jaunuolių,

kuruojančių sausio pabaigoje Vilniaus

muziejuje duris atveriančią, miesto

romams skirtą parodą. Su ja kalbamės

apie bendruomenę, gimtąją Parubanką

ir gyvenimą jos nelikus.

Kokie pirmi ryškiausi prisiminimai aplanko
apie gyvenimą tabore?

Nuo pat vaikystės Parubanka man siejasi su

bėgių garsu. Tarp aukštutinio ir žemutinio tabo-

ro buvo ir iki šiol tebeveikia metalo supirktuvė.

Mano šeima gyveno aukštutiniame tabore, tai

kiekvieną rytą keliantis į mokyklą mus pažadin-

davo metalo laužo supirktuvės garsas. Vėliau

prie šių garsų įpratome, jų nebegirdėjome.

Prie šių prisiminimų dar pridėčiau ir kvapą.

Kvapas toks, lyg kažką degintų, lyg metalo

laužą, automobilių atliekas. Žinoma, vėliau,

mums begyvenant Parubankoje, tą metalo

supirktuvę modernizavo ir kvapai bei garsai

5
7

Žiema, 2024–2025Neakivaizdinis Vilnius

susilpnėjo. Neseniai buvau tabore, tiksliau

vietoje, kur jis anksčiau gyvavo. Suėmė tokia

nostalgija, su sese ir vaikais užsimanėme ten

nuvažiuoti, pasivaikščioti. Tai tas kvapas, kuris

buvo tabore, mūsų Parubankoj, jis ir likęs.

O kas yra Parubanka?

Parubanka vadinome taborą. Nors visi sakė,

kad mes ten kaip nelegalai, emigrantai (juo-

kiasi), bet ten buvo mūsų namai, ir galiu pasa-

kyti tiktai viena – kai netekome Parubankos,

ėmė trūkinėti bendruomenės ryšiai.

Kaip sekėsi kurti gyvenimą, kai 2020 me-
tais taboro nebeliko?

Gal man, kaip jaunam žmogui, buvo lengviau,

mes mokame prisitaikyti prie visko, bet labai

sunku stebėti savo močiutę. Jai jau 70 metų,

ji gimė, užaugo ir visą gyvenimą gyveno tame

pačiame name tabore. Jai teko pačiai griauti

savo namus dėl to, kad negautų baudos. Po

šių įvykių močiutės sveikata labai suprastėjo,

atsirado ligų.

Kaip bendruomenė šiuo metu stengiasi
išlaikyti tarpusavio ryšius?

Iš tiesų labai sunku tai padaryti. Anksčiau visi

gyveno šalia. Namukai, tie mūsų pastatukai,

buvo šalia viens kito ir, pavyzdžiui, jei kokiai

nors šeimai atsitikdavo nelaimė, kas nors

mirdavo ar susirgdavo, visuomet vieni kitiems

padėdavome tiek morališkai, tiek finansiškai.

Šiuo metu mums susiburti padeda dienos

centras, kur jaunuoliai gali ateiti po mokyklos.

Suaugusiesiems tikrai sunkiau, nes žmonės

„Norėtume papasakoti taboro istoriją, kaip viskas prasidėjo, kaip mes ten įsigyvenom.“ Emilijos Vinžanovaitės nuotr.

5
8

Vilniaus meduoliai

gyvena skirtingose miesto vietose. Jei anks-

čiau užtekdavo nueiti į šalia esantį namuką,

kad pasimatyčiau su žmogumi, dabar tenka

važiuoti per visą miestą, o tam galimybių ne

visada yra.

Kadangi intensyviai dirbu, aplankyti močiu-

tę sudėtinga. Jei anksčiau matydavomės

kasdien, dabar tai pavyksta padaryti vos kartą

per savaitę.

Jūsų bendruomenė vis dar apipinta stere-
otipais. Kaip bandote juos laužyti?

Bandome kovoti su įsišaknijusiais stereotipais

ir nesustosime. Motyvuojame jaunąją kartą,

kad ji padėtų atskleisti gerąją romų pusę.

Ne galvoti, kad romai kažką pavogs ar kad

romai yra narkotikų platintojai. Mes bandome

keisti tą visuomenės žvilgsnį. Sunku laužyti

stereotipus, nes žmonės mato tai, ką nori

matyti. Kiekvieną dieną tenka su tuo susidurti,

nes tavo išvaizda yra kitokia, tavo aprangos

stilius yra kitoks ir iš karto matosi, kad čia jau

ne lietuvis, ne rusas, ne lenkas eina, o romas.

Iš karto yra klijuojama etiketė, kad gali nutikti

koks nors kriminalinis įvykis.

Dar vienas gajus mitas, kad jūs visi mokat
šokti ir dainuoti.

Tai yra labai svarbu, tai yra dalis mūsų, bet ne

visi romai dainuoja ir šoka. Vienas moka, kitas

nemoka, aš, pavyzdžiui, nemoku šokti romų

šokių ir dainuot nemoku. Mane domina kita

sfera – grožio sfera. Nors tikrai tenka dažnai

susidurti su nuomone, kad štai, atėjo romai,

tuoj paburs, pašoks ir padainuos.

Kokios yra stipriausios romų tradicijos,
kurių laikotės?

Mes neturime tradicinių tik romams būdingų

švenčių, nes save laikome Lietuvos piliečiais,

tad švenčiame lietuviams įprastas šventes. Ir

Kūčias, ir Kalėdas, ir Naujuosius metus.

Parubankos namukai išgriauti, vaikystės vietas primena tik pramonės rajono kvapai. Emilijos Vinžanovaitės nuotr.

5
9

Žiema, 2024–2025Neakivaizdinis Vilnius

Pirma į galvą atėjusi tradicija yra ta, kad

moteris turi būti moteriška. Ištekėjusi negali

vaikščioti su kelnėmis, negali nešioti trumpų,

kelių nedengiančių sijonų. Turi būti namų

šeimininkė, rūpintis buitimi, vaikais, tačiau

kartos keičiasi ir kinta šios tradicijos, todėl

dabar moterys, taip pat ir aš, dirba, nors

anksčiau to nedarė.

Yra viena tradicija, kuri man nelabai patinka, –

laidotuvių metinės. Man atrodo, kad šią progą

mes, romai, minime kiek per stipriai, dažnai ji

labiau primena vestuves, o ne mirties meti-

nes. Ji romams svarbi, įsitvirtinusi ir, manau,

gyvuos dar ilgai, nes visi jos laikosi.

O tradiciniai valgiai, gėrimai?

Romams labai svarbi stipri juodoji arbata su

vaisiais. Iš patiekalų, toks gal keistas šiandie-

nos akimis žvelgiant, yra ežiukas.

Ežiukas?!

Taip, teko matyti, mano senelis pagaudavo

ežiuką ir iškart iš jo pagamindavo troškinį, sriu-

bą ar tiesiog iškepdavo. Niekada šio patiekalo

neragavau, man tai atrodo per daug baisu, bet

tai yra vienas tradicinių mūsų patiekalų.

Mes, Lietuvos romai, neturime tradicinių de-

sertų, tačiau rusų romai turi pyragą – savijako.

Vilniaus muziejuje duris atveria jūsų,

romų jaunuolių, kuruojama paroda. Kodėl

jums pasirodė prasminga ją parengti?

Patys norime keistis ir norime paskatin-

ti visuomenę tą daryti – šiek tiek pakeisti

požiūrį į mus. Paroda bus daugiau apie mūsų

Parubanką – taborą. Norime išsaugoti atmintį,

užfiksuoti mūsų istoriją, nes taboro nėra, bet

mes likom, ir tas visas mūsų gyvenimas liko.

Norėtųsi akcentuoti romų jaunimo patir-

tis. Norisi parodyti žmonėms kitą pusę, tai,

kad ten ne vien blogis buvo, kad ten buvo ir

vaikystė. Kad žmonės ten gyveno, kad ir ne-

legalūs ten buvo pastatai, bet ten buvo mūsų

gyvenimas. Visa tai norime papasakoti ne tik

plačiajai visuomenei, bet ir patiems romams,

tiems vaikams, kuriems neteko gyventi tabore.

Daugiau
Parodos metu Vilniaus
muziejaus pašonėje esančioje
kavinėje „Backstage Cafe“ bus
galima paragauti tradicinių
romų skanėstų. Susitikime?

Maryam Saidova. Asmeninio albumo nuotr.

6
0

ATRASKITE PATYS

„Ar Vilniuje yra muzikai skirtų gatvių?“ –

ieškodama žurnalui temų, įlendu į

virtualų žemėlapį. Taip Gvazdikų sodų

1-osios ir Gvazdikų sodų 3-iosios gatvių

kaimynystėje, kelyje link Nemenčinės,

aptinku Džiazo gatvę. Sodų kultas

užleidžia vietą kultūrai.

Soduose,
Džiazo
gatvėje
Rugilė Audenienė

Dar tik kelis mėnesius gatvė vadinama nauju

vardu, bendruomenei nusprendus, kad užteks

būti Gvazdikų sodų 2-osios „sodininkais“ –

norisi sukurti ką nors savito. Taip gimė ir Džia-

zo gatvės fiesta, vienintelė tokia Vilniuje.

Šioje gatvėje daugiau nei dešimt metų gyve-

nantis vienas žymiausių jaunosios kartos Lie-

tuvos džiazo muzikantų Kęstutis Vaiginis vis

pajuokaudavo apie muzikinį pavadinimą. Mintį

pasigavo kaimynai, ir netrukus ji tapo realybe.

„Gatvių pavadinimų Vilniuje pakeista nema-

žai, bet kad kurioje nors tokia proga būtų

surengta šventė, nesu girdėjusi“, – sako viena

iš naujo pavadinimo entuziasčių Kristina Ja-

siūnė, prisipažinusi, kad sodai užleidžia vietą

miestui, todėl ir senieji pavadinimai nyksta iš

gatvių žemėlapio.

Kai ji kartu su vyru Kęstučiu Jasiūnu atsikraus-

tė į šį rajoną, įsibėgėjo gatvės pervadinimo

pokyčiai. Rinkdami kaimynų parašus, patyrė

visko – nuo absurdo iki ovacijų. „Kas čia per

Džiazo gatvė? Ar jūs rimtai?“ – klausinėjo žmo-

nės, kol suprato, kad tai ne pokštas. Netrukus

dokumentus jau svarstė Vilniaus miesto isto-

rinės atminties komisija, kuriai šis sumanymas

pasirodė vertingas. Džiazo gatvės gyventojų

pavyzdžiu sekti subruzdo ir kiti. „Mūsų iniciaty-

va duoda gerą pradžią ir aplinkinėms gatvėms

rinktis muzikinius – bliuzo, roko – gatvių pava-

dinimus“, – pastebi K. Jasiūnas.

Kai gatvę papuošė nauja pavadinimo lentelė,

gyventojai pradėjo ruoštis gatvės „inaugu-

racijai“. K. Vaiginis subūrė tarptautinį džiazo

kvartetą. Pasikvietė tris žymiausius džiazo

Atraskite patys

6
1

Žiema, 2024–2025Neakivaizdinis Vilnius

atlikėjus iš Europos – suomių pianistą Jooną

Haavisto, latvių būgnininką Kasparą Kurde-

ko ir ispanų kontrabosistą Miquelį Alvarezą.

Prie jų prisijungęs ir pats surengė įspūdingą

džiazo koncertą.

„Kai atsirado toks gatvės pavadinimas, džia-

zas mus subūrė, visą dieną praleidome kartu.

Tokios idėjos padiktuoja savo ritmą“, – ryškų

pokytį mato džiazo profesionalas.

Džiazo gatvė Vilniuje jam atrodo tik pradžia.

Juk bet kurioje pasaulio sostinėje džiazas

susijęs su intelektualia muzikos kultūra, tad

netgi buvę sodų rajonai gali nustebinti žiups-

neliu geros muzikos. Į gatvės atidarymo šven-

tę susirinko apie aštuoniasdešimt žmonių,

kitąmet jų bus daugiau, nes smalsumą sukelia

netikėtos jungtys: džiazas ir gamta.

K. Vaiginis vardija vietas, kur Vilniuje įprastai

skamba džiazas: klube „Jazz Cellar“ sena-

miestyje – į šį klubą jau buvo pasikvietęs ir

savo gatvės kaimynus. Žvėrynas džiazuoja

restorane „Veranda“, keliose kavinėse Užupy-

je vyksta džiazo džemai. Lukiškių kalėjime 2.0

ir prie baro „Peronas“ geležinkelio stotyje ren-

kasi lindihopo šokėjų bendruomenės. Vasarą

verta įšokti į džiazo šokių festivalį „Svingelis“

Vaidilos teatre.

„O dabar turim net Džiazo gatvę Vilniaus

mieste, džiazo bendruomenę, su kuria galime

organizuoti išskirtinius renginius“, – šypteli

K. Vaiginis, matantis, kaip džiazas sujungia

daug stilių ir asmenybių.

Vienas iš Džiazo gatvės pavadinimo krikšta-

tėvių K. Jasiūnas įsitikinęs, kad į jį galima žiū-

rėti filosofiškai: „Gali nieko bendro su džiazu

neturėti, bet pats gyvenimas yra džiazas.“

Džiazo gatvės pavadinimo keitimas virto smagia švente su vėliavos pakėlimu ir vakarėliu. Vytautės Ribokaitės nuotr.

Pats gyvenimas
yra džiazas.

6
2

Pulsas

PO DANGUMI

Iki sausio 6 d.

Kalėdos sostinėje
Katedros, Rotušės, Vinco Kudirkos aikštės

Rotušės aikštėje širdis jau šildo staigmenų kupina

Vilniaus kalėdinė čiuožykla ir skamba šventinė

muzika iš Prezidentūros; garuoja sriubų miestelis

Katedros aikštėje, talentai ruošiasi Vilniaus vaikų

Kalėdoms, dizaineriai Dizaino skvero mugei,

bėgikai kalėdiniams bėgimams. Puiki nuotaika

renginiuose iki pat Trijų Karalių!

www.kaledossostineje.lt

MUZIKA

Gruodžio 10–sausio 5 d.

Festivalis „Betliejaus
žvaigždė“
Šv. Kazimiero ir Šv. Kotrynos bažnyčios

Chorai ir vargonai – šiame festivalyje išgirsite

šventinės muzikos gausmą.

www.kristupofestivalis.lt

FESTIVALIAI

Sausio 24–26 d.

Vilniaus šviesų festivalis
Vilniaus gatvės, aikštės, skverai

Šviesiai ir ryškiai švęskime 702-ąjį Vilniaus gim-

tadienį! Šviesų instaliacijos, atsiveriančios net

tamsiausiuose kiemuose, skaitmeninis menas ir

tas nakties paslapties jausmas!

www.lightfestival.lt

MUGĖS

Gruodžio 13–22 d.

„Kalėdos kalėjime“
Lukiškių kalėjimas, Lukiškių skg. 6

Komplekso erdvės atsiveria ir kviečia ne tik

pamatyti Šv. Mikalojaus stebukladario cerkvę,

bet ir ieškoti gurmaniškų dovanų.

www.lukiskiukalejimas.lt

Pasipuošęs senamiestis. Vytautės Ribokaitės nuotr.

PULSAS

Gruodžio 20–22 d.

„Uptown Christmas
Market“
Menų fabrikas „Loftas“, Švitrigailos g. 29

Smagu prieš pat šventes įšokti į mugę, kurioje

beveik šimtas vietinių prekių ženklų!

www.menufabrikas.lt

Sausio 31–kovo 2 d.

SU-MENĖK
Vilniaus galerijos ir muziejai

Kita stotelė – menas! Penkis savaitgalius 47

muziejai ir galerijos kviečia nemokamai patirti

šiuolaikinį meną, o viešasis transportas į pasima-

tymą su juo veža nemokamai.

www.sumenek.lt

6
3

Žiema, 2024–2025Neakivaizdinis Vilnius

GREITAI PASIBAIGS
15-oji Baltijos trienalė ŠMC, 8-oji Vilniaus kera-

mikos meno bienalė „Tarp“, paroda „Nepatogus

Vilnius“ Vilniaus muziejuje, Algimanto Kezio

fotografijos paroda Kazio Varnelio namuo-

se-muziejuje, ekspozicija „Neužmiršti sukilėliai“

Gedimino pilyje.

SU-MENĖK savaitgalis. Sauliaus Žiūros nuotr.

Gruodžio 11–20 d.

„Iš vidaus“
MO muziejus, Pylimo g. 17

Ką pamatau žiūrėdamas į savo vidų? Menotyrą ir

psichologiją suvienijusią pirmąją parodą Lietu-

voje patirkite su MO gidais.

www.mo.lt

Gruodžio 26–31 d.

„Vilnietiškos šventės
prieš 100 metų“
Signatarų namai, Pilies g. 26

Keliaukite per miestą su Jonu Basanavičiumi ir

kitomis Vasario 16-osios asmenybėmis į šventi-

nę sostinės praeitį.

www.lnm.lt

MUZIEJŲ
EKSKURSIJOS

Gruodžio 11–14 d.

„Kijevo Rusia. Pradžia“
Istorijų namai, T. Kosčiuškos g. 3

Turtingą ir sudėtingą Kijevo Rusios – Viduramžių

valstybės – istoriją giliau pažinsite su parodos

kuratore dr. Rūta Kačkute ir kitais gidais.

www.lnm.lt

SU VAIKAIS

Gruodžio 11–31 d.

„Istorijų dovanos“
Lietuvos nacionalinio muziejaus padaliniai,

Vilniaus senamiestis

Šventinis protmūšis, ekskursija tamsoje su

bastėjos šnabždesiais, dirbtuvės šeimoms,

orientacinis žaidimas – muziejai kviečia kurti

šventinę magiją.

www.lnm.lt

6
4

Pulsas

Iki sausio 26 d.

„Pacai. Istorijos
sodo lelijos“
Valdovų rūmai, Katedros a. 4

Viena įtakingiausių Lietuvos Didžiosios Kuni-

gaikštystės didikų giminių pristatoma per beveik

300 eksponatų. Nepraleiskite ir paskaitų apie

Pacų paslaptis!

www.valdovurumai.lt

Iki sausio 25 d.

„Jaunojo tapytojo prizas“
Vilniaus paveikslų galerija, Didžioji g. 4

Jauniesiems Baltijos šalių kūrėjams reikšmingas

meno renginys – rodomi 33 konkursiniai darbai.

www.ldm.lt

Iki vasario 9 d.

„David Goldblatt:
(Ne)matomos struktūros“
Nacionalinė dailės galerija, Konstitucijos pr. 22

Pasaulinio garso socialinės dokumentikos

meistro, kilusio iš litvakų šeimos, fotografijos

nuo Afrikos iki Lietuvos rodo tai, ką pamiršome.

www.ndg.lt

Visą žiemą

„Saldus (nomenklatūros)
gyvenimas“
Istorijų namai, T. Kosčiuškos g. 3

Fotografo Antano Sutkaus darbai atskleidžia,

kaip gyveno nomenklatūra – rodomos ir tos

nuotraukos, kurios būtų cenzūruotos.

www.lnm.lt

PARODOS

Nuo sausio 24 d.

„Amaro džiipen (mūsų
gyvenimas). Kirtimų romų
istorijos“
Vilniaus muziejus, Vokiečių g. 6

Kokie buvo ir yra romų gyvenimai mūsų mieste?

Parodos pasakotojai – Vilniaus romų jaunuoliai,

kurie dalijasi ir savo vaikystės tabore patirtimis.

www.vilniausmuziejus.lt

Vasario 20–23 d.

Žaidimas „Minirūmai“
Sapiegų rūmai, L. Sapiegos g. 13

Ar norėtumėte pagyventi rūmuose? Kviečiame

vaikus ir paauglius į rūmų simuliaciją – žaidimą,

kuriame išbandysite profesijas ir patirsite, kaip

veikia visuomenė.

www.sapiegurumai.lt

Ruošiantis parodai. Emilijos Vinžanovaitės nuotr.

6
5

Žiema, 2024–2025Neakivaizdinis Vilnius

Visą žiemą

„Vienas teatras – daug
istorijų“
Vilniaus senasis teatras, J. Basanavičiaus g. 13

Ką pasakoja seniausias mūsų miesto teatro

pastatas? Susitikite su jo kūrėjais per brėžinius,

fotografijas, kostiumų eskizus.

www.vsteatras.lt

Visą žiemą

Samuelis Bakas ir
Eglė Ridikaitė
Samuelio Bako muziejus, Naugarduko g. 10

Pristatomas Samuelio Bako kūrybos tarpsnis

Paryžiuje ir Romoje 1956–1965 m. Vilniaus temą

papildo Eglės Ridikaitės kūriniai.

www.jmuseum.lt

Visą žiemą

Marijos Prymačenko
kūrinių kolekcija
Vytauto Kasiulio dailės muziejus,

A. Goštauto g. 1

„Dovanoju jums saulėtą meną“ – ukrainiečių

tautodailininkės kompozicijos neša žinutę apie

stebuklinį pasaulį, gydantį karo žaizdas.

www.lndm.lt

Visą žiemą

„Įkvėpti mokslo“
Energetikos ir technikos muziejus, Rinktinės g. 2

Kur nerti trečiadieniais? Į mokslą! Kas savaitę

vyksta naujausių mokslinių išradimų pristatymai

su talentingais Lietuvos mokslininkais.

www.etm.lt

Daugiau
www.vilnius-events.lt

TYRINĖTOJAMS

Sausio 24–26 d.

Turizmo mugė „Adventur“
LITEXPO, Laisvės pr. 5

Kur galite rasti Vilniaus įdomybių, „Neakivaizdi-

nio Vilniaus“ žurnalų ir net sostinės upės insta-

liaciją? Turizmo mugėje, kur pasakojama apie

stebuklingą Vilnių, 2025-aisiais tapusį Europos

žaliąja sostine!

www.litexpo.lt

LITERATŪRA

Vasario 27–kovo 2 d.

Knygų mugė
LITEXPO, Laisvės pr. 5

„Kukutis eina į Knygų mugę“ – 25-osios knygų

mugės tema skatina kalbėti apie žmonių laisvę ir

sutikti ne tik į ją einančius rašytojus, skaitytojus,

bet ir personažus!

www.vilniausknygumuge.lt

Vilniaus pažinimas „Adventur“. Sauliaus Žiūros nuotr.

Teresė Katkutė

KOMIKSAS

Maršrutas per žurnalą Maršrutas per žurnalą

neakivaizdinisvilnius.lt
Neakivaizdinisvilnius
neakivaizdinis_vilnius

Mobiliąją programėlę
„Neakivaizdinis Vilnius“
galima atsisiųsti

LEIDĖJAS Vilniaus miesto savivaldybės administracijos

Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Donatas Jokūbaitis, Aelita Ambrulevičiūtė, Giedrius Širka,

Gabija Stašinskaitė, Dominykas Vaitiekūnas, Toma Vidugirytė, Monika Juškevičiūtė,

Arnas Šarkūnas, Marius Zaremba, Rasa Pangonytė-Račiukaitė, Agnė Šimkūnaitė,

Rugilė Audenienė

VIRŠELIS: Arno Šarkūno 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.

