
LEIDĖJAS Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Gabija Stašinskaitė, Rugilė Audenienė, Ignas Juozas Tubutis, Jurgita Ogulevičiūtė-Guehlke, Julija Skudutytė,

Virginija Sližauskaitė, Justinas Žilinskas, Dovilė Štuikienė, Gintarė Aukselė, Artūras Savko, Tadas Šarūnas

VIRŠELIS: Vytautės Ribokaitės nuotr.

TURINYS: AUKSO ŽUVYS

TURINIO REDAKTORĖ Rugilė Audenienė

MAKETAS: Vilma Černiauskaitė

KALBOS REDAKTORĖ Ne atbula ranka

TIRAŽAS 8 000 egz. (platinamas nemokamai)

ISSN 2669-025X

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

Mobiliąją programėlę
„Neakivaizdinis Vilnius“

galima atsisiųsti

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

Ruduo atsinešė žurnalo temą –
mokslas. Kai atvykstame į Vilnių
mokslų, kokios jo akademinės, gatvių,
meno, žmonių pamokos? Kas mums
įžiebia idėjų?

Rubrikoje „Vieta“ tyrinėjame
tarpukariu statytą Vilniaus universiteto
observatoriją, kurioje dabar galima
stebėti ne tik žvaigždes, bet ir žmonių
idėjas bei meną! „Vienos gatvės
istorija“ eina per Šv. Stepono gatvę.

Nuo istorijos šokame prie gamtos
ir pašaukimo: penkiolikos metų
fotografas „Kadrui“ pagavo Vingio
parko pelėdą! „Vilnietyje“ keliaujame
dviračiu iš Naujininkų į Saulėtekį su
biochemiku ir biotechnologu
dr. Pauliumi Luku Tamošiūnu.

Akvarelistė Julija Skudutytė
„Atvirumuose“ vedžioja po bobučių
butus ir vidinius pasaulius. O kaip
pažinti kultūrinius miesto veidus?
Rubrikoje „Kava su baristais“ geriame
espresą ir fletvaitą – o gal patį Vilnių...
Tada važiuojame į Sakiškių rajoną, kurį
rašytojas Justinas Žilinskas išstudijavo
„Rakurse“. Reikia visur suspėti, nes
rudenį vilniečiai kuria filmą apie
Vilnių – skaitykite „Vilnius700“ ir
prisijunkite!

Iš mokslų į pertrauką – „Skonio“ autorė
eina per miestą su konceptualiu
sumuštiniu rankoje.

Vilnius atsiveria dailininkų būstuose,
palėpėse, dirbtuvėse „Maršruto“
kolekcijoje. Bet kas yra tikras vilnietis?
Jo tapatumo sociologiniai požymiai –
„Vilniaus meduolių“ rubrikoje.
Mokomės kojomis, akimis, iš patirčių
ir net komiksų šiame įkvepiančiame
mieste.

Kai skaitysite šį tekstą, tikriausiai
jau būsite kino ekranuose išvydę
naujausią Christopherio Nolano
darbą „Openheimeris“ – pamenat
mokslininkų bazę Los Alamose?
Tuomet galite įsivaizduoti, kad
tokį, tik kiek mažesnį ir visai
kitokius tikslus turintį mokslininkų
miestelį, buvo galima rasti ir
Vilniuje, Mikalojaus Konstantino
Čiurlionio gatvėje. Joje įsikūrusioje
observatorijoje virė mokslininkų
darbai, tik priešingai nei Los
Alamose, mokslininkai slėpėsi ne
dėl savo vykdomų kvestionuotinų
eksperimentų, bet nuo miesto šviesų.
Ir jei Naujojoje Meksikoje sproginėjo
atomai, tai vienintelis dalykas, nuo
ko sprogsta observatorija šiandien
Vilniuje, – idėjų gausa.

VIETA

Idėjomis sprogstanti
observatorija
Gabija Stašinskaitė
Daumanto Savicko nuotraukos

4 Vieta

Į Vilnių atvykęs garsus astronomas W. Dziewulskis įkūrė observatoriją netoli
Zakreto, kurį žinome kaip Vingio parką.

Observatorijos statomos pagal teleskopą, o ne atvirkščiai!

Vieta

Nuo 1921 metų naujojoje observatorijoje,
nepaisant tarpukario sunkmečio (sako, kad
net universiteto rektoriaus skeptras tuomet
buvo pagamintas iš medžio), pradedami
vykdyti moksliniai tyrimai, nenusileidę euro-
piniams. Jie spausdinami „Astronomijos ob-
servatorijos biuleteniuose“, kuriais keičiamasi
su kitomis užsienio observatorijomis. Šioje
įstaigoje subręsta ir šio krašto, ir Europos
astronomijos žvaigždės. Viena tokių – savo
mokytoją W. Dziewulskį pranokusi, pirmoji
moteris astrofizikė Lenkijoje, vilnietė Wilhel-
mina Ivanowska. Wilhelminos ryžtas pasi-
nerti į dangaus tyrinėjimus buvo matyti jau
universitete, kai studijuodama matematiką,
tam, kad geriau įsisavintų žinias, savo noru
nusprendė pakartoti kursą. Ryžtas neapleido
ir vėliau – dėl meilės astronomijai atsisakė
galimybės kurti šeimą: mokslininkė nesijautė
galinti persiplėšti per abi gyvenimo sritis.
„Teleskopus aš laikiau savo draugais ir su jais
elgiausi kaip su draugais“, – sakė Wilhelmina.

Niekas netikėjo, kad Vilnius plėsis taip greitai
ir kad nuošali užmiesčio observatorija ne-
trukus taps „užteršta“ miesto šviesų ir garsų.
Pradėta svarstyti ją perkelti, bet įgyvendinti
planų nepavyko dėl prasidėjusio Pirmojo

Nuo matyto filmo įtakos pabėgti negaliu, o
ypač kai įžengusi į Vilniaus universiteto ob-
servatorijos, pastatytos XX amžiaus pirmoje
pusėje, teritoriją išvystu užrašą „Mokslininkų
namai“. Kaip man vėliau pasakoja Vilniaus
universiteto Idėjų observatorijos edukatorė,
istorikė Agnė Poškienė, čia anksčiau išties
gyveno mokslininkai, tikri dangaus išmany-
tojai – astronomai bei meteorologai.

Astronomijos mokslas Lietuvoje turi gan
gilias šaknis. Pradžia – XVIII amžius, kai
Vilniaus centre įkuriama pirmoji observa-
torija, kur vykdomi aukšto lygio moksliniai
tyrimai. Vis dėlto jau XIX amžiaus pradžioje
observatorijoje dirbę astronomai pradeda
rašyti, kad vieta nebetinkama stebėti dangui
dėl vežimų keliamų dulkių, vilniečių kros-
nių dūmų bei dujinių gatvių šviestuvų. Net
ir Šv. Jonų bažnyčios bokštas trukdo bei
verčia astronomus lipti ant observatorijos
stogo dangaus kūnams „pasiekti“. Galų gale
observatorija nukenčia nuo gaisro, sukelto
sprogus krosniai.

Laimei, po Pirmojo pasaulinio karo į tuo-
metinį Vilniaus Stepono Batoro universi-
tetą atvyksta Lenkijoje garsus astronomas
Władysławas Dziewulskis. Vilniumi žavėjęsis
kaip filaretų ir filomatų miestu, ūsuotasis
mokslininkas itin greitai pradeda kurti obser-
vatoriją netoli Zakreto. Kyla klausimas, kas
yra Zakretas? Lenkų kalba „zakretas“ reiškia
vingį, tad tuometinė vieta dabar mums ge-
riau žinoma kaip Vingio parkas. Galima teigti,
jog W. Dziewulskis taip greitai ėmėsi obser-
vatorijos statybos, kadangi dar prieš karą
buvo nusipirkęs naują teleskopą, o apsisto-
jus Vilniuje, jam nedelsiant reikėjo rasti, kur
šį teleskopą „apgyvendinti“ – observatorijos
statomos pagal teleskopą, o ne atvirkščiai.

Pateikė naują
pastato koncepciją –
jei jau vieta
nėra tinkama
moksliniams
stebėjimams
vykdyti, tebūnie tai
erdvė jungtis menui
ir mokslui!

7Ruduo, 2023Neakivaizdinis Vilnius

Giedromis naktimis vilniečiai kviečiami stebėti žvaigždžių, dienomis – į renginius ir užsiėmimus.

8 Vieta

pasaulinio karo ir aktyviausiųjų observatori-
jos mokslininkų išvykimo į Torunę. Lietuvai
praradus nepriklausomybę, observatorija
tęsia aktyvų mokslinį darbą iki 1967 metų.
Vėliau pastatoma Molėtų observatorija, kur
perkeliami visi moksliniai tyrimai. Ankstesnė
dangaus tyrinėjimo įstaiga lieka tik kaip dar-
bo ir studentų praktikos vieta iki 2006 metų.

Tiek visuomenėje, tiek Vilniaus universiteto
bendruomenėje apie ypatingą, bet uždarą
pastatą kas nors vis užsimindavo, tačiau pri-
reikė laiko, kol buvo suburta iniciatyvinė gru-
pė ir skirtingų mokslo sričių atstovai pateikė
naują pastato koncepciją – jei jau vieta nėra
tinkama moksliniams stebėjimams vykdyti,
tebūnie tai erdvė jungtis menui ir mokslui!
Atsižvelgiant į lūkestį, jog meno ir mokslo
sintezė prisidės prie naujų idėjų įsižiebimo,
buvo sugalvotas Idėjų observatorijos vardas.
Dabar tai nauja edukacijų, laisvalaikio,
mokslo, meno ir komunikacijos erdvė. „Aš,
kaip istoriją baigusi humanitarė, galbūt galiu
sukurti edukacinį turinį su astronomu. Mane
jis gali pamokyti apie teleskopų veikimą, o
aš jį – apie teleskopų istoriją. Tai žavu, tad
tikimės, kad čia užsimegs skirtingų mokslų
sričių atstovų santykis“, – pasakoja Agnė.

Vilniaus universiteto Idėjų observatorijoje
idėjų nestinga. Lankytojų laukia parodos,
ekskursijos, „Idėjų ketvirtadieniai“, kurių metu
organizuojamos įvairios paskaitos ar užsi-
ėmimai ir, žinoma, žvaigždžių stebėjimai –
kiek ypatingesnėmis progomis su senuoju,
jau 90 metų skaičiuojančiu astrografu, o
giedromis naktimis naujutėlaičiu, tik liepos
gale sumontuotu teleskopu. Rudenį įstaiga
siūlo edukacijas vaikams bei paaugliams
apie astronomo profesiją bei observatoriją

Žvaigždžių
stebėjimai – kiek
ypatingesnėmis
progomis su
senuoju, jau 90
metų skaičiuojančiu
astrografu.

9Ruduo, 2023Neakivaizdinis Vilnius

kaip pastatą – kodėl observatorija turi būti
išlenktos formos, ko reikia norint ją pastatyti
ir kuo ji skiriasi nuo kitų pastatų. Taip pat jau-
nesnieji lankytojai galės panagrinėti Mėnulio
žemėlapį bei išmokti atpažinti jo kraterius.

„Kaip sakė vienas žmogus, startuoti su
Julijono Urbono paroda „Mėnesienologija“ –
tai geriausia, kas galėjo nutikti šiai observa-
torijai“, – apie pirmąją Vilniaus universiteto
Idėjų observatorijos parodą atsiliepia Agnė.
Julijonas Urbonas geriausiai žinomas kaip
menininkas, tyrėjas bei Lietuvą savo darbu
„Lithuanian Space Agency“ Venecijos
architektūros bienalėje pristatęs vizionierius.
Kaip menininkas teigia, jam buvo svarbu ne

tik „ateiti ir padekoruoti“, bet ir kokybiškai
prisidėti prie naujos įstaigos: „Bendravome
su visais, nuo muziejaus direktorės iki ob-
servatorijos darbuotojų, ir pasakojome, koks
galėtų būti meno bendruomenės bei paties
meno indėlis į mokslą.“

Julijonas, paklaustas, kaip savo kūrybinėje
praktikoje pradėjo taikyti tyriminius me-
todus, atsako, kad juos taiko visi: „Jeigu
tu įvardiji dalykus – tu juos matai, jeigu
ne – greičiausiai nematai. Čia panašiai kaip
su mėlyna spalva – mes, žmonės, neseniai
pradėjome ją matyti, nes anksčiau ji nebuvo
įvardyta.“ Kalbant apie spalvas, Agnė patei-
kia gerąją meno ir mokslo sintezės praktiką:

Vilniaus universiteto Idėjų observatorijoje kuria mokslininkai ir menininkai.

tus vadinti gulinčiais teleskopais, o vienas
riedlentininkas teiravosi, ar galėtų vamzdį
pasiimti. Mano kūriniai patys kuria tam
tikrą kontekstą, kurio aš negaliu nuspėti“, –
juokiasi Julijonas. Pasisupti ant „gulinčių
teleskopų“, susiorganizuoti pikniką kieme ar
pasivaikščioti po Idėjų observatoriją kviečia-
mi visi – kaip ir savo idėjomis palaikyti dar
neseniai užsikūrusį įstaigos veiklų variklį.

Kur?
M. K. Čiurlionio g. 29

Tel Avive esančiame nanotechnologijų ir
meno muziejuje menininkė kūrė paveikslus
su Negyvosios jūros druska, o juos tyrusi
chemikė nustatė, jog visiškai netikėtai meni-
ninkė sukūrė dar nematytus kristalus (pati to
nežinodama!). „Ir menininkai, ir mokslininkai
yra kuriantys, tad tikimės Idėjų observatori-
joje pristatyti tiek jų sėkmių, tiek nesėkmių
istorijas“, – dalijasi Agnė.

Nors Julijono Urbono paroda „Mėnesieno-
logija“ jau pasibaigė, visgi kūrinys „Planetos
iš žmonių salvidžpankas“ dar liko observa-
torijos kieme. „Vietiniai jau pradėjo ekspona-

Šiame kieme ieškokite vizionieriaus Julijono Urbono gulinčių teleskopų!

Pasisupti ant
„gulinčių teleskopų“.

11Ruduo, 2023Neakivaizdinis Vilnius

„Ar būsi šiandien Steponkėj?“ –
klausia Šv. Stepono gatvės senbuviai.
Pirmą kartą šaltiniuose paminėta
XVI amžiaus pradžioje gatve link
miestą atveriančių Rūdininkų
vartų karietomis riedėjo vaivados
ir vyskupai, gal net važiavo pati
Barbora Radvilaitė. Vėliau tapusi žydų
prekybine gatve, kurioje glaudėsi

Ž
e

m
yn

 S
te

p
o

n
ke

: n
u

o
 m

a
so

n
o

b

ib
lio

te
ko

s
ik

i „
K

ia
u

ši
n

io
“

R

u
g

ilė
 A

u
d

e
n

ie
n

ė
V

yt
a

u
tė

s
R

ib
o

ka
itė

s
n

u
o

tr
a

u
ko

s

12

VIENOS GATVĖS ISTORIJA

Vienos gatvės istorija

Gatvės pradžioje įsikūrusi Tomo Zano biblioteka – Vilniaus miesto savivaldybės centrinės bibliotekos filialas.

krautuvėlės, spaustuvė ir net saldainių
fabrikas, ji atgimsta kaip butikų,
galerijų, dirbtuvių gatvė. Keliaudami
nuo po visą Vilnių skraidžiusios
Tomo Zano bibliotekos iki „Kiaušinio“
žvalgykitės į duris – jeigu atvertos,
greičiausiai už jų rasite žmogų,
pasidalinsiantį gatvės istorijomis.

„Sveiki, o, kokia graži dama! Buklė ir „Hermes“ –
kaip visada“, – tarpduryje išdygsta ir teatrališkai
moja parduotuvės „Savva vintage“ savininkas An-
drejus. Visos gatvės akys pagauna tiesią it smilga
senjorę puikiai pasiūtu švarkeliu ir marga skarele,
kuri – nors dama šypsosi prašydama neminėti
vardų – laisvai galėtų būti ir „Hermes“.

„Mes toks gatvės būrelis, chebra – kartu ir kavą
geriam, ir renginius darom, orkestrai čia grojo...
Linksma, graži gatvė, viena iš senesnių Vilniuje, –
pasakojimą pradeda Andrejus, išlydėjęs ilgametę

pirkėją. – Čia labai gera aura, parduotuvių, salonė-
lių erdvė.“

Laukdamas klientų, jis kartu su kaimyne, „Vidos
boutique“ savininke Vida, sėdinėja ant pagalvėlių
vitrinos palangėje, gurkšnoja kavą, kalbasi su
praeiviais. Juokais ją vadina grožio gatve: kasdien
ja vaikšto daug stilingų asmenybių, veikia trylika
kirpyklų ir grožio studijų. O anksčiau čia buvo
liūdnoka. „Ten, kur dabar „Drogas“, pastatas su gul-
bėmis, devintajame dešimtmetyje veikė gastrono-
mas „Nemunas“, – rodo Vida. – Mūsų sienos buvo

Bi
bl

io
te

ko
s

pa
st

at
o

du
ry

s,
 „p

ra
nc

ūz
iš

ko
s“

 R
ai

m
on

do
s

la
ng

in
ės

, s
al

da
in

ių
 fa

br
ik

o
iš

ka
ba

, p
on

io
s

M
ar

yt
ės

di

rb
tu

vė
s,

 V
id

os
 ir

 A
nd

re
ja

us
 b

ut
ik

ai
. M

ed
ilė

s
Ši

au
ly

ty
tė

s
pi

eš
in

ys
.

14 Vienos gatvės istorija

Aplinkinių kvartalų pavienius medinius namus
1748 metais prarijo gaisras. Pradėti statyti mūriniai
pastatai, kūrėsi krautuvėlės, užeigos, dirbtuvės,
patogūs butai tarnautojams ir prakutusioms vilnie-
čių šeimoms. Nemažai pastatų išliko. 1752 metais
bažnyčią perėmė Marijos gyvenimo kongregacijos
seserys (marijavitės), globojusios našlaites. Dabar
šalia bažnyčios įsikūrusios Motinos Teresės sese-
rys, jas galima sutikti einančias gatve melstis į Visų
Šventųjų bažnyčią.

Šv. Stepono bažnyčia šiuo metu atnaujinama,
bet savo laiku patyrė ne vieną išbandymą. Štai
1864 metų caro įsakymu vienuolynas pertvarky-
tas į Stepono kalėjimą, dalis bažnyčios atsidūrė
jo kieme. Kalėjimas 1921 metais perėjo Lenkijos
žinion – tapo vyrų ir moterų kalėjimu „Stefanskie“.
Paskui istorijos sūkuriuose kurį laiką veikė kaip
moterų, NKVD ir net vermachto kalėjimas, kuriame
1941 metais kalėjo 350 žydų iš Vilniaus geto išgel-

perskirtos kartonu, pabeldi – girdi. Stoviniuodavo
Krasnūchos vaikinai, studentė bijodavau praeiti.“.

Pastato, kuriame veikė gastronomas, fasadą puo-
šiančios gulbės, kaip sako jame gyvenantis gidas
Kristupas Šepkus, buvo populiarus moderno deko-
ro elementas. „Šis namas priklausė žydų tautybės
broliams Cholem. Antrojo pasaulinio karo metu čia
buvo gestapo viešbutis. Aikštė išgarsėjo vėlyvuoju
sovietmečiu – veikė nelegalios alkoholio prekybos
taškas, kur naktimis apsipirkdavo daugybė Vilniaus
vyrų“, – pasakoja gidas.

Pagrindine Rūdininkų priemiesčio arterija riedan-
čias karietas miestelėnai pasitikdavo netgi teatra-
lizuotais vaidinimais. Pirkliai skubėdavo į arklių ir
javų turgų. Kai ant vienos iš gatvę supusių kalvų
1600 metais iškilo renesansinė Vilniaus šv. diakono
Stepono bažnyčia ir atidarytos kapinės, gatvė tapo
dar intensyvesnė ir gavo Šv. Stepono vardą.

Gatvės gyventojams patinka jos natūralumas, išlikę autentiški pastatai.

15Ruduo, 2023Neakivaizdinis Vilnius

bėjęs ir į kitus miestus perkėlęs austras Antonas
Šmidas. 1942 metais stoties rajonas subombar-
duotas, apgriautas kalėjimas nustojo veikęs. Bet
bausmių šešėlis išliko: pasukus į vieną gatvės
kiemų, ieškant darželio „Gėlynas“, galima užlipti į
ypatingą kalną – čia, pranciškonų žemėje, stovėjo
pagrindinės miesto kartuvės. Bevardė gatvelė
ties bendrabučiu, jungianti Stepono ir Raugyklos
gatves, sakoma, vadinosi Vagių arba Sukčių gatve.

Jeigu eidami nuo stoties pasuksite kairėn į Šv. Ste-
pono gatvę, už pilko aukšto turtingai miestietei
Chajai Lėjai Kramer priklausiusio 1911 metų pastato
(dirstelėkite į jo bokštelio smailę!) prieisite baltą
statinį. Ieškokite raižytų medinių durų. Čia, Šv. Ste-
pono 28, veikia Tomo Zano, žymaus masono,
rašytojo, filomatų ir filaretų draugijų bendradarbio,
geologijos tyrinėtojo vardo biblioteka.

„Mano vaikystės ir jaunystės mieste tai didi figū-
ra“, – ataidi balsas iš tarpukario Vilniaus – taip apie
T. Zaną rašė Česlovas Milošas.

Užėjusi į biblioteką, uodžiu senų ir naujų knygų
kvapą. Bibliotekininkė Irena Lukša įduoda kalną
medžiagos apie T. Zaną. 1796 metais prie Oršos
bajorų šeimoje gimęs rašytojas ir tyrinėtojas dirbo
mokytoju mergaičių pensione Vilniuje, tapo vienu
iš filomatų ir filaretų draugijų steigėjų, priklausė Vil-
niaus masonams. Carinės valdžios ištremtas prie
Uralo, ten dalyvavo geologinėse ekspedicijose, o
grįžęs ūkininkavo, dirbo spaudoje.

Jo garbei įkurta biblioteka keliavo nuo Pohuliankos
iki Tauro kalno papėdės. Pradėjusi nuo maždaug
150 knygų, tarpukariu papilnėjo iki daugiau nei
15 tūkst. ir tapo tikru studentų, mokytojų, kursų
lankytojų centru. Per Antrąjį pasaulinį karą ūžiant
kovoms dėl Vilniaus, biblioteka sudegė, išgelbėtas
knygas priglaudė kitos bibliotekos. Bet vilniečiai
nepamiršo įkvepiančios T. Zano asmenybės ir
1999-aisiais išprašė savivaldybės biblioteką atkurti,
šįkart Šv. Stepono gatvėje.

„Kiekviena gatvė turi savo stebuklų“, – sako Irena ir

kviečia pakelti galvą – taip, kad matytųsi buvusios
parduotuvės „Bitinėlis“ pastato bokšteliai. Kitas
stebuklas – už raižytų durų atsiveriantis bromas į
su Kauno gatve susisiekiančius kiemelius.

Neišvaizdžiame garažų ir sandėlių kvartale prie
Šv. Stepono gatvės 2020 metais archeologai ati-
dengė betoninių pastatų liekanų, rasta Žygimanto
Augusto laikų monetų. XIX amžiaus pabaigo-
je gatvėje pridygo žydų krautuvėlių, įstaigų.
Nustebau, kai su istorikės Anželikos Laužikienės
vedama ekskursija atsidūriau 5 numeriu pažymėto
namo vestibiulyje, kur sienoje išlikusi jidiš ir lenkų
kalbomis užrašyta saldainių fabriko „MINION“
reklama. O štai šeštajame gatvės name veikė Šloi-
mos-Zavelio Šreberko spaustuvė. Dabar buvusių
gyventojų žydų pėdsakų dažnai atvyksta ieškoti jų
palikuonys. O ar liko prekybininkų žydų? Atsirado
naujų – optikos salono savininkas Dmitrijus iš
akinių atpažįsta savo klientus ir jiems mojuoja.

Turistai mėgsta fotografuoti medines Šv. Stepono
14 numeriu pažymėto butiko „Provanso dovanos“
langines. „Steponkės Kiaušinis ir Užupio Angelas
turi kažką bendro, toks Monmartras“, – pastebi
parduotuvėlės savininkė, prancūzų kalbos vertėja
Raimonda Kraujelienė.

Pas ją suplaukia kelių kartų gatvės gyventojų
istorijos ir net šeimos archyvų nuotraukos. Savitą
atmosferą įneša apsilankantys menininkai. Šv. Ste-
pono 30 ateljė turintis dailininkas Andrius Makare-
vičius atneša marškinėlių su rajono personažais.

Judant link „Kiaušinio“, akį patraukia Auksakalių
gildijos iškaba su angelu, snapučiai ir krapai ant
palangės. Tai ponios Marytės Dominaitės emalio
studija. Pačią menininkę dažnai matau lange,

„Steponkės
Kiaušinis ir Užupio
Angelas turi kažką
bendro.“

16 Vienos gatvės istorija

apsikrovusią spalvingomis emalio plokštelėmis.
Vilniaus 700 metų jubiliejaus proga su gatvės gy-
ventojais ji kuria kunigaikščio Gedimino apsiaustą.
Margą kaip gatvės istorija: „Gimiau Markučiuose,
bet Stepono gatve tankiai vaikščiojau į mokyklą –
visais kiemais. Paskui dirbau Dailės kombinate, iš
ten eidama matydavau pradarytas duris, grindis
juodai baltomis plytelėmis – atrodė įspūdingai.“

Namo Šv. Stepono 10, kuriame prieš dvidešimt
metų apsigyveno M. Dominaitė su šeima, sienų ir
grindų izoliacinė medžiaga buvo arklio ašutai – ir
dabar jie išlikę. Kieme stūksojo bendras sandėlis,
kuriame visi gyventojai laikė malkas ir anglis –
kūreno pečiais. Jame dar išlikę neiššifruoto užrašo
hebrajų kalba pėdsakų.

Gatvės grožio paslaptys atsiveria rudenėjant.
„Man pasididžiavimą kelia rojaus obuoliukai aplink
Kiaušinį“, – sako juvelyrė, ir tikrai – tereikia akis
pakelti, o juk įsispoksojau vėl į dėdulę, sprendžiantį
kryžiažodį ant suolelio.

Atvėsus orams, gyventojai susiburia švęsti kai-
mynų dieną – su muzika, loterijomis, baro „Savas
ratas“ kibinukais. Ilgaamžiame bare turistai atranda
netoliese gyvenusio menininko Valerijaus Klimen-
ko ekopaveikslus-lėles. Vieninteliai tokie Vilniuje: iš
džinso, su stimpanko grūdeliu.

„Vaikučiai eina į darželį, mokyklą, mojuoja – gatvės
aura yra nuoširdumas“, – sako Vida, kuri, studijuo-
dama architektūrą, išnaršė visus gatvės kieme-
lius – vieną ir man parodo, įsmunku pro vartus ir
atsiduriu beveik kaimiškame gėlių darželyje.

„Užupis vienoks, o mes – kitokia, natūrali gatvė, –
antrina jai Andrejus ir pataria atkreipti dėmesį į
spalvas: – Tapytojas Mstislavas Dobužinskis rašė,
kad Vilnius ryte ir vakare turi ružavų atspalvių.“

Stepono gatvė atvira. „Reikia eiti ir dairytis ir, jeigu
durys praviros, nesidrovėti įeiti“, – geriausią būdą
jai tyrinėti siūlo M. Dominaitė.

Menininkų Romo Vilčiausko ir Lijanos Turskytės sukurtas „Kiaušinis“ švenčia dvidešimtmetį.

Mano instagrame yra pelėdos, kurios
ieškojau visame Vilniuje apie tris
mėnesius, nuotrauka. Ji daryta Vingio
parke. Ši vieta man labai artima ir
neatsiejama nuo Vilniaus.

Paskui Vingio parko
pelėdą
Ignas Juozas Tubutis

Paieškos prasidėjo nuo iš vietinių žmonių ir ornito-
logų išgirstų gandų apie Vingio parke gyvenančią
naminių pelėdų šeimyną. Kelis kartus nesėkmingai
paieškojęs kone pasidaviau, tačiau viltį vėl įžiebė
vietinio fotografo pasidalinta būtent ieškotos pelė-
dos šeimynos nuotrauka. Susisiekęs gavau vietos,
kur galiu rasti pelėdą, apibūdinimą. Po kelių va-
landų pagaliau ją radau, ramiai tupinčią drevėje ir
akylai stebinčią savo jauniklius gretimame medyje.
Į praeinančius žmones paukštis dėmesio nekreipė,
tačiau tuos, kurie priartėdavo prie medžio su
jaunikliais, palydėdavo žvilgsniu.

Vingio parkas yra tikrai ypatinga vieta, nes būtent
rudenį, kai orai atšąla, ten suaktyvėja Lietuvoje
gyventi prisitaikiusių pelėdų rūšys, ir net vakarais
galime išgirsti žvirblinės pelėdos cypsėjimą. Parkas
suteikia prieglobstį dešimtims paukščių rūšių.
Esu savo akimis matęs botanikos sodo pakraštyje
besiganančią stirną.

Fotografuoju jau antrus metus (I. J. Tubučiui
15 metų, jo darytą lapiuko nuotrauką publikavo
žurnalas „National Geographic“ – red. past.). Tai da-
ryti išmokau savarankiškai. Beveik viską, ko tau gali
prireikti pasirinktoje srityje, lengvai rasi internete.
Taip išmokau ir aš pats: investavau šimtus valandų
į turinį, kaip naudotis įranga, redaguoti, retušuoti
nuotraukas. Mokiausi gyvūnų psichologijos ir
elgesio. Labai svarbu atpažinti jų skleidžiamus
garsus, kūno kalbą. Tačiau jokių rezultatų nebus
be kantrybės. Tai turbūt viena svarbiausių savybių
užsiimant gamtos fotografija. Dažniausiai žmonės
patys sau nusibrėžia didžiausias ribas, net neįsigili-
nę į dominančią sritį.

18

KADRAS

Kadras

Gamta nuo vaikystės besidomintis fotografas Vingio parko pelėdos ieškojo apie tris mėnesius.

V
iln

iu
s

–
ly

g
 a

tv
ir

a
 la

b
o

ra
to

ri
ja

,
ku

r
ki

e
kv

ie
n

a
s

g
a

lim
e

 b
ū

ti

ty
rė

ja
s

Ju
rg

ita
 O

g
u

le
vi

č
iū

tė
-G

u
e

h
lk

e
M

a
n

to
 J

u
d

ri
a

u
s

n
u

o
tr

a
u

ko
s

„Išeini į miestą ir leidiesi jo nustebi-
namas“, – taip biochemikas ir bio-
technologas dr. Paulius Lukas Tamo-
šiūnas, sėdęs ant dviračio ar vedinas
šunimi, kasdien tyrinėja Vilnių. Atro-
dytų, spontaniškuose jo veiksmuose
atsispindi pagrindinė darbo ir gyve-

20

VILNIETIS

Vilnietis

Pasivaikščiojimas mistiškais ir gyvenimo pilnais Naujininkais.

nimo tiesa: į visa – miestą, organi-
zuojamą renginį, žmogaus ir gamtos
sukurtą reiškinį ar objektą – žvelgti
kaip į sistemą, turinčią savas taisykles
ir funkcijas. Juk biochemijoje, sako
Vilniaus universiteto Biotechnolo-
gijos instituto darbuotojas, atskirų

reakcijų nėra, vien ciklai, grandinės,
sąveikos. Mokslininko akimis, žmogus
yra tarsi fermentas, turintis savo funk-
ciją visuomenėje ir darantis poveikį
aplinkai. Kokį – žalią, bendruome-
nišką, kūrybiškai nukreiptą į ateitį?
Priklauso nuo kiekvieno mūsų.

Derinant susitikimą, minėjote dviračiu
atminsiąs iš Naujininkų. Be jų, kokios dar
Vilniaus vietos jums yra savos?

Beveik 12 metų gyvenu Naujininkuose. Jų
negalima vadinti miegamuoju rajonu. Jis –
visiškai gyvenamasis, jame yra labai daug
gyvenimo. Tai jau reta vieta Vilniuje, kur gali
sutikti vadinamųjų „nastojaščije“ gyventojų.
Toks visiškas kultūrų mišinys, kuris man ir yra
Vilniaus identitetas. Naujininkams prikabinta
nesaugaus rajono etiketė. Mačiau čia visko,
bet rajonas yra tikrai mano. Kaip ir erdvės
iki darbo – visas dviračių takas per centrą į
universitetinį Saulėtekio miestelį.

Naujininkai yra labai žali, arti centro. Turime
šunį, todėl mums tai ideali vieta, kur galime

O gyventojai
natūraliai ją
kuria, biologiškai
tariant, erdvė
evoliucionuoja.

ir pasivaikščioti, ir pabėgioti. Kiek anksčiau,
kai dar buvo apleisti, jie turėjo mistiškumo.
Man jie – ir mistiški, ir dar neatrasti. Dabar
Naujininkai stipriai keičiasi dėl statybų.
Stoties projektas irgi neišvengiamai keis jų
veidą.

Tada teks ieškoti naujo Vilniaus pakraščio,
dar nepaliesto miesto tvarkytojų?

Spalvoti laiptai traukinių stotyje – kasdienio maršruto su šunimi atradimas.

22 Vilnietis

Galbūt. Kai tvarkytojai ateina į erdvę, jie at-
neša žinutę, ką čia nori sukurti. O gyventojai
natūraliai ją kuria, biologiškai tariant, erdvė
evoliucionuoja. Taip ji tampa tokia idealia,
kokia ir turi būti toje vietoje. Ji susikuria, o ne
būna sukurta.

Ar biochemikai miestą suvokia kitaip nei
kitų profesijų gyventojai?

Mes, biochemikai ir biotechnologai, žiūrime
ir į verslo perspektyvą, bet kiekvienas esame
žmogus, sąveikaujantis su kitais. Bioche-
mijoje nėra atskirų reakcijų, todėl matome
ciklus, grandines, sistemas. Žmogus, kaip ir
fermentas, turi savo funkciją visuomenėje.
Atliekant tam tikrą funkciją, katalizuojant
kismą, jam miestas yra koncentruota erdvė,
kurioje patogiausia gyventi. Kaime galima
patirti daug skirtingų kismų, o mieste reikia
ne tik specializuotis, bet ir gyventi vieniems
greta kitų.

Atradote žalią Vilniaus kampelį, kuriame
jums gera gyventi, bet, mano nuomone,
tokių mieste mažėja. Ar dabar susivoksi-
me, kaip sugyventi su tuo, ką turime, ar
reaguosime, kai prarasime?

Priklausys nuo kiekvieno mūsų, ar rinksimės
tas žalias erdves, ar patys jas proaktyviai
kursime. Džiugu, kad miestiečiai sąmoningi,
kovoja už jas. Neseniai vyko diskusija dėl
kelių medžių išsaugojimo centre. Atrodytų,
tik keli medžiai, bet tai yra kultūrinis lūžis,
rodantis, kas mums svarbu. Pirma turime
atsakyti sau, ką veiksiu laisvą dieną – eisiu
į dar vieną stiklinį dangoraižį ar pasėdėsiu
medžio pavėsyje.

Ką tik su Lietuvos delegacija grįžome iš
Jungtinių Arabų Emyratų, kur Tarptautinė-

je biologijos olimpiadoje visi keturi mūsų
moksleiviai laimėjo medalius. Ten aplankė-
me Ateities muziejų ir jame rodomą pasaulį
2071-aisiais. Mums, biologams, pasidarė
baisu. Ekspozicinė salė su mokslininkų
išsaugotais tariamai visų gyvybės formų
DNR mėginiais atrodo įspūdingai, bet ji yra
visiška fikcija. Joje vien stiklas ir šviesos, o
kur gyvybė?

Lietuvai patikėta 2026-aisiais organizuoti
Tarptautinę biologijos olimpiadą. Prisistaty-
mą pradėjau samanų skaidre, nes mūsų pa-
žadas yra toks: vasarą priimsime jus Vilniuje
ir parodysime tris dalykus, jie bus pagrindi-
niai akcentai ir olimpiadoje, – gamtą, kultūrą
ir bendruomenę. Šie dalykai kuria miestą,
valstybę, bet kokią žmogišką sistemą.

Tikrai esame vieni laimingiausių, kad galime
patogiai gyventi tokiame kompaktiškame
mieste: galime atsisėdę ant suoliuko stebėti
natūralią gamtą, o panorėję nueiti paslidinėti
ledo arenoje. Tokios prabangos kitų pasaulio
miestų gyventojai jau nebeturi. Man norėtųsi
išsaugoti šią žalio Vilniaus etiketę.

Ar Vilnius jums yra mokslo miestas?

Dar nėra. Galbūt atidarytas STEAM cen-

Pirma turime
atsakyti sau, ką
veiksiu laisvą
dieną – eisiu į
dar vieną stiklinį
dangoraižį ar
pasėdėsiu medžio
pavėsyje.

23Ruduo, 2023Neakivaizdinis Vilnius

tras – tyrimų, atradimų ir kūrybinė inovacijų
erdvė – miesto viduryje (buvusiame plane-
tariume Konstitucijos pr. 12A – red. past.)
prie to prisidės. Vilnius dabar yra pažinimo
ir aktyvaus bendravimo miestas. Ar jame
galėtų būti daugiau mokslo? Taip. Tereikia
pasinaudoti technologijomis, moksliniu
mąstymu, analizuoti, kaip ką darome ir kaip
galime tai tobulinti, tai yra kurti inovacijas
kiekviename žingsnyje.

Mokslas mieste atsiras tada, kai nebežiū-
rėsime į universitetą kaip į mokslo vietą, o
miestą matysime kaip atvirą laboratoriją
ir kiekvienas save laikysime tyrėju. Tačiau
viskas prasideda nuo poreikio: jei kiekvienas
dažniau klausime kaip ir kodėl, tada mieste
atsiras daugiau mokslo. Vilniaus universi-
tetas yra miesto dalis ir jam reikia tyrimo
objekto – miesto. Negalime vieni be kitų.

Užtenka vieniems į kitus žiūrėti įtariai kaip į
konkurentus. Pasaulis yra pilnas naujų kas-
dienių iššūkių, jei ne biologinių, tai socialinių,
kaip parodė pastarieji metai. Priklausau tai
kartai, kuri atsimena, kaip buvo, ir matau,
kas mums pavyko per tris dešimtmečius.
Jeigu visa tai sugebėjome, sakykime, per
pusę žmogaus gyvenimo, kiek dar galėtume
sukurti per likusią pusę! Tai pati geriausia
motyvacija kurti naujus projektus, dirbti su
jaunais žmonėmis, kuriems galime parodyti,
kad viskas yra įmanoma.

Paminėjote buvusius iššūkius. Kokių tikė-
tis ateityje?

Technologijos sparčiai kinta. Ateityje,
tikėtina, kiekvienas turėsime asmeninę
laboratoriją. Technologijų lūžis mus skelia
į dvi sritis – tarp grįžimo į gamtą ir visiško
skaitmenizavimosi. Tai ne priešybės, o labiau

Kiekvienas
turėsime asmeninę
laboratoriją.

dvi gyvenimo filosofijos. Arba mes visiškai
atsisakome technologijų, arba visiškai joms
pasiduodame. Išlaviruoti per vidurį bus vis
sudėtingiau.

24 Vilnietis

Įvertinote visuomenės pokyčius, o kaip
Vilniuje keitėtės jūs ir kaip kito jūsų požiū-
ris į miestą?

Esu iš Biržų, bet nuo šešiolikos metų dalyva-
vau tarptautinėse olimpiadose. Jos suteikė
progą pamatyti pasaulio ir įskiepijo atvirumą
viskam, visoms kultūroms. Vilniuje apsigyve-
nau tarsi kultūrų katile. Pradžioje jo nelaikiau

P. L. Tamošiūnas mėgsta erdves iki darbo – dviračių taką per centrą į universitetinį Saulėtekio miestelį.

savu. Jis buvo terpė, kurioje reikėjo išgyventi.
Dėl užsilikusio sovietinio palikimo miestas
atrodė atgrasus. Tai vadinau senų troleibusų
efektu: įlipi į perpildytą „skarbonkę“, kurioje
žiemą yra šalta, niūru ir pilka.

Dabar Vilnius yra atviras, o didžiausia jo
vertybė – miesto centre esančios erdvės
ir šventės, kurios sutraukia miestiečius.
Pastaraisiais metais to atvirumo dar daugiau.
Išeini į miestą ir leidiesi jo nustebinamas.
Nė nereikia ieškoti kokio renginio, užtenka
atsidurti centre. Kasdien pasivaikštome
su šunimi po Naujininkus, senamiestį ir
centrą – trikampis maršrutas. Tai padeda ne
tik pajusti miesto ritmą, bet ir kaskart kažką
naujo jame atrasti.

Į darbą keliaujate dviračiu. Dviratininkai
dar viena bendruomenė? Važinėjimasis
šia transporto priemone – galimybė kitaip
matyti miestą?

Užtenka prieš paskaitas pamatyti, kiek lauke
išrikiuota dviračių. Dažnas juo atvažiuoja į
Saulėtekio miestelį. Tik Vilniui norėtųsi pa-
linkėti kokybiškesnių ir logiškesnių dviračių
takų. Pandemiją praleidau Rygoje, todėl
mačiau, kaip ten per metus įvyko stiprus
pokytis, dabar tai fantastiškas miestas dvira-
tininkams, o Vilniuje – vien iššūkiai. Pagrindi-
nis jų – kaip iš stoties nuvažiuoti į Saulėtekį?
Nėra kelių. To nelogiškumo Vilniuje labai
daug. Kitas dalykas, bendruomenės kultūra.
Paskutinę traumą patyriau apvažiuodamas

žmones, ėjusius dviračių taku. Kiekvienas
turime rasti savo vietą mieste ir gerbti vieni
kitus.

O gal Vilnius apskritai nėra labai logiškas
miestas?

Manau, tai planavimo reikalas. Juk pagrin-
dinės erdvės mieste yra suplanuotos, o jų

Užtenka prieš
paskaitas pamatyti,
kiek lauke išrikiuota
dviračių.

26 Vilnietis

pakraščiuose vyksta evoliucija. Man patinka,
kad Vilniuje pastaraisiais metais daug erdvių
humanizuota. Tarkime, Reformatų skveras
ar Paupys, kur takas palei Vilnelę yra mano
smagiausia vieta prasieiti su šuniu.

Kalbant apie miesto augimą, kaip ir apie
švietimo, tam, kad pamatytume efektą, nei
ketverių, nei aštuonerių metų neužtenka.

Mes dar laikomės retrospektyvaus požiū-
rio – buvome didūs, galingi, tačiau kuo
galime būti unikalūs dabar? To mūsų klausia
mokslininkas P. L. Tamošiūnas ir siūlo savą
būsimo Vilniaus versiją: galbūt žalia, su aplin-
ka besikalbanti visuomenė, kurios nariai girdi
vieni kitus, randa laiko sau ir kitiems? Norisi
mums visiems palinkėti to kūrybiško į ateitį
nukreipto žvilgsnio.

Mokslininko akimis, žmogus yra tarsi fermentas, turintis savo funkciją visuomenėje ir darantis poveikį aplinkai.

27Ruduo, 2023Neakivaizdinis Vilnius

Kai buvau maža, labai daug
kraustydavomės. Tol, kol man suėjo
dešimt metų ir tėvai išsiskyrė,
keisdavome butus kas porą metų.
Kiti vaikai vis klausdavo, ar neliūdna
taip dažnai keisti vietą, bet man
niekada nebuvo, net domėdavaus: o
kur dabar? Dėl šio įpročio prisitaikyti
jaučiuosi viso Vilniaus gyventoja,
net dabar gyvenu per tris butus.
Ilgiausiai iš Vilniaus esu išvažiavusi
tik keturiems mėnesiams studijuoti
tapybos Italijoje.

Tapau Vilniaus
bobučių butus
Julija Skudutytė

ATVIRUMAI

Iš vaikystės turiu du gražiausius atsiminimus.
Vienas – lankytis tėvų draugų namuose,
pilnuose skulptūrų ir apsuptuose gamtos.
Tuose namuose, pamenu, buvo gausu
paveikslų, keistų daiktelių, surinktų iš kelionių
už vandenyno ar gautų dovanų. Atsimenu
atmosferą, kokią jie susikurdavo – magiška,
tarsi prisiliesti prie kito žmogaus vidaus. Kitas
atsiminimas – lankantis senelių namuose
Žvėryne. Ten daugiausia vaikiškų nuotykių
patyriau, pradėjau kurti savo pasaulį. Senelis
eidavo pasivaikščioti, rudenį rinkti kaštonų ir
grybų, pavasarį gėlių, o vasarą uogų. Jis pa-
siimdavo ir mus su sese, todėl, nors gyveno-
me Vilniuje, regis, užaugome miške. Eidavo-
me į Karoliniškių mišką, kurį iki šiol vadiname
„vaiduoklių mišku“. Tai nebuvo gąsdinantis
pavadinimas, jis reiškė, kad miške yra gerųjų
dvasių, kurios keliauja kartu į žygį.

Prisižiūrėjusi amerikietiškų filmų, kuriuose
rodomi nameliai medžiuose, užsimaniau irgi
tokį pastatyti „mūsų“ miške. Savo, vaiko, gal-
voje viską įsivaizdavau paprastai ir logiškai:
senelis viską pats padarys, mes tik padavi-
nėsime lentas. Galiausiai tiesiog suradome
porą medžių krituolių ir iš jų pasidarėme ap-
tvarą, kuriame džiovindavome ant pagaliuko
susmaigstytas uogas, laukinius obuolius ir
kriaušes.

28 Atvirumai

Virtuvėje stovėjo vandens pilni stiklainiai su sidabriniais šaukštais ir šakutėmis, juodu titnago gabalu dugne.

kai vaikštau, per daug į žemę žiūriu, turėčiau
dažniau į viršų žiūrėti, nes daug ką pražiop-
sosiu! Tie žodžiai mane paveikė ne dėl to,
kad buvau užsidepresavusi paauglė, o todėl,
kad kaimynės labai cekavos. Pradėjau daž-
niau stebėti vienišas bobutes, jų užsiėmimus,
langus chruščiovkėse. Kaip jos stebi, kaip
paskui skambina pažįstamiems ir perpasako-
ja, ką mato. Tai buvo be galo įdomus naujas
pasaulis, kuriame jaučiausi kaip detektyvė.

Buvau taip suintriguota, kad įstojusi į Vilniaus
dailės akademiją sukūriau šiuolaikinės fres-
kos projektą „Šiukšlių bobutės“. Ant popie-
riaus nutapytų bobučių, kalbančių telefonu
ir nešiojančių po vieną juodą pirštinę kaip
mafijos simbolį, iškarpas norėjau iškabinti po
visą Vilnių, kad būtų sukurtas viską matančių
ir girdinčių bobučių tinklas. Projektą įgyvendi-
nau iš dalies, nes radau tik dvi vietas, kur suti-
ko priimti mano piešinius – Dailės akademiją
ir Užupio meno inkubatorių. Nors specialiai
vietoje nuodingų ilgalaikių klijų naudojau
savo darytus iš miltų ir vandens, kurie, turiu
pasakyti, laikė gal porą metų, kad galėčiau
lengviau gauti leidimus platinti „Šiukšlių
bobutes“, daugelis gatvės meno vietų ieškojo
naujų projektų, todėl pavargau rašyti visiems
atskirai ir „bobutės“ liko idėja ateičiai.

Taip man bobučių mafijos projektas tapo
atspirties tašku dar labiau pasinerti į senų
žmonių gyvenimus Vilniuje. Toliau lankiau
bobutes ir kuo daugiau jas paišiau, tuo
daugiau detalių pastebėjau, taip pat ir
neatitikimų. Visų pirma, jos pasipuošdavo
ir susišukuodavo prieš man ateinant, todėl
nebūdavo tokios autentiškos, kaip troškau.
Pradėjau pastebėti, kad ir pasakojimai nesu-
tampa su realybe. Pamenu, viena močiutė
skųsdavosi, kad jos šuniukas labai storas,
nors ji nieko be šunų maisto jam neduodavo.

Bobučių, kalbančių telefonu ir nešiojančių po vieną
juodą pirštinę kaip mafijos simbolį, iškarpos papuošė
Vilniaus sienas.

Kai man buvo penkiolika, senelis mirė. Trokš-
dama santykio tarp seno ir jauno žmogaus
ėmiau nesąmoningai jo ieškoti bendrau-
dama su senomis kaimynėmis ir draugų
močiutėmis. Iš pradžių lankiau bobutes, kad
joms nebūtų liūdna, tada – kad galėčiau
jas piešti, nes mokiausi Čiurlionio menų
mokykloje, kur mums užduodavo nupiešti
trisdešimt eskizų per mėnesį. Taip ne tik
lavinau ranką ir akį, bet ir galėjau išvengti
kalbėjimo apie savo problemas ir tik klausyti
pasakojimų, mokytis iš senų žmonių patirties
kaip kokios biografinės knygos. Pastebėjau,
kad mano lankomos bobulytės visos viską
žino. Pamenu, kai gyvenau Antakalnyje, kartą
kaimynė prasitarė, kad stebi mane pro langą:

30 Atvirumai

Tada pažiūrėdavau į dubenėlį – ten gulėda-
vo riebiai sviestu užtepta batono riekė su
šlapenke. Šios detalės savo nesumeluotu
nuoširdumu mane taip sužavėjo, kad pradė-
jau vis daugiau piešti bobučių butų daiktus,
o pačių namų šeimininkių portretai tapo
antraplaniai.

Ši nauja mano tapybinė išraiška labiausiai
suklestėjo, kai baigusi bakalaurą išsinuomo-
jau kambarį senamiestyje, komunaliniame
bute, kurio pusė priklausė daiktus kaupian-
čiai bobutei. Ten pamačiau, kaip žmogaus
nebelieka, egzistuoja tik jo daiktai. Man buvo
smalsu: viena vertus, niekad su tuo iš arti ne-
susidūriau, kita vertus, mačiau vien tobulas
kompozicijas visame bute. Ne visus objektus
supratau. Pavyzdžiui, virtuvėje stovinčius
vandens pilnus stiklainius su sidabriniais
šaukštais ir šakutėmis, juodu titnago gabalu
dugne. Pasirodo, taip bobutė dezinfekuo-
davo vandenį. Tai dar labiau žadino norą
dokumentuoti butą. Tuo metu jaučiausi
sutrikusi ir nežinojau, ar grįšiu į studijas, ar
išvis esu pakankamai gera, kad užsiimčiau
menu pragyvenimui. Pamačiusi tiek vizualiai
stimuliuojančių natiurmortų nusprendžiau
nesureikšminti savo būties ir tiesiog kurti tai,
ką norisi. Galvojau, padarysiu vieną darbą
iš komunalinio buto ir apsiraminsiu, bet
kuo daugiau dirbau, tuo daugiau norėjau

padaryti. Labai greitai tai išsivystė į magistro
darbą „Proto būsena – buitekas“.

Gyvenimo su daiktus kaupiančia bobute
patirtis buvo varginanti, nes daiktų negali
judinti, išmesti, atsirado įtampa. Kartu man
tai atvėrė opią Lietuvos sovietmečio žmonių
žaizdą – tokių kaip ta bobutė yra daug, ir aš
negaliu teisti – užtat žavėjausi jos susikurtu
pasauliu. Iki šiol nenutolstu nuo daiktų, bet
pagrindinis stimulas mano gyvenime lieka
smalsumas. Suprasti žmones, jų santykius, jų
liūdesį ir džiaugsmą per smulkmenas, kurios
padaro kiekvieną žmogų unikalų. Tie mūsų
sukaupti daikteliai ar šiukšlelės, paliesti laiko,
yra tobula fizinė buities išraiška, gyvenimo
užkulisiai. Nieko nuoširdesnio už tai nežinau,
gal nebent katino murkimą.

Šiemet dalyvavau Paryžiaus meno rezi-
dencijoje „Cité internationale des arts“ ir
supratau, kad mano darbai glaudžiai susiję
su miestu, kuriame esu tuo metu. Paryžius
dinamiškas, bet kartu vienalytis. Užtat Vilnius
yra kaip dviejų polių junginys. Viena dalis tai
didelis kaimas, kuriame visi visus pažįsta,
negalima pirstelėti be kaimyno komentaro,
kita dalis – didelė kultūros koncentracija, nes
visi atvažiuoja į Vilnių, visi kuria ir nori kurti,
todėl naujų, įdomių menininkų yra daugybė.
Ir kuo dažniau važinėju svetur, tuo labiau
vertinu Lietuvos jaunų žmonių, kurie nebijo
klausti, klysti ir tobulėti, inovatyvumą, drąsą
ir užsidegimą.

Taip man bobučių
mafijos projektas
tapo atspirties
tašku dar labiau
pasinerti į senų
žmonių gyvenimus
Vilniuje.

31Ruduo, 2023Neakivaizdinis Vilnius

Miestas kaip geras
espresas
Virginija Sližauskaitė

KAVA SU BARISTAIS

Šventės šeimininkai

Pažinti miestą galima pažinus jo baristus.
„Italala Caffè“ baro vadovė Miglė Lukoševičiū-
tė – viena kavinės svetingumo kūrėjų – sako,
kad jos kavos pasaulis kūrėsi vaikystės žaidi-
muose. O sprendimas studijų laikais išbandyti
baristės darbą nuvedė ir iki atstovavimo
Lietuvai Pasauliniame kavos čempionate.

„Mėgaujuosi kavos ragavimu, receptų kūrimu,
meniu sudarymu. Dirbdama kavinėje esu it
šventės šeimininkė“, – pasakoja Miglė.

Baristas Vilius Astrauskis į kavinę ilgai užsuk-
davo kaip klientas – išgerti popietinio espreso
ir pasikalbėti su, pasirodo, būsimais kolego-
mis. Vaikino karjera keitėsi – nuo darbo su
specializuota kava iki darbo už baro: „Kavos
pasaulyje vykstantys čempionatai man kelia

Jei Vilnius būtų kava, jis būtų... geras
espresas arba fletvaitas. Šią paslaptį
man atskleidė baristai, kai užsukau
į Vokiečių gatvėje įsikūrusią kavinę
„Italala Caffè“. Čia it svetinguose
namuose bendrauja draugai, ramiai
mokosi studentai, užsuka turistai. O
kokių Vilniaus patirčių turi ištikimų
lankytojų dažnai kaip šeimos nariai
matomi kavos baro darbuotojai?

tokį susidomėjimą ir azartą, kaip kitiems –
krepšinis. Bet labiausiai patinka aptarnauti
kavinės lankytojus – pagaminti skanios kavos,
padabinti ją piešiniu, gražiai viską sudėti ant
padėklo – ši visuma.“

Tiek Miglė, tiek Vilius, baigę studijas, liko dirbti
kavos srityje. Nors iš pažiūros darbas kavinėje
atrodo paprastas, iš tiesų taip nėra.

„Didelis greitis, lankytojų ir užsakymų gausa –
kasdien turi susidėlioti strategiją. Vienu metu
ir ruoši kavą, ir aptarnauji klientus, ir užtikri-
ni švarą. Toks kelių darbų darymas vienu
metu naudingas ne tik kavinėje, bet ir kitose
gyvenimo situacijose. Ką bekalbėti apie ko-
munikacijos tobulinimą – išmoksti rasti kalbą
su skirtingiausiais žmonėmis, kurti svetingu-
mą“, – sutaria pašnekovai.

Intelektualaus žmogaus portretas

Miglė ir Vilius sako, kad Vokiečių gatvės
publika – marga, tačiau prieš akis išnyra
intelektualaus žmogaus portretas.

„Laimė sutikti tiek įdomių žmonių – nuo
profesorių iki studentų, Vilniuje gyvenančių
italų verslininkų, o kartais ir įžymybių – čia
lankėsi Helena Miren, Džonas Malkovičius.
Turistus pakalbinam, o kartais vos paklausti,
kaip laikosi, ir lietuviai papasakoja kone visą
gyvenimo istoriją“, – teigia Miglė.

Kava su baristais32

Miglė ir Vilius baristų darbą mato ir kaip visuomenės, miesto kultūros pažinimą. Vytautės Ribokaitės nuotr.

Vilius priduria – būna ir jautrių akimirkų:
„Užsuka nemažai į Vilnių atsikrausčiusių
ukrainiečių, štai vienas berniukas ne tik
greitai išmoko kalbėti lietuviškai ir mums
papasakoja dienos įspūdžius, bet ir apdova-
nojo pintomis apyrankėmis.“

O jei Vilnius būtų kava?

Kur eina baristai, užvėrę kavinės duris? „Gy-
venu Žirmūnuose, tad mėgstu įsipilti kavos
ir leistis palei upę link miesto, stebiu kintantį
kraštovaizdį. Esu pasivaikščiojimų entuziastas,
tad ir laisvalaikiu kojos mane veda į Vingio
parką, Bernardinų sodą, tolėliau – prie Pūčko-
rių atodangos arba romantiškomis, raminan-
čiomis senamiesčio gatvelėmis, ieškant, ko
dar nesu atradęs“, – pasakoja Vilius.

Dešimtmetį sostinėje skaičiuojanti Miglė
išalkusiems rekomenduoja užsukti į Užupyje
esantį restoraną „Le Travi“, pasivaikščioti po
kontrastinguosius Užupį ir Paupį, neaplenkti
Bernardinų sodo.

„Pastebiu, kad po sunkesnės dienos nejučia
nueinu į senamiesčio kino teatrą „Pasa-
ka“ – atsipalaiduoju panirusi į kino salės
tamsą ir filmus. Dar esu kavinės „Raštinė“
gerbėja – ten gera išgerti kavos, pasėdėti,
ką jau bekalbėti apie grožybes, kurių norisi
nusipirkti“, – atskleidžia Miglė.

„O jei Vilnius būtų kava?“ – juokiasi klausimą
išgirdę baristai.

„Flat white! Ši kava – dvigubas espresas su
pienu. Stiprus gėrimas, moderni kava, kurią
sušvelnina pienas. Visai kaip Vilnius – šiuolai-
kiškas, bet su daug klasikos ir senamiesčiu,
švelninančiu modernumą“, – tvirtai tikina
Miglė.

Viliui sostinė tarsi geras espresas: „Jis
universalus – gali gerti vieną, gali naudoti
kaip pagrindą įvairioms kavos rūšims ruošti.
Vilnius irgi vienas, bet turi visko – čia pat
rasi ramybės oazę, kur gali tyliai paskaityti,
ir tuo pat metu kitoje miesto vietoje didžiulį
koncertą.“

33Ruduo, 2023Neakivaizdinis Vilnius

O
i j

ū
s

so
d

a
i s

o
d

a
i,

so
d

e
lia

i u
ž

V
iln

ia
u

s
Ju

st
in

a
s

Ž
ili

n
sk

a
s

RAKURSAS

Gimiau Žirmūnuose, o sąmoningesnę
vaikystę ir paauglystę leidau
Antakalnio pakraštyje, kur prasideda
Saulėtekio miestelis. Ten buvo
mūsų prerija – prie Žirgo gatvės
buvęs hipodromas, iš kurio kadaise
į Vilniaus dangų pakilo pirmasis
lėktuvas. Mes gi ten raudavome
„baltaveidžių dantis“ (buvusio VISI,
dabar „Vilnius Tech“, studentų-
matininkų paliktus kuoliukus),
mėgindavome „sumedžioti“ kokią
kurapką, apšaudydavome strėlėmis ir
studentus.

Žvejodavome Neryje, „Spalvotų šaltinių“
parke prisirinkę sliekų, o kur dar nesibai-
giantis Sapieginės kalvų sniegas žiemomis?
Antakalnio nuotaika puikiai perduota Aido
Marčėno eilėraštyje „Antakalnis man vasara
yra“. Kitaip tariant, Antakalnis yra šiek tiek „už
miesto“ ir arčiau gamtos. Bet keliai vesdavo
ir dar toliau – ratuoti dviračiais (varge, tetu-
rėjau tik mažaratį „Minsk“), išnaršydavome
visus Valakampių kampelius, traukdavome ir
iki Balžio ir Antavilių ežerų Nemenčinės plen-
tu, ten, iš kur 17 autobusu atvažiuodavo kai
kurie bendraklasiai. Dabar ir pats keliauju ta
kryptimi – tik dažniausiai automobiliu. Likus
šešiems kilometrams iki Nemenčinės, neriu
į vis mažėjančius miškus kelyje iš Miškonių ir
atsiduriu savo namuose-sode – Sakiškėse.

34 Rakursas

G
yv

en
im

as
 s

od
uo

se
 ir

 ro
m

an
tiš

ka
s,

 ir
 k

el
ia

nt
is

 iš
šū

ki
ų.

 Ju
st

in
o

Ži
lin

sk
o

nu
ot

r.

Kai su žmona pradėjome galvoti, kur norime
leisti savo dienas, auginti vaikus, nebuvo
lengva nuspręsti – būstų kainos jau tada
sparčiai kilo, žinojom, kad pasirinkimai – ri-
boti. Bet nebuvome asfalto žmonės, mėgom
gyvą, žalią. Ir abu savaip panašūs: ji – iš
miestelio, aš – iš Antakalnio ir vasarų, praleis-
tų visiškame kaime.

Tad burtas krito – keliausime už miesto.
Sodininkų bendrijoje, jau gerokai už Vilniaus

(Dievuliau brangiausias, septynioliktas
Nemenčinės plento kilometras, net už
Antavilių, kas jau savaime vilniečiui yra
„velniai žino kur“!), radome tipinės statybos
sodo namelį. Ne, netipinės – apie „kolekty-
vinių sodų“ architektūrą ir kaip žmonės ten
statydavosi būtų galima rašyti disertacijas
(gal jos ir rašytos). Vieni įsikasdavo gilyn per
kelis aukštus. Kiti – lipdydavo statinuką prie
statinuko, pradžioje medinis, paskui, žiūrėk,
jau ir mūrinė sienelė viena, kita, jau garažas

Pokytis, kurį labiausiai liudijome – plėtimasis „į rajoną“. Justino Žilinsko nuotr.

ir tada – romantika. Žvakės, vanduo iš upelio
ar tirpinamo sniego, kilnojama dujinė. Susi-
siekimas tik automobiliu, nes Vilniaus viešasis
transportas baigiasi už trijų kilometrų, Vilniaus
rajono mikroautobusai, meiliai vadinami „mi-
kriukais“, – retokas svečias. Bet nueiti du ar tris
kilometrus iki stotelės – ne problema, juolab
kad ir kaimynai pavėžėti gali.

Kai atkeliavome čia, į Sakiškes, didysis nekil-
nojamojo turto bumas „apstatom ir Vilniaus
rajoną“ dar nebuvo prasidėjęs. Dar neviliojo
reklamomis „Iki centro – 20 minučių“ (vidury
nakties, viršijant leistiną greitį), statyda-
mi vienodus namelius ir aptverdami juos
tvoromis, kad tik kas nors nevaikščiotų „po
teritoriją“. Gretimais driekėsi senasis Sakiškių
kaimas, ten buvo galima sutikti ir arklį, ir
karvę, klegėjo vištos, prie vasaros kioskelio
skimbsėjo nebrangaus alkoholio tara. Sodi-
ninkų bendrijos gyvendavo irgi savo ritmu:
vasarą – baliai, plaktukai ir šlifuokliai, vaikų
juokas, žoliapjovės, skardžios dainos, žiemą,
kai lieka tie, kurie čia nuolat gyvena, – tylu,
ramu, tik per sniegą išvažiuok. Kaimynystėje
netrūko nei draugysčių, nei pasistumdymų.
Dėl ko gi lietuvis daugiau pešis, jeigu ne dėl
žemės, ant kurios sugebėjo pastatyti koją?

Rūmų nepasistatėme, ir dar dabar kartais
pasikeikiu, kad užuot nugriovęs viską ir
statęs iš naujo, rinkausi rekonstruoti. Kol
pabaigi vieną kampą, kitą jau reikia remon-
tuoti. Svajojau išsigrįsti kiemą, bet kuo toliau,
tuo labiau mano tingiai sielai patinka plautos
skaldos akmenėlių girgždėjimas, kai ja par-
rieda namo brangiausiosios automobilis. Pa-
sirinkti sunkesnį gyvenimą „už Vilniaus“ buvo
dovana karantino metu. Taip, buvo laikas, kai
profesoriaus ir rašytojo darbo stalą atstojo
lyginimo lenta, užtat galėjome išeiti į lauką, į
mišką ir net nuklysti ten, kur net neatklysda-

virto kambariu... Toks ir mūsų namelis buvo:
lipdytas sulipdytas iš visko, ką tik ankstesnis
savininkas rasdavo ar gaudavo.

Taip prasidėjo istorija, kuri nutiko daugeliui
nusprendusių pajudėti tolėliau už Vilniaus
ir netgi iškeliauti už miesto administracinės
ribos, tai yra – tapti Vilniaus rajono gyven-
tojais. Darbai – Vilniuje, gyvenimas – rajone.
Taip tuojau pat atkrenta daugybė kultūros
renginių (nes reikia važiuoti specialiai),
triukšmingi vakarėliai (nes reikia važiuoti
specialiai, o vairuoti išgėrus negalima), pa-
sivaikščiojimai po miestą (nes reikia važiuoti
specialiai!). Taip įgyta aibė kompetencijų:
elektriko (nes dingsta elektra), santechniko
(nes genda, kemšasi), genėtojo (nes sodas
ir senos obelys), pjovėjo (nes irgi reikia),
remontininko... Turi namus – tvirtovę, kur
labai daug kas priklauso nuo tavęs, o ne
kokios nors administruojančios įmonės.
Artimiausia parduotuvė – už trijų kilometrų.
Artimiausias ežeras, Antavilių, beje, panašiai.
Bet aplink – miškai: uogauk, grybauk, leisk
sulą, vaikščiok, bėgiok, uostyk! Svajonė, ne
gyvenimas... Iki pirmo elektros dingimo. Nors

Vieni įsikasdavo
gilyn per kelis
aukštus. Kiti –
lipdydavo statinuką
prie statinuko,
pradžioje medinis,
paskui, žiūrėk, jau
ir mūrinė sienelė
viena, kita, jau
garažas virto
kambariu...

37Ruduo, 2023Neakivaizdinis Vilnius

vo žmonės, staiga suradę, kad čia, tolėliau
nuo Vilniaus, galima burtis lauke.

Vilniaus rajono savivaldybė (nors ir keista,
esanti Vilniuje), Bezdonių seniūnija ir kitos
įstaigos pasitinka lenkišku onoru, bet, nepai-
sant visko, niekada neturėjau su jomis pro-
blemų. Netoliese esančioje Nemenčinėje –
kalbų ir žmonių įvairovė, visiškai kitas genius
loci, balansuojantis tarp vis dar neišsivėduo-
jančio sovietmečio tvaiko, skurdo ir socia-
linės rizikos bei ateinančių tų kitų, naujųjų,
su pinigais ir statusais. Pradžioje – tik lekiant
pro šalį į sodybas nacionaliniuose parkuose,
bet netrukus – ir vis daugiau atrandančių
vietą sau čia.

Ir vis dėlto mūsų gyvenimas nėra tikrasis
rajono gyvenimas. Vaikai mokosi Vilniuje,
dirbame Vilniuje, pas daktarus vaikštome
Vilniuje, kol Nemenčinėje nebuvo didesnių
parduotuvių, ir apsipirkdavome Vilniuje.

Pokytis, kurį labiausiai liudijome – plėtimasis

„į rajoną“. Laukymės, kurioje brangiausioji
rinko gėles, pavirto kvartalėliais (ir toliau
virsta, mūsų liūdesiui). Miškuose, kuriuose
stumdėme vaikų vežimėlius, pridygo keistų
„pažintinių takų“ (kai kurie iš jų jau pradėjo
pūti), taip ir nežinau, ar dar galioja sche-
ma, kad taip galima pakeisti miško paskirtį
ir paskui jį išsivalyti ir užstatyti namu kitu.
Buvusi Laurų vaikų globos namų teritorija,
ilgą laiką turėjusi šiek tiek paslapties, kaip ir
visi griuvėsiai, virto nauju auksiniu turtuolių
rezervatu (čia ne tas garsusis „Laurų kvarta-
las“, čia – kitas).

Truputį su siaubu žiūrėjome, kaip miško pa-
klotės verčiamos beveidėmis „vejomis“, kaip
negailestingai niokojami medžiai ir krūmai,
o naujieji savininkai juos ciniškai suverčia už
naujųjų tvorų, nes kas už tvoros – jau nebe-
rūpi. Visuotinė tvorizacija skverbiasi į mūsų
gyvenimą ir čia, Vilniaus rajone, tarsi tvora
apgintų nuo asmeninių demonų ir nesau-
gumo. Ir vis dėlto... gera palydėti saulę nuo
Sakiškių skardžio, šliuožti slidėmis gurgždan-
čiu sniegu, penketą minučių tupėti ir žiūrėti
į Sakės upelio ištakų „akį“ ir nieko negalvoti,
palinkti prie žemuogės, geltono makavyko,
pasistiebti link liepžiedžio.

Bet pasakysiu tiesiai tau, vilnieti, asfalto
vaike. Nevažiuok čia, į sodų bendrijas ir
„naujuosius vilnius“. Nelaukia čia tavęs kom-
fortas, nėra čia infrastruktūros (tik vietinė),
ne visi keliai asfaltuoti, o miškuose – ne tik
erkės, bet ir šernai! Lik savo mieste, piktin-
kis nepjauta žole ir siaurinamomis gatvė-
mis, ne tau rajono išbandymai. Paliki tuos
paribius mums, keistuoliams, uogų ir grybų
rankiotojams, sodininkams ir gėlininkams,
bitininkams ir meistreliams. Septynioliktas
Nemenčinės plento kilometras, Sakiškės –
tai jau toli, labai!

Sodininkų bendrijos
gyvendavo irgi
savo ritmu: vasarą –
baliai, plaktukai ir
šlifuokliai, vaikų
juokas, žoliapjovės,
skardžios dainos,
žiemą, kai lieka tie,
kurie čia nuolat
gyvena, – tylu,
ramu, tik per sniegą
išvažiuok.

Žiūrėti į Sakės upelio ištakų „akį“ ir nieko negalvoti. Justino Žilinsko nuotr.

38 Rakursas

Vaikystėje mynusi Žvėryno ir
Fabijoniškių šaligatvius, išlaksčiusi
artimiausius miškelius, o vėliau
ištyrinėjusi ir senamiesčio kiemus,
Menų fabriko „Loftas“ bendraįkūrėjė
ir strategijos vadovė Živilė Diawara
vis dar atranda paslaptingų mylimo
Vilniaus vietų. Moteris, kurios
aistringos idėjos sujungia meną
ir verslą, kartu su savo kūrybinga
komanda Vilniaus 700 metų jubiliejui
pažymėti sugalvojo ambicingą
projektą „Once in Vilnius“. Specialiai
sukurtoje programėlėje kiekvienas
kviečiamas dalintis filmukais arba
nuotraukomis apie savąjį Vilnių – jie
paliks pėdsaką savotiškame miesto
metraštyje, o gal net pateks į kuriamą
filmą.

Živilė Diawara:
„Vilnius – mano
kraujyje!“
Dovilė Štuikienė

VILNIUS 700

40 Vilnius 700

Liepsnoti Vilniuje. Miglės Palkevičiūtės nuotr.

Pamilau Naujamiestį, kuris, atrodo, turi savo
atskirą gyvenimą: čia tiek visko vyksta, tiek
daug meno, kultūros, paslaugų – tikras sava-
rankiškas miestas, kur visi pažįstami ar bent
matyti, dideliame mieste. Tai mano Vilnius:
toks, kokį matau ir jaučiu tik aš. Esu tikra,
kad kiekvieno mūsų Vilnius vis kitoks, ir kai
kartais parodome jį vienas kitam, nustemba-
me – oho, kaip galėjau to nepastebėti?“

Kartais Živilę gali sutikti mėgstamoje kavinė-
je „Taste Map“. Ji čia pasiima kavos išsinešti,
o tada su šunimi pasuka į Vingio parką:
„Mane net sugraudina to parko medžių
grožis ir jausmas, kad čia galiu pasislėpti,
pabūti viena, nes yra nuošalesnių takelių,
kuriais eidama dar nežinai, kur jie nuves.
Neseniai išėjusi pasivaikščioti Panerių gatve
ir pasukusi geležinkelio link radau paslaptin-
gą miškelį: žiūrėjau išpūtusi akis, nes niekada
net neįtariau, jog ten jis galėtų būti.

Vilnius visada buvo mano kraujyje, jaučiu to
didelio miesto jaukumą gyvendama skirtin-
gose jo dalyse. Pirmiausia vaikystė Žvėryne:
visos tos vasaros ant asfalto, per kurias
atrasdavau, ką veikti, išvaikščioti parkai,
susipažinta su krūva žmonių: tiek pankų, tiek
menininkų. Kai persikraustėme į Fabijoniš-
kes, pro langus matėsi ne kito namo siena,
kaip daugelis įsivaizduotų, o miškas. Ten

Lipti stogais Vilniuje. Kamilės Gudmonaitės nuotr.

„Atrodė, kad mieste visus pažįstu“

Turbūt taip būna tik vaikystėje – atrodo, kad
kiemas, gatvė, parkelis ar senas stadionas,
kasdien savo rajone sutinkami žmonės
pripildo tavo mažą pasaulį šilto bendrumo
jausmo. Kai kurie jį išsaugo ilgus metus.
Živilė sako, kad tiesiog suaugo su rajonu, ku-
riame jau praleido daugiau nei dešimtmetį:
„Naujamiestyje turime viską, ko reikia miesto
žmogui: čia gyvenu, dirbu, geriu kavą, ma-
tausi su draugais, einu pasivaikščioti – visur
jaučiuosi sava, todėl juokauju, kad peržen-
gusi savo miestelio mieste ribas ir užsukusi į
senamiestį pasijuntu kaip užsienyje.

Neseniai išėjusi
pasivaikščioti
Panerių gatve
ir pasukusi
geležinkelio link
radau paslaptingą
miškelį.

Živilė Diawara mėgsta tyrinėti Naujamiestį.
Tomo Brazinsko („Brazzi“ studija) nuotr.

gyvenantys, dirbantys, kuriantys, o gal tik
užvažiuojantys. Todėl labai kviečiu atsisiųs-
ti programėlę „Once in Vilnius“ ir fiksuoti
mėgstamiausias sostinės vietas ir nepamirš-
tamas akimirkas – gal jos pateks į filmą, o
gal, žiūrinėdami kitų įkeltus vaizdus, atrasite
nežinomą Vilniaus veidą.“

išmokau savotiškų išgyvenimo taisyklių,
juk reikėjo laviruoti tarp atskirų chebrų, o ir
kiemo gyvenimas buvo kur kas laukiniškes-
nis nei ramiame Žvėryne.“

 „Tiksliukė“, kurią traukė menas

Menų fabrike „Loftas“ Živilė tobulai pritaikė
diplomuotos ekonomistės gebėjimus ir
stiprų kūrybinį pradą. Augusi profesoriaus,
matematikos mokslų daktaro šeimoje, ji nuo
vaikystės jautė didelę mokslo ir išsilavinimo
svarbą, todėl dabar labai džiaugiasi, kad turi
ekonomikos žinių: „Intuityviai jaučiau, kad tu-
rėdama verslo vadybos žinių bagažą, galėsiu
geriau realizuoti įdomius meninius projek-
tus – taip ir yra. Dirbant kultūros industrijų
srityje ekonomikos ir vadybos mokslų žinios
man yra be galo naudingos. Pastebiu, jog
menininkams tų žinių labai trūksta.

Aš kaip ir mano tėtis, kuris mus lenkė į
mokslus, noriu, kad ir mano vaikai suprastų
mokslo svarbą – nors jau dabar matau, kad
jie itin linkę į menus, tačiau net ir nardant
kūrybos vandenyse kartais gerai turėti žinių,
kad ten nepaskęstum.“

„Once in Vilnius“ – visų vilniečių filmas

Svajonės būna didelės ir mažos, žemiškos
ir beprotiškos. Živilė sako, kad norisi svajoti
drąsiai, todėl susėdusi su komanda pasitarti,
kokį projektą pasiūlyti Vilniaus 700 metų
jubiliejui, ji buvo tikra, kad svarbiausi projektą
apibūdinantys žodžiai bus šie: įkvepiantis,
ambicingas, nevienadienis: „Vilnius be
galo žavus, o jo unikalumą galima atskleisti
parodant, kaip skirtingai miesto gyventojai
ir svečiai jį mato. O dar įdomiau bus kurti
filmą, panaudojant tai, ką į platformą įkels
miesto akimirkas fiksuojantys žmonės: čia

O dar įdomiau
bus kurti filmą,
panaudojant tai,
ką į platformą įkels
miesto akimirkas
fiksuojantys
žmonės.

43Ruduo, 2023Neakivaizdinis Vilnius

Ilgalaikį projektą „Vilnius 700“ inicijavo Vilniaus
miesto savivaldybė, programą kuruoja
Vilniaus turizmo ir verslo plėtros agentūra
„Go Vilnius“. Kelerius metus organizuojama
šventė kuriama partnerystės principu. Jubilie-
jinę programą finansuoja Vilniaus miesto savi-
valdybė ir Lietuvos Respublikos Vyriausybė.

Daugiau
Programėlę „Once in Vilnius“
rasite www.onceinvilnius.com.

Naujienas apie Vilniaus
gimtadienio renginius
kviečiame sekti tinklalapyje
www.700vilnius.lt.

Išdrįsti Vilniuje. Benedikto Bareikio nuotr.

700 Vilniaus metų ir 70 filmo minučių

Savo telefonuose dažnai pasiliekame dau-
giausia emocijų keliančias nuotraukas.

Į platformą įkelti vaizdai irgi neišnyks – jais
bus galima dalintis su draugais, o kai kurie
jų pateks į profesionalų kuriamą filmą: „Metų
pabaigoje projektą vainikuos išskirtinis mini
serialas „Kartą Vilniuje“ (angl. Once upon a
time in Vilnius) iš septynių serijų po 10 minu-
čių. Prie projekto prisijungė ir profesionalūs
režisieriai: Ričardas Matačius, Lina Lužytė,
Elvina Nevardauskaitė. Jau pasirinkti kiekvie-
nos serijos personažai, kurie savitai mato
miestą – norime nuspalvinti Vilnių gyventojų
emocijomis ir pastebėjimais, įkvepiančiais
vaizdais.

Sukūrėme kone savotišką lietuvišką ins-
tagramą, kuriame lengva rašyti tekstukus
po vaizdo įrašais ar nuotraukomis: tereikia
pasirinkti kiekvienai kategorijai raktinius
žodžius – visai kaip vaikystės žaidime „Kas,
ką veikia, su kuo, kur?“. Programėlės varto-
tojams taip atsiskleidžia žavus ir gyvybingas
Vilnius: žalias, romantiškas, sportiškas, pilnas
nuotykių, stilingas ir kūrybingas – toks, kokį
mylime.“

44 Vilnius 700

Sumuštinių samprata
laike ir erdvėje
Gintarė Aukselė
Vytautės Ribokaitės nuotraukos

SKONIS

Burnoje ištirpsta žodis – „sumuštinis“.
Akyse – negrabiai atpjauta batono
riekė, užteptas storas margaro
sluoksnis (nes tada sviestą tepė
tik jau visai reklamų nežiūrintys
žmonės), dešros kokių trijų pirštų
storio gabalas. Apie arbatą ar agurką
pagalvodavau jau suskanavusi šį
kulinarinį stebuklą. Kai kas tokį
patiekalą vadindavo buterbrodu.
Ilgą laiką sumuštinis man reiškė tik
šį paprastą šedevrą, kurio skonis
pagerėdavo keturis kartus, jei jį
sumeistraudavo kas nors kitas.

46 Skonis

Šlapiankos paveldas nėra vienintelis kolekty-
vinės sumuštinių atminties reliktas. Ar galite
pasigirti sutepę du šimtus sumuštinukų
močiutės jubiliejui? Stebuklingas vienakąsnis
valtelėje, padarytoje iš agurkėlio, su svogūno
bure. Tokie sumuštinukai būdavo be duonos
ar batono plutelės, apvalūs, išspausti čerkele

Valgyti beigelį ir stebėti gatvės gyvenimą – svarbi vilniečio sumuštinių kultūros dalis.

iš proginio servizo. Tokie skanūs, tokie gra-
žūs, su plonai pjaustyta dešryte ar kumpe-
liu. Per kažkuriuos žilaunus pietus atrasta
naujovė – sumuštinukai su juoda duona, silke
ir kiviu. Kokia inovacija! Maždaug 2010-aisiais
susipažinau su „Hesburgeriu“, kurio gaminiai
šiaip irgi vadinami sumuštiniais. Tai, pripažin-

siu, supurtė mano vertybes, nes sumuštinis
buvo tarsi šventoji trejybė: bulka-svies-
tas-dešra.

Prieš dešimt metų atsikrausčiusi į Vilnių
supratau, kad čia žmonės neturi laiko teptis
sumuštinių. Jie stovi kamščiuose, važiuoja į
mokslus, veža vaikus į mokyklą, tada skuba
į darbą kitame miesto gale, vakare į teatrą,
parodą, koncertą. Net man, medicinos
studentei, bandančiai įtilpti į antruką, to na-
mudinio sumuštinio nei norėjosi, nei aš jam

Sukirtusi bandelę
su pienu išeidavau
su kepinių kvapu
plaukuose.

turėjau laiko. Sumuštinis su trimis šprotais
Santariškių valgykloje irgi netraukė. Išgany-
mu tapo „Fėjų kepyklėlė“ prie M. K. Čiurlionio
stotelės. Ten gaudavau kavos su daug pieno,
bandelių su kopūstais. Toks glostantis ir guo-
džiantis studentų maistas, kurį valgydavo
tik tie iš kaimų atvažiavę žmogeliai. Bande-
lės būdavo tokios skanios, kad net tėčiui
nekart žadėdavau parvežti, bet nusipirktos
neišgyvendavo kelionės traukiniu. Sukirtusi
bandelę su pienu išeidavau su kepinių kvapu
plaukuose ir jausdavausi gamtos mokslų
fakulteto kepiniu. Iki šiol praeidama pro šią
kepyklėlę šiltai nusišypsau.

Kepyklėlė man siejasi ir su bandelių epochos
pabaiga. Pigias bandeles iš studentų val-
giaraščio išstūmė pigūs sumuštiniai. Niekas
nebenori „bulkos be charakterio“. Tačiau

Bandau atsikąsti Vilniaus stabtelėjusi prie Neries padirbėti.

48 Skonis

yra jaunimo, bandančio bandeles grąžinti į
madą. Kalvarijų turgaus princu vadinamas
Mykolas Vyšniauskas įkūrė bandelių kioską
„Pilni žandai“. Ten – ne pigios mielinės
bulkos su grūdeliu įdaro, o gardžios šviežios
bandelės su kelių rūšių įdarais. Man įdomiau-
sia buvo su duonos įdaru. Bandelės ką tik
ištrauktos iš krosnies, tad kad pilni žandai
netaptų išdegusiais, siūlau apeiti aplink
mėsos paviljoną kokius du ratus, nusipirkti
šviežių sulčių iš kioskelio... ir tik tada bandelę
valgyti. Mums buvo smagu pirkti bandeles.
Prekeiviai linksmi, instagrame aktyvūs – nesi-
stebiu, kad dažnai jie viską išparduoda.

Tačiau grįžkim iš Kalvarijų turgaus į
M. K. Čiurlionio stotelę. Vos išlipęs iš trūlo
ten ne tik kavos išgersi, bet ir rasi ką suval-
gyti. Faktiškai toje stotelėje veikia kavinė
„Taste Map“, kur žmonės sėdi sukišę nosis į
kompiuterius (visai kaip aš). Ten yra puikių
sočių sumuštinių ir suktinukų (mano myli-
miausias – su burokėliais, lęšiais ir feta). Su-
muštiniai, rodos, toje vietoje sutverti valgyti
atsisėdus, užsigeriant kava, paspoksant pro
langą, neskubant, na, žinot, pahipsterinant.
Jeigu eilė per ilga – už sankryžos „Caffeine“
(gal pamenat, vietoj „Humanos“) su kruasa-
ninėmis ir kitokiomis sumuštinių formomis.

Sumuštiniai, rodos,
toje vietoje sutverti
valgyti atsisėdus,
užsigeriant kava,
paspoksant pro
langą, neskubant,
na, žinot,
pahipsterinant.

Ar minėjau, kad esu gydytoja rezidentė?
Mano darbovietės dažnai keičiasi priklau-
somai nuo to, kur atlieku rezidentūros ciklą.
Žiemą dirbau Vasaros gatvėje (stotelių kalba
tai yra Šv. Petro ir Povilo bažnyčia). Toje
stotelėje yra trys valgytuvės, o viena jų, pasi-
rodo, legendinė „Pyraginė“. Aš į ją vieną rytą
užsukau vien dėl to, kad niekas daugiau ne-
dirbo ir buvo labai šalta. Retrospektyviai žiū-
rint, tikriausiai čia kaip Eltoną Džoną sutikti ir
jo nepažinti. Tai ne tik tikrų vilniečių mėgsta-
ma vieta – čia lankėsi ne vienas studentas.
Bandelės tikrai skanios ir fundamentaliai
šaunios. Pardavėja kiekvieną pašildo, su mei-
le patiekia ir į arbatą nepagaili pieno (man
tai yra sąžiningos įstaigos simbolis). Ten iki
šiol stovi labai švarūs nelimpantys suoliukai
ir staliukai. Bandelės puikiais pavadinimais, o
man, aišku, skaniausia su dešrele.

Sumuštinis su draugais? Einu į „Vazoną“
Dominikonų gatvėje. Jie gali paversti cezario
salotas į sumuštinį, į kruasaną patupdo
Benedikto kiaušinį ar iškepa visų laikų
intergalaktinę klasiką – traškų sumuštinį su
tįstančiu išsilydžiusiu sūriu. Negaliu nepa-
minėti jaukios „Elska Coffee“ Pamėnkalnio
gatvėje. Kavinė sankryžoje tarp dviejų
stotelių, tad ten patogu persėdant prigriebti
kavos ir skrudintą šviežios duonos skrebutį
su sviestu ir džemu. Nors duona su uogiene
kam nors ne visai sumuštiniškas konceptas –
man atrodo, kad tai yra visų mūsų pradų
pradas – vaikystės skonis.

49Ruduo, 2023Neakivaizdinis Vilnius

Pradėję nuo filosofinės sumuštinio sampra-
tos, manau, galime sutikti, kad sumuštinis
yra daugiau nei duonos ir mėsos duetas: jis
gali būti ir be duonos, ir be mėsos. Literatų
gatvėje bei Halės turguje triūsia „Beigelistai“,
kurie jums pasiūlys patį tikriausią beigelį (liet.
didriestainį). Apie juos paklausinėjau „Beige-
listų“ įkūrėjos Nomedos Kuodienės.

Įsivaizduokime, kad apie beigelius mes
niekada negirdėjome. Gal trumpai papa-
sakotumėte – kas tai?

Beigelis – duonos kategorijos gaminys, kuris
prieš kepant yra išverdamas. Taip gauname
traškią plutelę ir tąsų guminį vidų. Tešla
tanki, nepuri, neporėta. Tai nėra minkšta
bandelė. Valgyti beigelį visai nelengvas
darbas, tam reikia stiprių dantų.

Kaip sugalvojote, kad Vilniui trūksta
beigelių?

Keliavome Amerikoje, Niujorke, taip ir užsi-
krėtėm tais beigeliais – tuo metu Lietuvoje

Valgyti beigelį visai
nelengvas darbas,
tam reikia stiprių
dantų.

Legendinėje „Pyraginėje“ prie Šv. Petro ir Povilo bažnyčios beveik visi perka bandeles „Žievelė“.

jų nebuvo, gal tik kas nors pagal užsakymus
kepė. Sakyčiau, tapome visiems prieinamų
beigelių pradininkais, prekiaujame jau nuo
2014-ųjų.

Kas yra pagrindiniai beigelių valgytojai?

Vasarą – dažniausiai turistai, rudeniop –
vietiniai bei moksleiviai. Nors valgo dau-
giausia jauni dirbantys žmonės ir keliautojai,
pasitaiko ir vyresnio amžiaus valgytojų, kurie
nostalgiškai prisimena Rokiškyje ar kitur
miestelėnų gamintus beigelius, kuriais pre-
kiaudavo mugėse, kol pasaulio neištiko baisi
Antrojo pasaulinio karo tragedija.

Ką labiausiai žmonės mėgsta pas jus
valgyti?

Klasika nuo pat atidarymo iki dabar – bei-
gelis su kreminiu sūriu ir lašiša. Taipogi BLT
(„Bacon Lettuce Tomato“ – „šoninė, salota,
pomidoras“) derinys, mocarela. Turime ir
teminių beigelių, pavyzdžiui, beigelį, skirtą
Vilniaus 700 metų jubiliejui. Per Kalėdas pre-
kiaujame beigeliais su plėšyta antiena. Mūsų
New York stiliaus beigeliai yra be kiaušinių,
pieno, siūlome juos su veganiškais įdarais,
tokiais kaip humusas, pupų kremas.

Kuo skiriasi jūsų pirmas beigelis nuo da-
bartinio beigelio?

Receptų pilnas internetas, tik proporcijos ir
ingredientai skiriasi. Atradę savo receptūrą ir
skonio balansą, daug dėmesio skiriame, kad
mūsų beigelis liktų toks, koks yra. Sugalvoti
kažką naujo gal ir lengviau, bet išsaugoti
tradicijas – verta.

Po budėjimo ar per jį ne taip ir retai mano
racioną papildo paprasti trikampiai sumušti-

niai iš „Narvesen“. Manau, kad tokie produk-
tai tiesiog turi savo laiką, vietą ir prasmę.
Ligoninėje supratingai linkteliu kolegai, jei
abu nešamės trikampį sumuštinį. Maždaug –
cha, nieko geriau neįsidėjai. Miesto gatvėje
sutikusi skubantį, godžiai sumuštinį valgantį
žmogų, jaučiuosi, lyg pati bandyčiau kuo
daugiau atsikąsti – ne tik to sumuštinio, bet
ir gyvo, skalsaus miesto. Atrodo, kad mano
rankoje – ne šalta kolos skardinė ar šiltos
kavos puodelis, o visa Neris. Visko nesurysi,
visko neišgersi. Belieka trumpam sustoti ir
pasimėgauti – kad ir sumuštiniu su dešra,
kurį ryte sumeistravau savo ankštoje Žirmū-
nų virtuvėje.

Net cezario salotas į sumuštinį paverčia „Vazonas“
Dominikonų gatvėje. „Vazono“ nuotr.

51Ruduo, 2023Neakivaizdinis Vilnius

Dailininkas Pranciškus Smuglevičius
XVIII amžiuje įamžino jau išnykusį Vil-
nių. Miesto siena, jos vartai ir bokštai
carinės administracijos buvo nugriau-
ti, todėl dailininko darbai dabar ypač
vertinami kaip istorijos šaltinis, pasa-
kojantis apie miestą, kurio nebėra.

Vilnius nuo seno – vienas iš dai-
lininkų ruošimo centrų Europoje. Čia
veikė universitetinė katedra, rengu-
si dailininkus, mokytis piešti buvo
galima ir privačiai. 1866 metais duris
atvėrusios Vilniaus piešimo mokyklos
išugdyti dailininkai netruko išgarsėti
visame pasaulyje. Mokykla buvo tokia
garsi, kad Paryžiuje net buvo vadi-
nama Vilniaus akademija (Académie
de Vilna). Joje galėjo mokytis visi
norintys nepriklausomai nuo tauty-
bės, tikėjimo, socialinės padėties
ir lyties. Tai viena pirmųjų dailės
mokyklų, į kurias buvo priimami

MARŠRUTAS

Vilniaus potėpiai
Maršrutą sudarė Artūras Savko
Vytautės Ribokaitės nuotraukos

52 Maršrutas

Vadovaudamas Piešimo ir tapybos katedrai Vilniaus universitete, P. Smuglevičius dekoravo
dabar jo vardu vadinamą salę universiteto bibliotekoje.

žydų jaunuoliai, jos auklėtiniai – žydų
dailininkai Chaimas Sutinas, Pinkas
Kremenis, Emanuelis Mane-Katzas
ir kiti žinomi kaip Paryžiaus dailės
mokyklos (École de Paris) atstovai.

Kviečiame pasidairyti po dailininkų
Vilnių! Visą maršrutą, kurio ilgis apie
trys kilometrai, rasite Neakivaizdinis-
vilnius.lt ir nemokamoje programėlė-
je „Neakivaizdinis Vilnius“.

Dailininkas B. Ruseckas dvare laikė bičių avilius, rudenį juos vežime parsiveždavo į namus Vilniuje.

Vilniaus universiteto P. Smuglevi-
čiaus salė

Universiteto g. 3
54.683408, 25.290861

Pranciškus Smuglevičius – vienas žymiausių
XVIII amžiaus Lietuvos dailininkų. Gimė
žemaičio bajoro dailininko šeimoje
Varšuvoje. Išvykęs mokytis į Romą,
pagarsėjo tarp italų, kai nutapė Romos
antikinių pastatų griuvėsių ir peizažų.
Valdovo pakviestas atgal į Varšuvą, su
broliu Antanu ir tėvu dekoravo rūmus ir
dvarus, tapė paveikslus. 1785–1786 metais
Adomo Kazimiero Čartoriskio užsakymu
sukūrė Vilniaus atvaizdų ciklą, kuriame
matyti nykstantys valdovų rūmai, griūvanti
Aukštutinė ir Žemutinė pilys, miesto sienos
ir vartai, Vilniaus panoramos. Daugelis
šių objektų neišliko, tad jų įamžinimas
nepaprastai vertingas ne tik kaip menas,

Dailininko Boleslovo Rusecko butas

Šv. Jono g. 11
54.682192, 25.288041

Šioje gatvėje butą turėjo Romoje gimęs
dailininkas Boleslovas Ruseckas, labiau
žinomo dailininko Kanuto Rusecko sūnus.
Nutapė portretų, natiurmortų, religinės
tematikos paveikslų, dalis jų buvo skirta
Vilniaus katedrai. B. Ruseckas buvo ir mece-
natas, testamentu Vilniaus mokslo bičiulių
draugijai paliko savo biblioteką, archyvą,

bet ir kaip istorijos šaltinis. 1797–1807 metais
P. Smuglevičius vadovavo Piešimo ir tapybos
katedrai Vilniaus universitete, tuo metu
dekoravo dabar jo vardu vadinamą salę
Vilniaus universiteto bibliotekoje. Šios salės
klasicistinė tapyba viena įspūdingiausių
Lietuvoje.

54 Maršrutas

Namas, kuriame nuo 1907 metų rudens iki kitų metų pavasario gyveno M. K. Čiurlionis.

Čiurlionio namas

Savičiaus g. 11
54.679874, 25.291747

Žinomiausias XX amžiaus lietuvių dailininkas
Mikalojus Konstantinas Čiurlionis Vilniuje
gyveno nuo 1907 metų rudens iki kitų metų

pavasario. Buvo aktyvus visuomeniniame
miesto lietuvių gyvenime: dalyvavo steigiant
Lietuvių dailės draugiją, suorganizavo pir-
mąją lietuvių dailės parodą, koncertavo, kūrė
paveikslus, rašė. 1908 metų gegužę Polesės
geležinkelininkų klube (dab. A. Jakšto g. 9)
M. K. Čiurlionis surengė pirmąjį savo koncer-
tą su choru Vilniuje, o dalį surinktų lėšų skyrė
nepasiturintiems Lietuvių dailės draugijos
nariams. Dažnai svečiuodavosi Marijos ir
Jurgio Šlapelių salone Šnipiškėse, kur lie-
tuviams inteligentams mėgdavo skambinti
pianinu.

M. K. Čiurlionis sukūrė scenos uždangą
„Rūtos“ draugijai – svarbiausiam lietuvių kul-
tūros centrui XX amžiaus pradžios Vilniuje.
Vilniaus architektūrinė panorama atpažįsta-
ma dailininko paveiksle „Vyčio (Miesto) pre-
liudas“. Bute, kuriame jis leido laiką Vilniuje,
dabar veikia muziejus.

surinktus meno kūrinius, paaukojo 10 tūkst.
rublių draugijos namų Vilniuje statybai. Prie
Kernavės dailininkas įsigijo Kernavėlės dvarą,
kuriame gyveno šiltuoju metų laiku, o dalį ru-
dens, žiemą ir pavasarį praleisdavo Vilniuje.
Dvare laikė bičių avilius, rudenį juos vežime
parsiveždavo į savo namus Vilniuje. Pavasarį
atšilus orui, dailininkas atidarydavo langą, o
bitės išskrisdavo miesto gėlynų, medžių ir
žolynų lankyti.

M. Dobužinskio molbertas tapo simboliu, kaip paveikslai padeda išsaugoti miesto gatvių autentiškumą.

Mstislavo Dobužinskio molbertas

Katedros a.
54.686346, 25.286897

Mstislavas Dobužinskis – lietuvių kilmės
bajoras. Gimė Rusijoje, mokyklą baigė Vil-
niuje, studijuodamas teisę Sankt Peterburge
lankė privačias dailės pamokas. Sostinėje

buvo žinomas kaip scenografas (gausi
kolekcija saugoma Lietuvos teatro, muzikos
ir kino muziejuje), kūrė interjerus, iliustravo
knygas. Ir įamžino XX amžiaus pradžios
Vilnių: akvarelėse atpažįstamos Stiklių, Žydų,
Bernardinų, Latako, Šv. Kazimiero, Tilto
gatvės, Vilniaus universiteto Sarbievijaus
kiemas, Aušros vartai, Bazilijonų vienuolyno
vartai, Vizičių vienuolyno vartai, Šv. Kotrynos
bažnyčia, Antakalnis ir daugelis kitų senojo
miesto kampelių.

Vienas jo paveikslas išsaugojo kelis vertingus
pastatus Tilto gatvėje: 9-ajame dešimtmetyje
sovietinei valdžiai nusprendus juos nugriauti,
visuomenė statinius apgynė argumentuoda-
ma, kad tuomet įsimintinas gatvės vaizdas,
užfiksuotas M. Dobužinskio paveiksle, bus
sunaikintas.

Palėpėje, priešais katedrą, dirbtuvę turėjo Vilniaus architektūrinius peizažus tapęs dailininkas Adomas Miendzyblockis.

Adomo Miendzyblockio palėpė

Gedimino pr. 1
54.686159, 25.286182

Atkreipkite dėmesį į namo mansardą.
Čia palėpėje, priešais katedrą, dirbtuvę
turėjo dailininkas Adomas Miendzyblockis.
Gelvonų dvaro Alytaus rajone savininko
Antano Miendzyblockio ir Valerijos,
1863 metų sukilimo dalyvės, sūnus, nuo
1899 metų mokėsi Vilniaus piešimo
mokykloje, paskui dailės studijas tęsė
Krokuvoje, kelerius metus gyveno

Kaukaze, mokėsi Stambule. Grįžęs į
Vilnių, beveik trisdešimt metų gyveno
ir dirbo šiame pastate. Nutapė daug
Vilniaus architektūrinių peizažų. Tarp jų –
Vilniaus katedra, Aušros vartai, Literatų,
Šv. Kazimiero, Dominikonų, Universiteto,
Šv. Ignoto gatvės, Šv. Onos bažnyčia ir
Šv. Mykolo bažnyčios varpinė, Didžioji
sinagoga, Vilniaus universiteto centriniai
rūmai, Bernardinų sodas, Šv. Petro ir
Povilo bažnyčios šventoriaus ir Sapiegų
parko Antakalnyje vartai, mediniai Vilniaus
dvareliai, miesto panoramos nuo Šv. Jonų
bažnyčios varpinės ir dabartinio Kalnų parko,
Vilnios ir Neries pakrantės, Žalieji ežerai.

57Ruduo, 2023Neakivaizdinis Vilnius

Kas tie vilniečiai?
Tadas Šarūnas

VILNIAUS MEDUOLIAI

1985 metų jie sudaro daugiau nei 50 pro-
centų miesto gyventojų. 2021 metais Vilniuje
jau 67 procentai save lietuviais vadinančių
žmonių. Bet ar tai keičia, kas ir kada jaučiasi
šio miesto dalimi? Ką reiškia būti vilniečiu ir
nuo ko tai priklauso? Ar mirusiųjų giminaičių
kartos Vilniaus kapinėse yra vienintelė aplin-
kybė, stiprinanti vilnietiškumo jausmą?

Panašu, kad dabartinių Vilniaus gyventojų
tapatumo paieškose yra ką atrasti ir kuo
sudvejoti. Šiandien daugiau nei pusė miesto
gyventojų neabejoja esą vilniečiai. Kad ir ką
tai reikštų. Paklausus: „Vilnietė? Vilnietis?“, jie
atsako: „Tikrai taip!“ O ketvirtis dvejoja – jiems
Vilnius nėra iki galo savas. Yra ir dešimtadalis
tokių, kurie jaučiasi veikiau ne vilniečiais, o
kitų vietų žmonėmis. Nuo ko gi tai priklauso?
Pats tiesmukiškiausias atsakymas būtų – nuo
laiko. Kuo ilgiau tupim ant šio ledynmečio
upės dugno – Vilniaus, tuo prasmingesnis
tas tupėjimas mums tampa. Bet ar tikrai?
Tik iš dalies. Tupėjimo istorijos visgi yra
asmeniškos. Ir jų poveikis mūsų tapatumui
priklauso nuo to, ką patiriame tuo laiku, kurį
skiriame miestui.

Kas mes esame? Iš kur atsiradome?
Kur einame? Tai amžini klausimai,
kviečiantys permąstyti mūsų
tapatumą. Bet pripažinkime, kad
skamba jie slogiai – kaip egzistencinį
sunkį išreiškiantys atodūsiai. Matyt,
dėl to į tokius pamąstymus veliamės
retai. O kai jau įsiveliam, atsakymus
dažniausiai mums pasiūlo tautinių,
religinių ar kitų didžiųjų pasakojimų
autoriai. Tačiau kasdienybėje esame
tiesiog sūnūs ar dukros, mamos
ar tėčiai, ištikimiausiųjų draugai,
mylimiausiųjų partneriai ar partnerės
ir patikimiausiųjų bendradarbiai. Visgi
esama ir tarpinių būsenų, kuriose verta
paieškoti savojo tapatumo ženklų.
Pavyzdžiui: ką reiškia būti vilniečiu?

Vilniečių skaičiaus kaitos ir tautinės sudėties
istorija, kurią šiemet pasirodžiusioje knygoje
„Migruojantis Vilnius: 1915–1994 metai“
apibendrino Vitalija Stravinskienė, liudija,
kad praeitame amžiuje Vilniaus gyventojų
daugumą sudarė vis kita tautinė, religinė,
kalbinė grupė. Iki Antrojo pasaulinio karo
tai buvo lenkai ir žydai, vėliau – rusakalbiai
įvairių sovietinių respublikų gyventojai, o
galiausiai – lietuviai. Nuo 1957 metų lietuviai
yra didžiausia tautinė grupė Vilniuje, o nuo

Daugiau nei pusė
miesto gyventojų
neabejoja esą
vilniečiai.

58 Vilniaus meduoliai

Vilnietiškumo meduolis. Kornelijos Žalpytės piešinys.

Pats ryškiausias pažadas, kurį gali duoti
miestas jame gyvenančiam žmogui, – tai
būti vieta, kurioje jausiesi savimi tarp
daugelio kitų. Tokį pažadą davęs miestas
ištikimai jo laikosi, nesvarbu, kaip smarkiai
laikui bėgant besikeistų tavasis „aš“. Ar
laikosi Vilnius? Galbūt. Juk toks pažadas yra
pildomas tol, kol jame gyvenantys žmonės
yra pasiruošę priimti „kitą“. Tiesa ta, kad apie
dešimtadalis Vilniuje gyvenančių žmonių
vengia imigrantų kaimynystės. Jei likusios
devynios dešimtys miestiečių būtų įvairovei
atviri kosmopolitai, galėtume sakyti, kad
gyvename pažadą pildančiame mieste. Bet
du penktadaliai vilniečių vengia romų kaimy-

nystės ir tai, matyt, rodo, kad nesame atviri
įvairovei. Nepakantumas įvairovei kaip koks
gležnas ir pūkuotas, bet agresyvus pelėsis.
Jis tūno ten, kur tamsu ir nėra ventiliacijos –
drėgnuose kampuose ir rūsiuose. Jis lengvai
sklinda oru – tik apsileisk ir, žiūrėk, užsiveisė
kur nors ant miegamojo sienos žalsva ar
pilkšva jo kolonija. Vienas iš apipelijimo
prevencijos būdų – vėdinti galvas visai nese-
nomis Vilniaus istorijomis, kuriose lenkiškų,
žydiškų ar baltarusiškų balsų yra kur kas dau-
giau nei šiandien dominuojančių lietuviškų.
Jei abejojate tokių procedūrų prasme, jums
gali būti įdomus faktas, jog tapatinimasis su
Vilniumi reikšmingai siejasi su gimtąja kalba.

59Ruduo, 2023Neakivaizdinis Vilnius

Štai miesto gyventojai, kurių gimtoji kalba
yra lenkų, dažniau ir tvirčiau už lietuviakal-
bius teigia esą vilniečiai. O Vilniuje gyvenan-
tys rusakalbiai vilniečiais jaučiasi kiek rečiau
už lietuviakalbius.

Tiems, kam dvidešimtojo amžiaus tragedijas
primenanti Vilniaus etniškumo statistika
sukelia tik apmaudą ar pyktį, galima pasiūlyti
tapatintis su kiek taikesnėmis rūšimis nei
Homo sapiens. Per daug neprisirišant prie
savojo laiko, Vilnių galima vadinti pabėgėlių

Į Vilnių atlekiame kaip Kramerio papūgos – ieškoti naujų plotų. Gintarės Grigėnaitės nuotr.

ir atvykėlių miestu. Visi mes čia atsirado-
me kaip Kramerio papūgos, lot. Psittacula
krameri (šios papūgos Vilniuje laisvėje pirmą
kartą pastebėtos 2016 metais ir dabar stebi-
mos beveik kasmet, dažniausiai Viršuliškėse
ir Žvėryne; kiek jų Vilniuje yra, kol kas neži-
noma – red. past.), ieškančios laisvės arba
tiesiog naujų maitinimosi plotų. Kad ir kokios
ilgos jūsų šeimos vilnietiškumo šaknys, jos
tikrai nėra ilgesnės nei Gauruotojo mamuto,
lot. Mammuthus primigenius, kuris prieš
15 tūkstančių metų ganėsi šiose apylinkėse ir
kurio kaulai 1957 metais rasti Smėlio gatvėje
Antakalnyje tiesiant vamzdžius. Tapatintis su
savo rajonu įdomu, artimai su juo jaučiasi su-
siję pusė vilniečių, tiek pat jų artimi jaučiasi
Vilniui.

Ilgesnis žvilgsnis į apatinį mamuto žandikaulį
ne tik primena šios rūšies pragaištį, bet ir
padeda nesureikšminti savojo laiko šioje
žemėje. O galbūt netgi tvirčiau pasijusti šio
pasaulio dalimi. Tas pasaulis kur kas abstrak-

Kad ir kokios
ilgos jūsų šeimos
vilnietiškumo
šaknys, jos tikrai
nėra ilgesnės
nei Gauruotojo
mamuto.

60 Vilniaus meduoliai

Dr. Tadas Šarūnas yra Vilniaus universiteto
Sociologijos ir socialinio darbo instituto tyrė-
jas, besigilinantis į miesto, būsto ir kultūros
sociologiją. Straipsnyje pristatomi 2022–2023
metais instituto atliktos apklausos, kurios
metu apklausti 861 Vilniaus gyventojos ir
gyventojai, rezultatai.

Daugiau informacijos apie vilniečius rasite
Vilniaus muziejuje, dviejų dalių parodoje „vil-
niaus_kambariai_v.1.1“. Ji pasakoja apie miesto
augalus, gyvūnus, grybus ir žmones, taip pat
apie geologinį miesto pamatą.

Žvilgsnis į mamuto žandikaulį Vilniaus muziejuje gali net padėti tvirčiau pasijusti
miesto dalimi. Gintarės Grigėnaitės nuotr.

Sužinokite daugiau

tesnis nei mūsų kiemas ar rajonas. Ir visgi tai,
kad Vilniuje gyvenantieji labiau tapatinasi su
Lietuva, nei su Vilniumi ar smulkesne gyve-
namąja vietove, liudija, kad šis miestas prii-
ma sunkiai ir ne visus. Daliai žmonių Vilnius
nėra namai, nors jie čia gyvena. Ir atsakymas
į klausimą „kodėl?“ yra kur kas paprastesnis
nei metaforiškasis laikas ar vėsa dvelkianti
XX amžiaus etninė statistika. Mes gyvename
ne tik tarp žmonių, bet ir ant konkretaus
žemės lopinėlio. Savo būstą Vilniuje turintys
žmonės ir yra tie, kurie labiausiai tapatinasi
su miestu ir su ta jo dalimi, kurioje gyvena.

Kaip tirpstančio ledyno nešamos uolienos
kada nors kur nors visgi nusėdame. Kai kurie
mūsų – kaip smėlis – trumpesniam laikui, o
kai kurie – kaip rieduliai – ilgesniam. Tad ne
tik mūsų socialiniai ryšiai, istorija, bet ir gyve-
namojo ploto nuosavybė lemia, ar jaučia-

mės vilnietės ir vilniečiai. Ir tas jausmas tuo
stipresnis, kuo tvirtesnė žemė po kojomis ir
kuo saugesni ant jos esame.

Rugsėjo 24 d.

„Šokio simfonija iš Šiaurės
Jeruzalės“

Valstybinis jaunimo teatras, Arklių g. 5

Šokio ir muzikos spektaklis mums prabyla
buvusioje Vilniaus geto teritorijoje. Tai emo-
cingas ansamblio „Lietuva“ ir „Prabudimo
orkestro“ projektas pagal Vilniaus 700 metų
jubiliejaus proga skambėjusią Jievaro Jasins-
kio „Simfoniją iš Šiaurės Jeruzalės“.

www.ansamblis-lietuva.lt

Festivaliai, menai
Rugsėjo 20–spalio 8 d.

Teatro festivalis „Sirenos“

Įvairūs Vilniaus teatrai

20 metų švenčiantis Vilniaus tarptautinis
teatro festivalis ne tik atveža šiuolaikinių
spektaklių į Vilnių, bet ir kviečia užsienio šalių
profesionalus pamatyti mūsų teatro reper-
tuarą. Pristatomi dešimt atrinktų spektaklių:
nuo „Fossilia“ iki „Metamorfozės“.

www.sirenos.lt

Fe
st

iv
al

io
 „S

ire
no

s“
 n

uo
tr.

700 progų švęsti!
PULSAS

Rugsėjo 14–spalio 10 d.

Psichikos sveikatos menų
festivalis „Ryšiai“

MO muziejus ir kitos Vilniaus vietos

Festivalis kviečia tirti psichikos sveikatos
pojūčių spektrą per santykį su kūnu: mąstyti
apie skirtingas rūpesčio praktikas ir įsitraukti
į dialogą apie sudėtingus išgyvenimus. Pro-
gramoje – paroda, kino filmai, performansai.

www.rysiaifest.lt

Rugsėjo 22–23 d.

„Open books“

Nacionalinė dailės galerija,
Konstitucijos pr. 22

Rudeninis literatūros festivalis tradiciškai
kviečia susitikti su garsiais rašytojais iš užsie-
nio, pristato naujas lietuvių autorių knygas ir
naujieną – redaktorių konferenciją REDA.

www.openbooks.lt

62 Pulsas

„G
o

Vi
ln

iu
s“

 n
uo

tr.

Lauke
Rugsėjo 23–24 d.

Turizmo diena

Vilniaus miestas

Norisi iššūkio? Naktinis pėsčiųjų žygis po
Vilnių kaip tik toks! Įveikite 10 kilometrų trasą,
kuri sudaryta taip, kad nužingsniuotumėte
skaičių 700. Šį jubiliejinį skaičių eidami „para-
šysite“ ir savo žemėlapyje telefone. Turizmo
dienos renginiuose lauks staigmenos ir
dovanos!

www.govilnius.lt

Vaikams
Visą rudenį

Ekskursijos „Vilnius tavo
kuprinėje“

Paminklas kunigaikščiui Gediminui,
Katedros aikštė

Vilniaus 700 metų jubiliejaus proga moks-
leiviai kviečiami į nemokamas ekskursijas.
Tyrinėsite miestą nuo įkūrimo XIV amžiuje
iki XXI amžiaus. Keliaudami vaizduotės laiko
mašina ir kojomis kelsitės per šimtmečius,
kūrybiškos veiklos atskleis miesto vietų ir
žmonių istorijas.

www.700vilnius.lt

Spalio 12–29 d.

Festivalis „Nepatogus kinas“

Vilniaus kino teatrai

Provokuojantys klausimai ir herojai, atnau-
jinantys mūsų santykį su tikrove, – doku-
mentinių filmų festivalis paruošė pusšimtį
aktualių istorijų. Vienos lauks kino ekranuose,
kitos – žaidimuose festivaliui duris atversian-
čiame Radvilų rūmų dailės muziejaus rūsyje.

www.nepatoguskinas.lt

Spalio 1 d.

Ėjimas, kuris keičia

Vilniaus miestas

Norite Vilniaus 700 metų gimtadienį švęsti
judriai? Prisijunkite prie masinio žygiavimo.
Bus edukacijų, pramogų ir gamtos pažinimo
pamokų! Eiti galima 5, 10 ir 25 kilometrų
trasomis. Patirkite miestą kojomis!

www.ejimas.lt

Lapkričio 18–19 d.

„Vaikų knygų sala“

Menų spaustuvė, Šiltadaržio g. 6

Nuotaikingo festivalio dalyviams – vaikų
literatūros maršrutas po Vilnių! Miesto gim-
tadienį švęskite su skaitymo nuotykiais.

www.vaikuknygusala.lt

63Ruduo, 2023Neakivaizdinis Vilnius

Parodos
Visą rudenį

„Vilnius kine“

Lietuvos teatro, muzikos ir kino muziejus,
Vilniaus g. 41

Užeikite į miesto labirintą! Čia septyniose
salėse sukasi pagal temas sumontuoti filmų
fragmentai 37 ekranuose. Seniausias paro-
doje panaudotas kino siužetas iš 1919 metų
kino kronikos „Pėstininkų žygis į Vilnių“, o
naujausias – iš 2022 metų Eitvydo Doškaus
dokumentinio esė „Čia buvo Vilnius“.

www.ltmkm.lt

Visą rudenį

„Vilniaus laikas“

Lietuvos meno pažinimo centras „Tartle“,
Užupio g. 40

Vilniaus laikrodis skaičiuoja 700 metų ir
kviečia susipažinti su didžiausia pasaulyje
privačia vilnistikos kolekcija. Nuo reteny-
bės – XVII amžiuje Vilniuje dirbusio meistro
Jakobo Gierkės sukurto stalo laikrodžio – iki
„Krantinės arkos“ originalaus projekto.

www.tartle.lt

Nuo rugsėjo 28 d.

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

Bažnytinio paveldo muziejus, Šv. Mykolo g. 9

Vilniaus jubiliejus pažymėtas ir šv. Juoza-
pato Kuncevičiaus (1580–1623) kankinystės
400-osiomis metinėmis. Bažnytinio paveldo
muziejaus parodoje susipažinsite su Lietuvą
ir Ukrainą jungiančiu šventuoju.

www.bpmuziejus.lt

Visą rudenį

„Varpinė – Vilniaus laiko
juosta“

Vilniaus arkikatedros varpinė, Katedros a. 2

Nuo pirmųjų varpinės bokšto aukštų tarsi
laiko juosta kilsite aukštyn per skirtingus
laikotarpius: nuo XIV amžiaus, kai buvo
pastatytas bokštas, iki XIX amžiaus.

www.bpmuziejus.lt

Iki rugsėjo 18 d.

„Pasaulis sukosi 33 greičiu“

Lietuvos nacionalinė Martyno Mažvydo
biblioteka, Gedimino pr. 51

Vinilo nostalgija. Vilniaus 700 metų jubilie-
jaus proga Vilniaus plokštelių studijai skirtoje
parodoje – šimtai plokštelių su klasikos,
estrados, roko garsais, rašytojų balsais.

www.lnb.lt

Ze
no

no
 N

ek
ro

ši
au

s
nu

ot
r.

64 Pulsas

Muzika
Rugsėjo 16 d.

„Vilnius JJazz ensemble“

„Jazz Cellar 11“, Aušros Vartų g. 11

Vilniaus gimtadienio proga sukūręs muzikos
šventę, R. Gavelio knygos motyvais stato-
mo filmo „Vilniaus Pokeris“ muzikais tapęs
ansamblis kviečia pasinerti į džiazą.

www.vilniusjjazzensemble.com

Visą rudenį

„vilniaus_kambariai_v.1.1_
gyventojai_geologija“

Vilniaus muziejus, Vokiečių g. 6

Miesto jubiliejaus proga pristatomi du
Vilniaus pažinimo kambariai. Viename
jų – miesto geologija: ledynai, upės ir
medžiagos, iš kurių pastatytas Vilnius;
kitame – miesto gyventojai: augalai, gyvūnai,
grybai ir žmonės.

www.vilniausmuziejus.lt

Lapkričio 18 d.

Eduardo Balsio jaunųjų
kompozitorių konkurso
finalas

Valdovų rūmai, Katedros a. 4

III tarptautinis Eduardo Balsio jaunųjų
kompozitorių konkursas grįžta į miestą
kaip vienas baigiamųjų Vilniaus 700 metų
jubiliejaus renginių. „Vilniui apie Vilnių“ –
tokia gaida skambės jaunųjų talentų muzika.

www.valdovurumai.lt

Visą rudenį

„Vilniaus pokeris“

MO muziejus, Pylimo g. 17

Unikali paroda-instaliacija, interpretuojanti
Ričardo Gavelio romaną „Vilniaus pokeris“,
klausia: koks personažas yra Vilnius šiais
laikais ir kokį įsivaizduojame ateityje?

www.mo.lt

Iki spalio 15 d.

Paviljonas „Vilnius prieš 200
metų“

Lietuvos nacionalinis muziejus, Arsenalo g. 1

Vilnius, kurio nebūtų galima rasti net
„Google“! Interaktyvus sostinės prieš 200
metų maketas kviečia į nepažintas miesto
istorijas.

www.lnm.lt

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

Atraskite patys
Žemės ir aplinkos meno paroda
po atviru dangumi „Initium
Vilnensis“ senamiestyje.

65Ruduo, 2023Neakivaizdinis Vilnius

Ūla Šveikauskaitė

KOMIKSAS

LEIDĖJAS Vilniaus miesto savivaldybės administracijos Užsienio ryšių ir turizmo skyrius

TEKSTŲ AUTORIAI: Gabija Stašinskaitė, Rugilė Audenienė, Ignas Juozas Tubutis, Jurgita Ogulevičiūtė-Guehlke, Julija Skudutytė,

Virginija Sližauskaitė, Justinas Žilinskas, Dovilė Štuikienė, Gintarė Aukselė, Artūras Savko, Tadas Šarūnas

VIRŠELIS: Vytautės Ribokaitės nuotr.

TURINYS: AUKSO ŽUVYS

TURINIO REDAKTORĖ Rugilė Audenienė

MAKETAS: Vilma Černiauskaitė

KALBOS REDAKTORĖ Ne atbula ranka

TIRAŽAS 8 000 egz. (platinamas nemokamai)

ISSN 2669-025X

www.neakivaizdinisvilnius.lt
FB: Neakivaizdinisvilnius
IG: neakivaizdinis_vilnius

Mobiliąją programėlę
„Neakivaizdinis Vilnius“

galima atsisiųsti

Leidinys apie mažiau atrastas
Vilniaus erdves ir asmenybes.

